

Exam : 310-066

Title : Upgrade EXAM for the Sun
Certified for Java
Programmer.SE6.0

Version : Demo

1. Given:

```
11. public class Test {  
12. public enum Dogs {collie, harrier, shepherd};  
13. public static void main(String [] args) {  
14. Dogs myDog = Dogs.shepherd;  
15. switch (myDog) {  
16. case collie:  
17. System.out.print("collie ");  
18. case default:  
19. System.out.print("retriever ");  
20. case harrier:  
21. System.out.print("harrier ");  
22. }  
23. }  
24. }
```

What is the result?

- A.harrier
- B.shepherd
- C.retriever
- D.Compilation fails.
- E.retriever harrier
- F.An exception is thrown at runtime.

Answer:D

2. Given:

```
10. interface Foo {}  
11. class Alpha implements Foo {}  
12. class Beta extends Alpha {}  
13. class Delta extends Beta {  
14. public static void main( String[] args ) {  
15. Beta x = new Beta();  
16. // insert code here  
17. }  
18. }
```

Which code, inserted at line 16, will cause a java.lang.ClassCastException?

- A. Alpha a = x;
- B. Foo f = (Delta)x;
- C. Foo f = (Alpha)x;
- D. Beta b = (Beta)(Alpha)x;

Answer: B

3. A UNIX user named Bob wants to replace his chess program with a new one, but he is not sure where the old one is installed. Bob is currently able to run a Java chess program starting from his home directory /home/bob using the command:

```
java -classpath /test:/home/bob/downloads/*.jar games.Chess
```

Bob's CLASSPATH is set (at login time) to: /usr/lib:/home/bob/classes:/opt/java/lib:/opt/java/lib/*.jar What is a possible location for the Chess.class file?

- A. /test/Chess.class
- B. /home/bob/Chess.class
- C. /test/games/Chess.class
- D. /usr/lib/games/Chess.class
- E. /home/bob/games/Chess.class
- F. inside jarfile /opt/java/lib/Games.jar (with a correct manifest)
- G. inside jarfile /home/bob/downloads/Games.jar (with a correct manifest)

Answer: C

4. Given:

- 21. class Money {
- 22. private String country = "Canada";
- 23. public String getC() { return country; }
- 24. }
- 25. class Yen extends Money {
- 26. public String getC() { return super.country; }
- 27. }
- 28. public class Euro extends Money {
- 29. public String getC(int x) { return super.getC(); }
- 30. public static void main(String[] args) {
- 31. System.out.print(new Yen().getC()+ " " + new Euro().getC());

32. }

33. }

What is the result?

A.Canada

B.null Canada

C.Canada null

D.Canada Canada

E.Compilation fails due to an error on line 26.

F.Compilation fails due to an error on line 29.

Answer:E

5.Given:

3. import java.util.*;

4. public class Hancock {

5. // insert code here

6. list.add("foo");

7. }

8. }

Which two code fragments, inserted independently at line 5, will compile without warnings? (Choose two.)

A.public void addStrings(List list) {B.public void addStrings(List list) {C.public void addStrings(List list)

{D.public void addStrings(List list) {

Answer: BC

Trying our product !

- ★ **100%** Guaranteed Success
- ★ **100%** Money Back Guarantee
- ★ **365 Days** Free Update
- ★ **Instant Download** After Purchase
- ★ **24x7** Customer Support
- ★ Average **99.9%** Success Rate
- ★ More than **69,000** Satisfied Customers Worldwide
- ★ Multi-Platform capabilities - **Windows, Mac, Android, iPhone, iPod, iPad, Kindle**

Need Help

Please provide as much detail as possible so we can best assist you.

To update a previously submitted ticket:

 One Year Free Update Free update is available within One Year after your purchase. After One Year, you will get 50% discounts for updating. And we are proud to boast a 24/7 efficient Customer Support system via Email.	 Money Back Guarantee To ensure that you are spending on quality products, we provide 100% money back guarantee for 30 days from the date of purchase.	 Security & Privacy We respect customer privacy. We use McAfee's security service to provide you with utmost security for your personal information & peace of mind.
---	---	--

Guarantee & Policy | Privacy & Policy | Terms & Conditions

Any charges made through this site will appear as Global Simulators Limited.

All trademarks are the property of their respective owners.

Copyright © 2004-2014, All Rights Reserved.

Get Latest & Actual IT Exam Dumps with VCE and PDF from Pass4itSure.
<https://www.Pass4itSure.com>