


Name: _____

Date: _____

JAVA


Across

3. Binding (or wrapping) code and data together into a single unit is known as
 5. Java automatically frees the used memory for other uses
 6. The ----- is accessible only within class
 7. a lightweight sub-process, the smallest unit of processing.
 10. When one object acquires all the properties and behaviors of parent object known as
 12. The----- is accessible only within package
 14. inserting any value in the wrong index of array, it would result in
 16. is a special type of method that is used to initialize the object.
 18. class which is the superclass of all classes
 23. refer primitive datatype in JAVA
 24. block is used to enclose the code that might throw an exception. It must be used within the method.
 25. keyword is used to explicitly throw an exception
 27. keyword is used to apply restrictions on class, method, and variable.
 29. When one task is performed by different ways known as
 30. keyword Used at the beginning of a source file to specify classes or entire Java packages to be referred to later without including their package names in the reference
 31. first official name given to JAVA language was

36. is a group of similar types of classes, interfaces, and sub-packages.
 37. Scanner class belongs to the package
 38. A data element whose value is an address.
 39. Classes maintain one copy of class variables regardless of how many instances exist of that class.
 41. variable/A variable which is created inside the class but outside the method
 42. who developed JAVA language
 43. powerful mechanism to handle the runtime errors so that normal flow of the application can be maintained.
 44. Providing a different implementation of a method in a subclass of the class that originally defined the method.
 45. method is used to perform cleanup processing just before the object is garbage collected.

Down

1. can be used to refer immediate parent class instance variable or method.
 2. refer primitive datatype in JAVA and to an expression or variable that can have only a true or false value.
 4. Hiding internal details and showing functionality is
 8. keyword can be used to refer current class instance variable or method.
 9. is a process of executing multiple threads simultaneously.
 11. default package included in all projects of JAVA
 13. divide any number by zero, there occurs

15. The wrong formatting of any value may occur
 17. Using one identifier to refer to multiple items in the same scope. In the Java(TM) programming language, you can use same method name with different arguments or return type
 19. keyword Used in a class declaration to specify the superclass; used in an interface declaration to specify one or more super interfaces.
 20. block is used to handle the Exception
 21. keyword Included in a class declaration to specify one or more interfaces that are used by the current class.
 22. Any entity that has state and behavior is known as
 26. Collection of objects is called.It is a logical entity.
 28. the ----- is accessible within a package and outside the package but through inheritance only
 32. to set the data of a variable (involves the equal sign).
 33. The -----is accessible everywhere
 34. can be used to refer immediate parent class instance variable or method.
 35. block is always executed whether an exception is handled or not
 40. ----- is a special type of program that is embedded in the webpage to generate the dynamic content