

JAVA XML MOCK TEST

<http://www.tutorialspoint.com>

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **JAVA XML Framework**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.

JAVA XML MOCK TEST I

Q 1 - What XML stands for?

- A - Extra Marked Language
- B - Extensible Markup Language
- C - Extensible Marked Literal
- D - Extra Markup Language

Q 2 - Which of the following is true about XML?

- A - XML is technology independent. It can be used by any technology for data storage and transmission purpose.
- B - XML uses simple text format. It is human readable and understandable.
- C - Using XSD, DTD and XML structure can be validated easily.
- D - All of the above.

Q 3 - Which of the following is true about XML?

- A - XML is a markup language.
- B - XML is a tag based language like HTML.
- C - XML tags are not predefined like HTML.
- D - All of the above.

Q 4 - Which of the following parses the document by loading the complete contents of the document and creating its complete hierarchical tree in memory?

- A - Dom Parser

- B - SAX Parser
- C - JDOM Parser
- D - StAX Parser

Q 5 - Which of the following parses the document on event based triggers and does not load the complete document into the memory?

- A - Dom Parser
- B - SAX Parser
- C - JDOM Parser
- D - StAX Parser

Q 6 - Which of the following parses the document in similar fashion to DOM parser but in more easier way?

- A - Dom Parser
- B - SAX Parser
- C - JDOM Parser
- D - StAX Parser

Q 7 - Which of the following parses the document in similar fashion to SAX parser but in more efficient way?

- A - Dom Parser
- B - SAX Parser
- C - JDOM Parser
- D - StAX Parser

Q 8 - Which of the following parses the XML based on expression and is used extensively in conjunction with XSLT?

- A - XPath Parser
- B - SAX Parser
- C - JDOM Parser
- D - StAX Parser

Q 9 - Which of the following provides options to parse XML, XPath and XSLT using Java Collections Framework and provides support for DOM, SAX and JAXP?

- A - XPath Parser
- B - DOM4J Parser
- C - JDOM Parser

D - StAX Parser

Q 10 - Which of the following component represent base datatype of the DOM in DOM Parsing?

A - Node

B - Element

C - Attr

D - Document

Q 11 - Which of the following component represent actual content of an element or attribute in DOM Parsing?

A - Text

B - Element

C - Attr

D - Document

Q 12 - Which of the following method returns the root element of the document in DOM Parsing?

A - Node.getRoot

B - Document.getDocumentElement

C - Node.getFirstChild

D - Node.getLastChild

Q 13 - Which of the following method returns the first child of a given Node in DOM Parsing?

A - Node.getChild

B - Document.getFirstChild

C - Node.getFirstChild

D - Node.getLastChild

Q 14 - What DOM stands for?

A - Direct Object Model

B - Document Object Modeling

C - Document Object Model

D - Document Output Model

Q 15 - Which of the following is true about DOM?

A - It is an official recommendation of the World Wide Web Consortium W3C.

B - It defines an interface that enables programs to access and update the style, structure, and contents of XML documents.

C - XML parsers that support the DOM implement DOM interface.

D - All of the above.

Q 16 - Which of the following is true about DOM Parser?

A - When you parse an XML document with a DOM parser, you get back a tree structure that contains all of the elements of your document.

B - The DOM Parser provides a variety of functions you can use to examine the contents and structure of the document.

C - Both of the above.

D - None of the above.

Q 17 - Can we create an XML document using DOM parser?

A - true

B - false

Q 18 - What SAX stands for?

A - Solve Analyze XML

B - Simple API for XML

C - Streaming API for XML

D - Simple Analyze XML

Q 19 - Which of the following is true about SAX parsing?

A - SAX is an event-based parser for xml documents.

B - Unlike a DOM parser, a SAX parser creates no parse tree.

C - Both of the above.

D - None of the above.

Q 20 - Which of the following is true about SAX parsing?

A - SAX parser reads an XML document from top to bottom, recognizing the tokens that make up a well-formed XML document.

B - SAX parser reports the application program the nature of tokens that the parser has encountered as they occur

C - The application program provides an 'event' handler that must be registered with the parser.

D - All of the above.

Q 21 - Can we create an XML document using SAX parser?

A - true

B - false

Q 22 - Which of the following method get called when document begins in SAX parsing?

A - startDocument

B - endDocument

C - startElement

D - endElement

Q 23 - Which of the following method get called when document ends in SAX parsing?

A - startDocument

B - endDocument

C - startElement

D - endElement

Q 24 - Which of the following method get called when element starts in SAX parsing?

A - startDocument

B - endDocument

C - startElement

D - endElement

Q 25 - Which of the following method get called when element ends in SAX parsing?

A - startDocument

B - endDocument

C - startElement

D - endElement

ANSWER SHEET

Question Number	Answer Key
-----------------	------------

1	B
---	---

2	D
---	---

3	D
4	A
5	B
6	C
7	D
8	A
9	B
10	A
11	A
12	B
13	C
14	C
15	D
16	C
17	A
18	B
19	C
20	D
21	B
22	A
23	B
24	C
25	D

Loading [MathJax]/jax/output/HTML-CSS/jax.js