

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.


Q ${f 1}$ - Which of the following XPath expression ensures that selection starts from the root node?
A
B - /
C/
D - //
Q 2 - Which of the following XPath expression ensures that selection starts from the

B - /

C - ./

D - //

Q 3 - Which of the following XPath expression selects the current node?

A - .

B - /

C - ./

D - //

Q 4 - Which of the following XPath expression selects the parent of the current node?

A - .

B
C/
D - //
Q 5 - Which of the following XPath expression selects attributes?
A
B
C - @
D - //
Q 6 - Which of the following XPath expression selects all student elements that are children of class?
A/class/student
B/class/student
C - @class/student
D - class/student
Q 7 - Which of the following XPath expression selects all student elements no matter where they are in the document?
A/student
B/class/student
C - @class/student
D - //student
Q 8 - Can we create an XML document using XPath parser?
A - true
B - false
Q 9 - Which of the following is true about DOM4J Parser?
A - DOM4J is an open source, java based library to parse XML document.
B - It is highly flexible, high-performance, and memory-efficient API.
C - Both of the above.
D - None of the above.
Q 10 - Which of the following is true about DOM4J Parser?

- A DOM4J is java optimized and uses java collection like List and Arrays.
- B It works with DOM, SAX, XPath and XSLT.
- C It can parse large XML document with very low memory footprint.
- D All of the above.

Q 11 - Which of the following is true about Document Class of DOM4J Parser?

- A It represents the entire XML document. A Document object is often referred to as a DOM tree.
- B It represents an XML element. Element object has methods to manipulate its child elements, its text, attributes and namespaces.
- C It represents Element, Attribute or ProcessingInstruction.
- D It represents an attribute of an element. Attribute has method to get and set the value of attribute. It has parent and attribute type.

Q 12 - Which of the following is true about Element Class of DOM4J Parser?

- A It represents the entire XML document. A Document object is often referred to as a DOM tree.
- B It represents an XML element. Element object has methods to manipulate its child elements, its text, attributes and namespaces.
- C It represents Element, Attribute or ProcessingInstruction.
- D It represents an attribute of an element. Attribute has method to get and set the value of attribute. It has parent and attribute type.

Q 13 - Which of the following is true about Attribute Class of DOM4J Parser?

- A It represents the entire XML document. A Document object is often referred to as a DOM tree.
- B It represents an XML element. Element object has methods to manipulate its child elements, its text, attributes and namespaces.
- C It represents Element, Attribute or ProcessingInstruction.
- D It represents an attribute of an element. Attribute has method to get and set the value of attribute. It has parent and attribute type.

Q 14 - Which of the following is true about Node Class of DOM4J Parser?

- A It represents the entire XML document. A Document object is often referred to as a DOM tree.
- B It represents an XML element. Element object has methods to manipulate its child elements, its text, attributes and namespaces.
- C It represents Element, Attribute or ProcessingInstruction.
- D It represents an attribute of an element. Attribute has method to get and set the value of attribute. It has parent and attribute type.

Q 15 - Which of the following method of DOM4J Parser builds the DOM4J document from the xml source?

- A SAXReader.readxmlSource B - Dom4j.readxmlSource C - Document.readxmlSource D - Node.readxmlSource Q 16 - Which of the following method of DOM4J Parser gets the root element of the XML? A - SAXReader.getRootElement B - Dom4j.getRootElement C - Document.getRootElement D - Node.getRootElement Q 17 - Which of the following method of DOM4J Parser gets the XML node at particular index in the element? A - Document.nodeindex B - Dom4j.nodeindex C - Element.nodeindex D - Node.nodeindex Q 18 - Which of the following method of DOM4J Parser gets all the attributes of an element?
 - A Element.attributes
 - B Dom4j.attributes
 - C Document.attributes
 - D Node.attributes

Q 19 - Which of the following method of DOM4J Parser gets all the attributes of an element?

- A Document.valueOf@Name
- B Element.valueOf@Name
- C Node.valueOf@Name
- D Dom4j.valueOf@Name

Q 20 - Can we create an XML document using DOM4J parser?

- A true
- B false

Q 21 - XML is Technology agnostic.			
A - true			
B - false			
Q 22 - XML is Exter	nsible.		
A - false			
B - true			
Q 23 - XML allows Validation.			
A - false			
B - true			
Q 24 - What is XML	. Parsing?		
	s to going through XML document to access data or to modify data in one or		
B - Parsing XML refers to creation of XML document.			
C - Both of the above.			
D - None of the above.			
Q 25 - What is XML			
·	des way how to access data present in an XML document.		
B - XML Parser provides way how to modify data present in an XML document. C - Both of the above.			
D - None of the above			
D - None of the above	5.		
	ANSWER SHEET		
Question Number	Answer Key		
1	В		
2	D		
3	A		
4	В		
5	C		
6	D		

D

7

8	В
9	С
10	D
11	A
12	В
13	D
14	C
15	A
16	C
17	C
18	A
19	C
20	A
21	A
22	В
23	В
24	A
25	C

Processing math: 100%