

J2EE Objective Questions & Answers Pdf

Question: 1

Which of the following file extension does the EJB modules of the application have?

- (A) .xml
- (B) .war
- (C) .ear
- (D) .jar

Ans: B

.war

Question: 2

Which one of the following tier in J2EE multi tier architecture provide internal functionality to J2EE application.

- (A) Web Tier
- (B) Enterprise Java Beans Tier
- (C) Enterprise Interface System Tier
- (D) Presentation Tier

Ans: A

Web Tier

Question: 3

JMS Publish/Subscribe Messaging Domain is an

- (A) one to one relationship between sender and receiver
- (B) many to many relationship between sender and receiver
- (C) one to many relationship between sender and receiver
- (D) many to many relationship between sender and receiver

Ans: C

one to many relationship between sender and receiver

Question: 4

Which of the following is a file that describes the style of elements that appear on the webpage?

- (A) cascading strong sheet
- (B) controlling style sheet
- (C) cascading style sheet
- (D) none of the above

Ans: C

cascading style sheet

Question: 5

Which of the following are not methods of the `java.lang.string` class?

(A) `substring`

(B) `append`

(C) `replace`

(D) `concat`

Ans: B

`append`