

J2SE Interview Questions And Answers Guide.

Global Guideline.

<https://globalguideline.com/>

J2SE Job Interview Preparation Guide.

Question # 1

What is abstract schema name?

Answer:-

A logical name that is referenced in EJB QL queries.

[Read More Answers.](#)

Question # 2

What is activation?

Answer:-

The process of transferring an enterprise bean from secondary storage to memory.

[Read More Answers.](#)

Question # 3

What is anonymous access?

Answer:-

Accessing a resource without authentication.

[Read More Answers.](#)

Question # 4

What is a class?

Answer:-

In the Java programming language, a type that defines the implementation of a particular kind of object. A class definition defines instance and class variables and methods, as well as specifying the interfaces the class implements and the immediate superclass of the class. If the superclass is not explicitly specified, the superclass will implicitly be Object.

[Read More Answers.](#)

Question # 5

What is constructor?

Answer:-

A pseudo-method that creates an object. In the Java programming language, constructors are instance methods with the same name as their class. Constructors are invoked using the new keyword.

[Read More Answers.](#)

Question # 6

What is compositing?

Answer:-

The process of superimposing one image on another to create a single image.

[Read More Answers.](#)

Question # 7

What is compiler?

Answer:-

A program to translate source code into code to be executed by a computer. The Java compiler translates source code written in the Java programming language into bytecode for the Java virtual machine. See also interpreter.

[Read More Answers.](#)

Question # 8

What is compilation unit?

Answer:-

The smallest unit of source code that can be compiled. In the current implementation of the Java platform, the compilation unit is a file.

[Read More Answers.](#)

Question # 9

What is comment?

Answer:-

In a program, explanatory text that is ignored by the compiler. In programs written in the Java programming language, comments are delimited using

```
//  
or  
/* ... */.
```

[Read More Answers.](#)

Question # 10

What is codebase?

Answer:-

Works together with the code attribute in the <APPLET> tag to give a complete specification of where to find the main applet class file: code specifies the name of the file, and codebase specifies the URL of the directory containing the file.

[Read More Answers.](#)

Question # 11

What is client?

Answer:-

In the client/server model of communications, the client is a process that remotely accesses resources of a compute server, such as compute power and large memory capacity.

[Read More Answers.](#)

Question # 12

What is classpath?

Answer:-

An environmental variable which tells the Java virtual machine and Java technology-based applications where to find the class libraries, including user-defined class libraries.

[Read More Answers.](#)

Question # 13

What is class variable?

Answer:-

A data item associated with a particular class as a whole--not with particular instances of the class. Class variables are defined in class definitions. Also called a static field. See also instance variable.

[Read More Answers.](#)

Question # 14

What is class method?

Answer:-

A method that is invoked without reference to a particular object. Class methods affect the class as a whole, not a particular instance of the class. Also called a static method. See also instance method.

[Read More Answers.](#)

Question # 15

What is distributed?

Answer:-

Running in more than one address space.

[Read More Answers.](#)

Question # 16

What is derived from?

Answer:-

Class X is "derived from" class Y if class X extends class Y. See also subclass, superclass.

[Read More Answers.](#)

Question # 17

What is delegation?

Answer:-

An act whereby one principal authorizes another principal to use its identity or privileges with some restrictions.

[Read More Answers.](#)

Question # 18

What is default?

Answer:-

A Java keyword optionally used after all case conditions in a switch statement. If all case conditions are not matched by the value of the switch variable, the default keyword will be executed.

[Read More Answers.](#)

Question # 19

What is critical section?

Answer:-

A segment of code in which a thread uses resources (such as certain instance variables) that can be used by other threads, but that must not be used by them at the same time.

[Read More Answers.](#)

Question # 20

What is core packages?

Answer:-

The required set of APIs in a Java platform edition which must be supported in any and all compatible implementations.

[Read More Answers.](#)

Question # 21

What is CORBA?

Answer:-

Common Object Request Broker Architecture. A language independent, distributed object model specified by the Object Management Group (OMG).

[Read More Answers.](#)

Question # 22

What is continue?

Answer:-

A Java keyword used to resume program execution at the end of the current loop. If followed by a label, continue resumes execution where the label occurs.

[Read More Answers.](#)

Question # 23

What is deprecation?

Answer:-

Refers to a class, interface, constructor, method or field that is no longer recommended, and may cease to exist in a future version.

[Read More Answers.](#)

Question # 24

What is definition?

Answer:-

A declaration that reserves storage (for data) or provides implementation (for methods). See also declaration.

[Read More Answers.](#)

Question # 25

What is declaration?

Answer:-

A statement that establishes an identifier and associates attributes with it, without necessarily reserving its storage (for data) or providing the implementation (for methods). See also definition.

[Read More Answers.](#)

Question # 26

What is credentials?

Answer:-

The information describing the security attributes of a principal. Credentials can be acquired only through authentication or delegation.

[Read More Answers.](#)

Question # 27

What is core class?

Answer:-

A public class (or interface) that is a standard member of the Java Platform. The intent is that the core classes for the Java platform, at minimum, are available on all operating systems where the Java platform runs. A program written entirely in the Java programming language relies only on core classes, meaning it can run anywhere. .

[Read More Answers.](#)

Question # 28

What is conversational state?

Answer:-

The field values of a session bean plus the transitive closure of the objects reachable from the bean's fields. The transitive closure of a bean is defined in terms of the serialization protocol for the Java programming language, that is, the fields that would be stored by serializing the bean instance.

[Read More Answers.](#)

Question # 29

What is const?

Answer:-

A reserved Java keyword not used by current versions of the Java programming language.

[Read More Answers.](#)

Question # 30

What is for?

Answer:-

A Java keyword used to declare a loop that reiterates statements. The programmer can specify the statements to be executed, exit conditions, and initialization variables for the loop.

[Read More Answers.](#)

Question # 31

What is finally?

Answer:-

A Java keyword that executes a block of statements regardless of whether a Java Exception, or run time error, occurred in a block defined previously by the try keyword.

[Read More Answers.](#)

Question # 32

What is field?

Answer:-

A data member of a class. Unless specified otherwise, a field is not static.

[Read More Answers.](#)

Question # 33

What is executable content?

Answer:-

An application that runs from within an HTML file. See also applet.

[Read More Answers.](#)

Question # 34

What is exception?

Answer:-

An event during program execution that prevents the program from continuing normally; generally, an error. The Java programming language supports exceptions with the try, catch, and throw keywords. See also exception handler.

[Read More Answers.](#)

Question # 35

What is enum?

Answer:-

A Java keyword used to declare an enumerated type.

[Read More Answers.](#)

Question # 36

What is EmbeddedJava Technology?

Answer:-

The availability of Java 2 Platform, Micro Edition technology under a restrictive license agreement that allows a licensee to leverage certain Java technologies to create and deploy a closed-box application that exposes no APIs.

[Read More Answers.](#)

Question # 37

What is DTD?

Answer:-

Document Type Definition. A description of the structure and properties of a class of XML files.

[Read More Answers.](#)

Question # 38

What is double?

Answer:-

A Java keyword used to define a variable of type double.

[Read More Answers.](#)

Question # 39

What is do?

Answer:-

A Java keyword used to declare a loop that will iterate a block of statements. The loop's exit condition can be specified with the while keyword.

[Read More Answers.](#)

Question # 40

What is goto?

Answer:-

This is a reserved Java keyword. However, it is not used by current versions of the Java programming language.

[Read More Answers.](#)

Question # 41

What is float?

Answer:-

A Java keyword used to define a floating point number variable.

[Read More Answers.](#)

Question # 42

What is final?

Answer:-

A Java keyword. You define an entity once and cannot change it or derive from it later. More specifically: a final class cannot be subclassed, a final method cannot be overridden and a final variable cannot change from its initialized value.

[Read More Answers.](#)

Question # 43

What is extends?

Answer:-

Class X extends class Y to add functionality, either by adding fields or methods to class Y, or by overriding methods of class Y. An interface extends another interface by adding methods. Class X is said to be a subclass of class Y. See also derived from.

[Read More Answers.](#)

Question # 44

What is exception handler?

Answer:-

A block of code that reacts to a specific type of exception. If the exception is for an error that the program can recover from, the program can resume executing after the exception handler has executed.

[Read More Answers.](#)

Question # 45

What is enumerated type?

Answer:-

A type whose legal values consist of a fixed set of constants.

[Read More Answers.](#)

Question # 46

What is encapsulation?

Answer:-

The localization of knowledge within a module. Because objects encapsulate data and implementation, the user of an object can view the object as a black box that provides services. Instance variables and methods can be added, deleted, or changed, but as long as the services provided by the object remain the same, code that uses the object can continue to use it without being rewritten. See also instance variable, instance method.

[Read More Answers.](#)

Question # 47

What is else?

Answer:-

A Java keyword used to execute a block of statements in the case that the test condition with the if keyword evaluates to false.

[Read More Answers.](#)

Question # 48

What is double precision?

Answer:-

In the Java programming language specification, describes a floating point number that holds 64 bits of data. See also single precision.

[Read More Answers.](#)

Question # 49

What is DOM?

Answer:-

Document Object Model. A tree of objects with interfaces for traversing the tree and writing an XML version of it, as defined by the W3C specification.

[Read More Answers.](#)

Question # 50

What is distributed application?

Answer:-

An application made up of distinct components running in separate runtime environments, usually on different platforms connected through a network. Typical distributed applications are two-tier (client/server), three-tier (client/middleware/server), and n-tier (client/multiple middleware/multiple servers).

[Read More Answers.](#)

Question # 51

What is formal parameter list?

Answer:-

The parameters specified in the definition of a particular method. See also actual parameter list.

[Read More Answers.](#)

Question # 52

What is generic?

Answer:-

A class, interface, or method that declares one or more type variables. These type variables are known as type parameters. A generic declaration defines a set of parameterized types, one for each possible invocation of the type parameter section. At runtime, all of these parameterized types share the same class, interface, or method.

[Read More Answers.](#)

Question # 53

What is Java Compatibility Kit (JCK)?

Answer:-

A test suite, a set of tools, and other requirements used to certify a Java platform implementation conformant both to the applicable Java platform specifications and to Java Software reference implementations.

[Read More Answers.](#)

Question # 54

What is Java Card API?

Answer:-

An ISO 7816-4 compliant application environment focused on smart cards.

[Read More Answers.](#)

Question # 55

What is Java 2 SDK, Standard Edition?

Answer:-

The Software Development Kit (SDK) is development environment for building applications, applets, and components using the Java programming language. This SDK provides a reference implementation of the J2SE platform.

[Read More Answers.](#)

Question # 56

What is Java?

Answer:-

A set of technologies for creating and safely running software programs in both stand-alone and networked environments.

[Read More Answers.](#)

Question # 57

What is JAIN?

Answer:-

Java APIs for Integrated Networks (JAIN)

[Read More Answers.](#)

Question # 58

What is IP?

Answer:-

Internet Protocol. The basic protocol of the Internet. It enables the unreliable delivery of individual packets from one host to another. It makes no guarantees about whether or not the packet will be delivered, how long it will take, or if multiple packets will arrive in the order they were sent. Protocols built on top of this add the notions of connection and reliability. See also TCP/IP.

[Read More Answers.](#)

Question # 59

What is interface?

Answer:-

A Java keyword used to define a collection of method definitions and constant values. It can later be implemented by classes that define this interface with the "implements" keyword.

[Read More Answers.](#)

Question # 60

What is instanceof?

Answer:-

A two-argument Java keyword that tests whether the runtime type of its first argument is assignment compatible with its second argument.

[Read More Answers.](#)

Question # 61

What is instance method?

Answer:-

Any method that is invoked with respect to an instance of a class. Also called simply a method. See also class method.

[Read More Answers.](#)

Question # 62

What is implements?

Answer:-

A Java keyword included in the class declaration to specify any interfaces that are implemented by the current class.

[Read More Answers.](#)

Question # 63

What is if?

Answer:-

A Java keyword used to conduct a conditional test and execute a block of statements if the test evaluates to true.

[Read More Answers.](#)

Question # 64

What is identifier?

Answer:-

The name of an item in a program written in the Java programming language.

[Read More Answers.](#)

Question # 65

What is HTML?

Answer:-

HyperText Markup Language. This is a file format, based on SGML, for hypertext documents on the Internet. It is very simple and allows for the embedding of images, sounds, video streams, form fields and simple text formatting. References to other objects are embedded using URLs.

[Read More Answers.](#)

Question # 66

What is hexadecimal?

Answer:-

The numbering system that uses 16 as its base. The marks 0-9 and a-f (or equivalently A-F) represent the digits 0 through 15. In programs written in the Java programming language, hexadecimal numbers must be preceded with 0x. See also octal.

[Read More Answers.](#)

Question # 67

What is group?

Answer:-

A collection of principals within a given security policy domain.

[Read More Answers.](#)

Question # 68

What is JavaBeans?

Answer:-

A portable, platform-independent reusable component model. A component that conforms to this model is called a bean.

[Read More Answers.](#)

Question # 69

What is Java Runtime Environment (JRE)?

Answer:-

A subset of the Java Development Kit (JDK) for end-users and developers who want to redistribute the runtime environment alone. The Java runtime environment consists of the Java virtual machine¹, the Java core classes, and supporting files.

[Read More Answers.](#)

Question # 70

There are 3 distinct editions of the Java Platform explain?

Answer:-

* Java 2 Platform, Enterprise Edition:

The edition of the Java platform that is targeted at enterprises to enable development, deployment, and management of multi-tier server-centric applications.

* Java 2 Platform, Micro Edition:

The edition of the Java platform that is targeted at small, standalone or connectable consumer and embedded devices to enable development, deployment, and management of applications that can scale from smart cards through mobile devices and set-top boxes to conventional computing devices.

* Java 2 Platform, Standard Edition:

The edition of the Java platform that enables development, deployment, and management of cross-platform, general-purpose applications.

[Read More Answers.](#)

Question # 71

What is Java Platform?

Answer:-

Consists of class libraries, a Java virtual machine (JVM) and class loader (which comprise the runtime environment) and a compiler, debugger and other tools (which comprise the development kit). In addition, the runtime platform is subject to a set of compatibility requirements to ensure consistent and compatible implementations. Implementations that meet the compatibility requirements may qualify for Sun's targeted compatibility brands. Java 2 is the current generation of the Java Platform.

[Read More Answers.](#)

Question # 72

What is Java Naming and Directory Interface (JNDI)?

Answer:-

A set of APIs that assists with the interfacing to multiple naming and directory services.

[Read More Answers.](#)

Question # 73

What is Java Media APIs?

Answer:-

A set of APIs that support the integration of audio and video clips, 2D fonts, graphics, and images as well as 3D models and telephony.

[Read More Answers.](#)

Question # 74

What is Java IDL?

Answer:-

Java Interface Definition Language

[Read More Answers.](#)

Question # 75

What is Java Development Kit (JDK)?

Answer:-

A software development environment for writing applets and applications in the Java programming language. Technically, the JDK is the correct name for all versions of the Java platform from 1.0 to 1.1.x.

[Read More Answers.](#)

Question # 76

What is JavaCheck?

Answer:-

A tool for checking compliance of applications and applets to a specification.

[Read More Answers.](#)

Question # 77

What is Java virtual machine?

Answer:-

A software "execution engine" that safely and compatibly executes the byte codes in Java class files on a microprocessor (whether in a computer or in another electronic device).

[Read More Answers.](#)

Question # 78

What is Java Remote Method Invocation (RMI)?

Answer:-

A distributed object model for Java program to Java program, in which the methods of remote objects written in the Java programming language can be invoked from other Java virtual machines, possibly on different hosts.

[Read More Answers.](#)

Question # 79

What is Java Platform Editions?

Answer:-

A Java platform "edition" is a definitive and agreed-upon version of the Java platform that provides the functionality needed over a broad market segment. An edition is comprised of two kinds of API sets: (i) "core packages," which are essential to all implementations of a given platform edition, and (ii) "optional packages," which are available for a given platform edition and which may be supported in a compatible implementation.

[Read More Answers.](#)

Question # 80

What is Java Native Interface?

Answer:-

A standard programming interface for writing Java native methods and embedding the JVM into native applications. The primary goal is binary compatibility of native method libraries across all JVM implementations on a given platform.

[Read More Answers.](#)

Question # 81

What is Java Media Framework?

Answer:-

The core framework supports clocks for synchronizing between different media (e.g., audio and video output). The standard extension framework allows users to do full audio and video streaming.

[Read More Answers.](#)

Question # 82

What is Java Interface Definition Language (IDL)?

Answer:-

A set of Java APIs that provide CORBA (Common Object Request Broker Architecture) interoperability and connectivity capabilities for the J2EE platform. These capabilities enable J2EE applications to invoke operations on remote network services using the OMG IDL and IIOP.

[Read More Answers.](#)

Question # 83

What is Java Foundation Classes (JFC)?

Answer:-

An extension that adds graphical user interface class libraries to the Abstract Windowing Toolkit (AWT).

[Read More Answers.](#)

Question # 84

What is Java Database Connectivity (JDBC)?

Answer:-

An industry standard for database-independent connectivity between the Java platform and a wide range of databases. The JDBC provides a call-level API for SQL-based database access.

[Read More Answers.](#)

Question # 85

What is Java APIs for Integrated Networks (JAIN)?

Answer:-

enables the rapid development of Next Generation telecom products and services on the Java platform.

[Read More Answers.](#)

Question # 86

What is Java 2 Platform? Enterprise Edition (J2EE platform), Micro Edition (J2ME platform) , Standard Edition (J2SE platform)?

Answer:-

The second generation of the Java platform. (The first generation was the JDK.) Also see "Java Platform" and "Java Platform Editions".

[Read More Answers.](#)

Question # 87

What is JAR?

Answer:-

JAR (Java Archive) is a platform-independent file format that aggregates many files into one. Multiple applets written in the Java programming language, and their requisite components (.class files, images, sounds and other resource files) can be bundled in a JAR file and subsequently downloaded to a browser in a single HTTP transaction. It also supports file compression and digital signatures.

[Read More Answers.](#)

Question # 88

What is interpreter?

Answer:-

A module that alternately decodes and executes every statement in some body of code. The Java interpreter decodes and executes bytecode for the Java virtual machine. See also compiler, runtime system.

[Read More Answers.](#)

Question # 89

What is Internet?

Answer:-

An enormous network consisting of literally millions of hosts from many organizations and countries around the world. It is physically put together from many smaller networks and data travels by a common set of protocols.

[Read More Answers.](#)

Question # 90

What is int?

Answer:-

A Java keyword used to define a variable of type integer.

[Read More Answers.](#)

Question # 91

What is instance variable?

Answer:-

Any item of data that is associated with a particular object. Each instance of a class has its own copy of the instance variables defined in the class. Also called a field. See also class variable.

[Read More Answers.](#)

Question # 92

What is instance?

Answer:-

An object of a particular class. In programs written in the Java programming language, an instance of a class is created using the new operator followed by the class name.

[Read More Answers.](#)

Question # 93

What is import?

Answer:-

A Java keyword used at the beginning of a source file that can specify classes or entire packages to be referred to later without including their package names in the reference.

[Read More Answers.](#)

Question # 94

What is impersonation?

Answer:-

An act whereby one entity assumes the identity and privileges of another entity without restrictions and without any indication visible to the recipients of the impersonator's calls that delegation has taken place. Impersonation is a case of simple delegation.

[Read More Answers.](#)

Question # 95

What is IIOP?

Answer:-

Internet Inter-ORB Protocol. A protocol used for communication between CORBA object request brokers.

[Read More Answers.](#)

Question # 96

What is IDL?

Answer:-

Interface Definition Language. APIs written in the Java programming language that provide standards-based interoperability and connectivity with CORBA (Common Object Request Broker Architecture).

[Read More Answers.](#)

Question # 97

What is HTTP?

Answer:-

HyperText Transfer Protocol. The Internet protocol, based on TCP/IP, used to fetch hypertext objects from remote hosts. See also TCP/IP.

[Read More Answers.](#)

Question # 98

What is hierarchy?

Answer:-

A classification of relationships in which each item except the top one (known as the root) is a specialized form of the item above it. Each item can have one or more items below it in the hierarchy. In the Java class hierarchy, the root is the Object class.

[Read More Answers.](#)

Question # 99

What is GUI?

Answer:-

Graphical User Interface. Refers to the techniques involved in using graphics, along with a keyboard and a mouse, to provide an easy-to-use interface to some program.

[Read More Answers.](#)

Question # 100

What is null?

Answer:-

The null type has one value, the null reference, represented by the literal null, which is formed from ASCII characters. A null literal is always of the null type.

[Read More Answers.](#)

Question # 101

What is native?

Answer:-

A Java keyword that is used in method declarations to specify that the method is not implemented in the same Java source file, but rather in another language.

[Read More Answers.](#)

Question # 102

What is method?

Answer:-

A function defined in a class. See also instance method, class method. Unless specified otherwise, a method is not static.

[Read More Answers.](#)

Question # 103

What is long?

Answer:-

A Java keyword used to define a variable of type long.

[Read More Answers.](#)

Question # 104

What is literal?

Answer:-

The basic representation of any integer, floating point, or character value. For example, 3.0 is a double-precision floating point literal, and "a" is a character literal.

[Read More Answers.](#)

Question # 105

What is lexical?

Answer:-

Pertaining to how the characters in source code are translated into tokens that the compiler can understand.

[Read More Answers.](#)

Question # 106

What is JVM?

Answer:-

Java Virtual Machine (JVM).

[Read More Answers.](#)

Question # 107

What is JRE?

Answer:-

Java Runtime Environment

[Read More Answers.](#)

Question # 108

What is JNDI?

Answer:-

Java Naming and Directory Interface.

[Read More Answers.](#)

Question # 109

What is OTS?

Answer:-

Object Transaction Service. A definition of the interfaces that permit CORBA objects to participate in transactions.

[Read More Answers.](#)

Question # 110

What is ORB?

Answer:-

Object Request Broker. A library than enables CORBA objects to locate and communicate with one another.

[Read More Answers.](#)

Question # 111

What is octal What is object-oriented design?

Answer:-

The numbering system using 8 as its base, using the numerals 0-7 as its digits. In programs written in the Java programming language, octal numbers must be preceded with 0. See also hexadecimal.

[Read More Answers.](#)

Question # 112

What is new?

Answer:-

A Java keyword used to create an instance of a class.

[Read More Answers.](#)

Question # 113

What is multithreaded?

Answer:-

Describes a program that is designed to have parts of its code execute concurrently. See also thread.

[Read More Answers.](#)

Question # 114

What is member class?

Answer:-

A field or method of a class. Unless specified otherwise, a member is not static.

[Read More Answers.](#)

Question # 115

What is local variable?

Answer:-

A data item known within a block, but inaccessible to code outside the block. For example, any variable defined within a method is a local variable and can't be used outside the method.

[Read More Answers.](#)

Question # 116

What is linker?

Answer:-

A module that builds an executable, complete program from component machine code modules. The Java linker creates a runnable program from compiled classes. See also compiler, interpreter, runtime system.

[Read More Answers.](#)

Question # 117

What is keyword?

Answer:-

Java sets aside words as keywords - these words are reserved by the language itself and therefore are not available as names for variables or methods.

[Read More Answers.](#)

Question # 118

What is Just-in-time (JIT) Compiler?

Answer:-

A compiler that converts all of the bytecode into native machine code just as a Java program is run. This results in run-time speed improvements over code that is interpreted by a Java virtual machine.

[Read More Answers.](#)

Question # 119

What is JNI?

Answer:-

Java Native Interface.

[Read More Answers.](#)

Question # 120

What is Jini Technology?

Answer:-

A set of Java APIs that may be incorporated an optional package for any Java 2 Platform Edition. The Jini APIs enable transparent networking of devices and services and eliminates the need for system or network administration intervention by a user. The Jini technology is currently an optional package available on all Java platform editions.

[Read More Answers.](#)

Question # 121

What is JDK?

Answer:-

Java Development Kit. A software development environment for writing applets and application in Java .

[Read More Answers.](#)

Question # 122

What is JavaSpaces?

Answer:-

A technology that provides distributed persistence and data exchange mechanisms for code in Java.

[Read More Answers.](#)

Question # 123

What is JavaSafe?

Answer:-

A tool for tracking and managing source file changes, written in Java.

[Read More Answers.](#)

Question # 124

What is realm?

Answer:-

Also, a string, passed as part of an HTTP request during basic authentication, that defines a protection space. The protected resources on a server can be partitioned into a set of protection spaces, each with its own authentication scheme and/or authorization database.

[Read More Answers.](#)

Question # 125

What is public?

Answer:-

A Java keyword used in a method or variable declaration. It signifies that the method or variable can be accessed by elements residing in other classes.

[Read More Answers.](#)

Question # 126

Some examples of profiles within the Java 2 Platform, Micro Edition are?

Answer:-

- * Personal Profile- for non-PC products that need to display Web-compatible Java-based content
- * Java Card - for secure smart cards and other severely memory-constrained devices.

[Read More Answers.](#)

Question # 127

What is property?

Answer:-

Characteristics of an object that users can set, such as the color of a window.

[Read More Answers.](#)

Question # 128

What is privilege?

Answer:-

A security attribute that does not have the property of uniqueness and which may be shared by many principals. An example of a privilege is a group.

[Read More Answers.](#)

Question # 129

What is principal?

Answer:-

The identity assigned to an entity as a result of authentication.

[Read More Answers.](#)

Question # 130

What is pixel?

Answer:-

The picture element on a display area, such as a monitor screen or printed page. Each pixel is individually accessible.

[Read More Answers.](#)

Question # 131

What is peer?

Answer:-

In networking, any functional unit in the same layer as another entity.

[Read More Answers.](#)

Question # 132

What is object-oriented design?

Answer:-

A software design method that models the characteristics of abstract or real objects using classes and objects.

[Read More Answers.](#)

Question # 133

What is OS principal?

Answer:-

A principal native to the operating system on which the Java platform is executing.

[Read More Answers.](#)

Question # 134

What is optional packages?

Answer:-

The set or sets of APIs in a Java platform edition which are available with and may be supported in a compatible implementation. Over time, optional packages may become required in an edition as the marketplace requires them.

[Read More Answers.](#)

Question # 135

What is overloading?

Answer:-

Using one identifier to refer to multiple items in the same scope. In the Java programming language, you can overload methods but not variables or operators.

[Read More Answers.](#)

Question # 136

What is persistence?

Answer:-

The protocol for transferring the state of a bean between its instance variables and an underlying database.

[Read More Answers.](#)

Question # 137

What is package?

Answer:-

A group of types. Packages are declared with the package keyword.

[Read More Answers.](#)

Question # 138

What is POA?

Answer:-

Portable Object Adapter. A CORBA standard for building server-side applications that are portable across heterogeneous ORBs.

[Read More Answers.](#)

Question # 139

What is protected?

Answer:-

A Java keyword used in a method or variable declaration. It signifies that the method or variable can only be accessed by elements residing in its class, subclasses, or classes in the same package.

[Read More Answers.](#)

Question # 140

What is profiles?

Answer:-

A profile is a collection of Java APIs that complements one or more Java 2 Platform Editions by adding domain-specific capabilities. Profiles may also include other defined profiles. A profile implementation requires a Java 2 Platform Edition to create a complete development and deployment environment in a targeted vertical market. Each profile is subject to an associated set of compatibility requirements. Profiles may be usable on one or more editions.

[Read More Answers.](#)

Question # 141

What is process?

Answer:-

A virtual address space containing one or more threads.

[Read More Answers.](#)

Question # 142

What is private?

Answer:-

A Java keyword used in a method or variable declaration. It signifies that the method or variable can only be accessed by other elements of its class.

[Read More Answers.](#)

Question # 143

What is primitive type?

Answer:-

A variable data type in which the variable's value is of the appropriate size and format for its type: a number, a character, or a boolean value.

[Read More Answers.](#)

Question # 144

What is short?

Answer:-

A Java keyword used to define a variable of type short.

[Read More Answers.](#)

Question # 145

What is security technology domain?

Answer:-

A scope over which the same security mechanism is used to enforce a security policy. Multiple security policy domains can exist within a single technology domain.

[Read More Answers.](#)

Question # 146

What is security context?

Answer:-

An object that encapsulates the shared state information regarding security between two entities.

[Read More Answers.](#)

Question # 147

What is Secure Socket Layer (SSL)?

Answer:-

A protocol that allows communication between a Web browser and a server to be encrypted for privacy.

[Read More Answers.](#)

Question # 148

What is sandbox?

Answer:-

Comprises a number of cooperating system components, ranging from security managers that execute as part of the application, to security measures designed into the Java virtual machine¹ and the language itself. The sandbox ensures that an untrusted, and possibly malicious, application cannot gain access to system resources.

[Read More Answers.](#)

Question # 149

What is runtime system?

Answer:-

The software environment in which programs compiled for the Java virtual machine¹ can run. The runtime system includes all the code necessary to load programs written in the Java programming language, dynamically link native methods, manage memory, handle exceptions, and an implementation of the Java virtual machine, which may be a Java interpreter.

[Read More Answers.](#)

Question # 150

What is root?

Answer:-

In a hierarchy of items, the one item from which all other items are descended. The root item has nothing above it in the hierarchy. See also hierarchy, class, package.

[Read More Answers.](#)

Question # 151

What is return?

Answer:-

A Java keyword used to finish the execution of a method. It can be followed by a value required by the method definition.

[Read More Answers.](#)

Question # 152

What is raster?

Answer:-

A two-dimensional rectangular grid of pixels.

[Read More Answers.](#)

Question # 153

What is switch?

Answer:-

A Java keyword used to evaluate a variable that can later be matched with a value specified by the case keyword in order to execute a group of statements.

[Read More Answers.](#)

Question # 154

What is super?

Answer:-

A Java keyword used to access members of a class inherited by the class in which it appears.

[Read More Answers.](#)

Question # 155

What is subtype?

Answer:-

If type X extends or implements type Y, then X is a subtype of Y. See also supertype.

[Read More Answers.](#)

Question # 156

What is subarray?

Answer:-

An array that is inside another array.

[Read More Answers.](#)

Question # 157

What is static?

Answer:-

A Java keyword used to define a variable as a class variable. Classes maintain one copy of class variables regardless of how many instances exist of that class. static can also be used to define a method as a class method. Class methods are invoked by the class instead of a specific instance, and can only operate on class variables.

[Read More Answers.](#)

Question # 158

What is single precision?

Answer:-

In the Java language specification, describes a floating point number with 32 bits of data. See also double precision.

[Read More Answers.](#)

Question # 159

What is serialization?

Answer:-

The encoding of objects, and the objects reachable from them, into a stream of bytes and the complementary reconstruction of the object graph from the stream.

[Read More Answers.](#)

Question # 160

What is supertype?

Answer:-

The supertypes of a type are all the interfaces and classes that are extended or implemented by that type. See also subtype, superclass.

[Read More Answers.](#)

Question # 161

What is superclass?

Answer:-

A class from which a particular class is derived, perhaps with one or more classes in between. See also subclass, subtype.

[Read More Answers.](#)

Question # 162

What is subclass?

Answer:-

A class that is derived from a particular class, perhaps with one or more classes in between. See also superclass, supertype.

[Read More Answers.](#)

Question # 163

What is stream?

Answer:-

A stream is simply a byte-stream of data that is sent from a sender to a receiver. There are two basic categories, so the java.io package includes two abstract classes (InputStream and OutputStream).

[Read More Answers.](#)

Question # 164

What is RPC?

Answer:-

Remote Procedure Call. Executing what looks like a normal procedure call (or method invocation) by sending network packets to some remote host.

[Read More Answers.](#)

Question # 165

What is SAX?

Answer:-

Simple API for XML. An event-driven, serial-access mechanism for accessing XML documents.

[Read More Answers.](#)

Question # 166

What is scope?

Answer:-

A characteristic of an identifier that determines where the identifier can be used. Most identifiers in the Java programming environment have either class or local scope. Instance and class variables and methods have class scope; they can be used outside the class and its subclasses only by prefixing them with an instance of the class or (for class variables and methods) with the class name. All other variables are declared within methods and have local scope; they can be used only within the enclosing block.

[Read More Answers.](#)

Question # 167

What is security attributes?

Answer:-

A set of properties associated with a principal. Security attributes can be associated with a principal by an authentication protocol.

[Read More Answers.](#)

Question # 168

What is security policy domain?

Answer:-

A scope over which security policies are defined and enforced by a security administrator. A security policy domain has the following characteristics:

It has a collection of users (or principals).

It uses a well defined authentication protocol(s) for authenticating users (or principals).

It may have groups to simplify setting of security policies.

[Read More Answers.](#)

Question # 169

What is world readable files?

Answer:-

Files on a file system that can be viewed (read) by any user. For example: files residing on Web servers can only be viewed by Internet users if their permissions have been set to world readable.

[Read More Answers.](#)

Question # 170

What is URL?

Answer:-

Uniform Resource Locator. A standard for writing a text reference to an arbitrary piece of data in the WWW. A URL looks like "protocol://host/localinfo" where protocol specifies a protocol to use to fetch the object (like HTTP or FTP), host specifies the Internet name of the host on which to find it, and localinfo is a string (often a file name) passed to the protocol handler on the remote host.

[Read More Answers.](#)

Question # 171

What is variable?

Answer:-

An item of data named by an identifier. Each variable has a type, such as int or Object, and a scope. See also class variable, instance variable, local variable.

[Read More Answers.](#)

Question # 172

What is virtual machine?

Answer:-

An abstract specification for a computing device that can be implemented in different ways, in software or hardware. You compile to the instruction set of a virtual machine much like you'd compile to the instruction set of a microprocessor. The Java virtual machine consists of a bytecode instruction set, a set of registers, a stack, a garbage-collected heap, and an area for storing methods.

[Read More Answers.](#)

Question # 173

What is volatile?

Answer:-

A Java keyword used in variable declarations that specifies that the variable is modified asynchronously by concurrently running threads.

[Read More Answers.](#)

Question # 174

What is Swing?

Answer:-

A collection of graphical user interface (GUI) components that runs uniformly on any native platform which supports the Java virtual machine*. Because they are written entirely in the Java programming language, these components may provide functionality above and beyond that provided by native-platform equivalents. (Contrast with AWT.)

[Read More Answers.](#)

Question # 175

What is transaction manager?

Answer:-

Provides the services and management functions required to support transaction demarcation, transactional resource management, synchronization, and transaction context propagation.

[Read More Answers.](#)

Question # 176

What is throw?

Answer:-

A Java keyword that allows the user to throw an exception or any class that implements the "throwable" interface.

[Read More Answers.](#)

Question # 177

What is this?

Answer:-

A Java keyword that can be used to represent an instance of the class in which it appears. this can be used to access class variables and methods.

[Read More Answers.](#)

Question # 178

What is Technology Compatibility Kit (TCK)?

Answer:-

A test suite, a set of tools, and other requirements used to certify an implementation of a particular Sun technology conformant both to the applicable specifications and to Sun or Sun-designated reference implementations.

[Read More Answers.](#)

Question # 179

What is TCP/IP?

Answer:-

Transmission Control Protocol based on IP. This is an Internet protocol that provides for the reliable delivery of streams of data from one host to another. See also IP.

[Read More Answers.](#)

Question # 180

What is type?

Answer:-

A class or interface.

[Read More Answers.](#)

Question # 181

What is transient?

Answer:-

A keyword in the Java programming language that indicates that a field is not part of the serialized form of an object. When an object is serialized, the values of its transient fields are not included in the serial representation, while the values of its non-transient fields are included.

[Read More Answers.](#)

Question # 182

What is wrapper?

Answer:-

An object that encapsulates and delegates to another object to alter its interface or behavior in some way.

[Read More Answers.](#)

Question # 183

What is while?

Answer:-

A Java keyword used to declare a loop that iterates a block of statements. The loop's exit condition is specified as part of the while statement.

[Read More Answers.](#)

Question # 184

What is void?

Answer:-

A Java keyword used in method declarations to specify that the method does not return any value. void can also be used as a nonfunctional statement.

[Read More Answers.](#)

Question # 185

What is URN?

Answer:-

Uniform Resource Name. A unique identifier that identifies an entity, but doesn't tell where it is located. A system can use a URN to look up an entity locally before trying to find it on the Web. It also allows the Web location to change, while still allowing the entity to be found.

[Read More Answers.](#)

Question # 186

What is try?

Answer:-

A Java keyword that defines a block of statements that may throw a Java language exception. If an exception is thrown, an optional catch block can handle specific exceptions thrown within the try block. Also, an optional finally block will be executed regardless of whether an exception is thrown or not.

[Read More Answers.](#)

Question # 187

What is transaction isolation level?

Answer:-

The degree to which the intermediate state of the data being modified by a transaction is visible to other concurrent transactions and data being modified by other transactions is visible to it.

[Read More Answers.](#)

Question # 188

What is throws?

Answer:-

A Java keyword used in method declarations that specify which exceptions are not handled within the method but rather passed to the next higher level of the program.

[Read More Answers.](#)

Question # 189

What is thread?

Answer:-

The basic unit of program execution. A process can have several threads running concurrently, each performing a different job, such as waiting for events or performing a time-consuming job that the program doesn't need to complete before going on. When a thread has finished its job, the thread is suspended or destroyed. See also process.

[Read More Answers.](#)

Question # 190

What is synchronized?

Answer:-

A keyword in the Java programming language that, when applied to a method or code block, guarantees that at most one thread at a time executes that code.

[Read More Answers.](#)

Question # 191

What is Unicode?

Answer:-

A 16-bit character set defined by ISO 10646. See also ASCII. All source code in the Java programming environment is written in Unicode.

[Read More Answers.](#)

Question # 192

What is thin client?

Answer:-

A system that runs a very light operating system with no local system administration and executes applications delivered over the network.

[Read More Answers.](#)

Question # 193

What is Java API?

Answer:-

Application Programming Interface. The specification of how a programmer writing an application accesses the behavior and state of classes and objects.

[Read More Answers.](#)

Question # 194

What is applet?

Answer:-

A component that typically executes in a Web browser, but can execute in a variety of other applications or devices that support the applet programming model.

[Read More Answers.](#)

Question # 195

What is actual parameter list?

Answer:-

The arguments specified in a particular method call. See also formal parameter list.

[Read More Answers.](#)

Question # 196

What is ASCII?

Answer:-

American Standard Code for Information Interchange. A standard assignment of 7-bit numeric codes to characters. See also Unicode.

[Read More Answers.](#)

Question # 197

What is ACID?

Answer:-

The acronym for the four properties guaranteed by transactions: atomicity, consistency, isolation, and durability.

[Read More Answers.](#)

Question # 198

What is access control?

Answer:-

The methods by which interactions with resources are limited to collections of users or programs for the purpose of enforcing integrity, confidentiality, or availability constraints.

[Read More Answers.](#)

Question # 199

What is atomic?

Answer:-

Refers to an operation that is never interrupted or left in an incomplete state under any circumstance.

[Read More Answers.](#)

Question # 200

What is authentication?

Answer:-

The process by which an entity proves to another entity that it is acting on behalf of a specific identity.

[Read More Answers.](#)

Question # 201

What is autoboxing?

Answer:-

Automatic conversion between reference and primitive types.

[Read More Answers.](#)

Question # 202

What is abstract?

Answer:-

A Java keyword used in a class definition to specify that a class is not to be instantiated, but rather inherited by other classes. An abstract class can have abstract methods that are not implemented in the abstract class, but in subclasses.

[Read More Answers.](#)

Question # 203

What is Abstract Window Toolkit (AWT)?

Answer:-

A collection of graphical user interface (GUI) components that were implemented using native-platform versions of the components. These components provide that subset of functionality which is common to all native platforms. Largely supplanted by the Project Swing component set. See also Swing.

[Read More Answers.](#)

Question # 204

What is bean?

Answer:-

A reusable software component that conforms to certain design and naming conventions. The conventions enable beans to be easily combined to create an application using tools that understand the conventions.

[Read More Answers.](#)

Question # 205

What is block?

Answer:-

In the Java programming language, any code between matching braces.

Example:

```
{  
x = 1;  
}
```

[Read More Answers.](#)

Question # 206

What is bitwise operator?

Answer:-

An operator that manipulates the bits of one or more of its operands individually and in parallel. Examples include the binary logical operators (&, |, ^), the binary shift operators (<<, >>, >>>) and the unary one's complement operator (~).

[Read More Answers.](#)

Question # 207

What is binary operator?

Answer:-

An operator that has two arguments.

[Read More Answers.](#)

Question # 208

What is case?

Answer:-

A Java keyword that defines a group of statements to begin executing if a value specified matches the value defined by a preceding switch keyword.

[Read More Answers.](#)

Question # 209

What is bytecode?

Answer:-

Machine-independent code generated by the Java compiler and executed by the Java interpreter.

[Read More Answers.](#)

Question # 210

What is break?

Answer:-

A Java keyword used to resume program execution at the statement immediately following the current statement. If followed by a label, the program resumes execution at the labeled statement.

[Read More Answers.](#)

Question # 211

What is boolean?

Answer:-

Refers to an expression or variable that can have only a true or false value. The Java programming language provides the boolean type and the literal values true and false.

[Read More Answers.](#)

Question # 212

What is casting?

Answer:-

Explicit conversion from one data type to another.

[Read More Answers.](#)

Question # 213

What is catch?

Answer:-

A Java keyword used to declare a block of statements to be executed in the event that a Java exception, or run time error, occurs in a preceding try block.

[Read More Answers.](#)

Question # 214

What is abstract schema?

Answer:-

The part of an entity bean's deployment descriptor that defines the bean's persistent fields and relationships.

[Read More Answers.](#)

Java Programing Most Popular Interview Topics.

- 1 : [Java Frequently Asked Interview Questions and Answers Guide.](#)
- 2 : [Java Swing Programming Frequently Asked Interview Questions and Answers Guide.](#)
- 3 : [J2EE Frequently Asked Interview Questions and Answers Guide.](#)
- 4 : [Spring Framework Frequently Asked Interview Questions and Answers Guide.](#)
- 5 : [Hibernate Frequently Asked Interview Questions and Answers Guide.](#)
- 6 : [JBoss Frequently Asked Interview Questions and Answers Guide.](#)
- 7 : [Core Java Frequently Asked Interview Questions and Answers Guide.](#)
- 8 : [IBM WebSphere Frequently Asked Interview Questions and Answers Guide.](#)
- 9 : [Java Servlet Programming Frequently Asked Interview Questions and Answers Guide.](#)
- 10 : [Java Message Service \(JMS\) Frequently Asked Interview Questions and Answers Guide.](#)

About Global Guideline.

Global Guideline is a platform to develop your own skills with thousands of job interview questions and web tutorials for fresher's and experienced candidates. These interview questions and web tutorials will help you strengthen your technical skills, prepare for the interviews and quickly revise the concepts. Global Guideline invite you to unlock your potentials with thousands of [Interview Questions with Answers](#) and much more. Learn the most common technologies at Global Guideline. We will help you to explore the resources of the World Wide Web and develop your own skills from the basics to the advanced. Here you will learn anything quite easily and you will really enjoy while learning. Global Guideline will help you to become a professional and Expert, well prepared for the future.

* This PDF was generated from <https://GlobalGuideline.com> at **November 29th, 2023**

* If any answer or question is incorrect or inappropriate or you have correct answer or you found any problem in this document then don't hesitate feel free and [e-mail us](#) we will fix it.

You can follow us on FaceBook for latest Jobs, Updates and other interviews material.
www.facebook.com/InterviewQuestionsAnswers

Follow us on Twitter for latest Jobs and interview preparation guides
<https://twitter.com/InterviewGuide>

Best Of Luck.

Global Guideline Team
<https://GlobalGuideline.com>
Info@globalguideline.com