

By OnlineInterviewQuestions.com

Hibernate MCQ Questions and Answers

Take Hibernate MCQ Quiz & Online Test to Test your knowledge

Hibernate is an object-relational mapping tool, used for the Java programming language. In addition, it provides a framework, that is used to map object-oriented domain models to relational databases. It is free software and object-relational mapping tool, distributed under the GNU Lesser General Public License 2.1. It was released by RedHat on 23 May 2001. Hibernate is written in a Java programming language that uses cross-platform (JVM).

We have listed below the best **Hibernate MCQ Questions** that check your basic knowledge of Hibernate. This **Hibernate MCQ Test** contains 25+ Best **Hibernate MCQ** (Multiple Choice Questions). You have to select the right answer to a question. These Mcqs are very helpful for the best preparation for Hibernate Exam or Interview. apart from this, You can also download here the **Hibernate MCQ PDF**, completely free.

Also, Read [**Best Hibernate Interview Questions.**](#)

Q1. Hibernate is a _____ ?

- A. CRM
- **B. ORM**
- C. Programming Tool
- D. SQL Tool

Q2. HQL Stands for

- A. Hibernate Queue Language
- **B. Hibernate Query Language**
- C. Hypertext Query Language
- D. HighSpeed Query Language.

Q3. Which element in hibernate maps java.util.SortedMap property ?

- A. <list>
- B. <set>
- C. <map>
- D. <bag>

Q4. How many layers are available in Hibernate architecture

- A. 1
- B. 4
- C. 3
- D. 5

Q5. Hibernate SessionFactory represent which level of cache ?

- A. Second Level
- B. First Level
- C. Third Level
- D. Fourth Level

Q6. Hibernate uses PersisterClassProvider by default.

- A. True
- B. False

Q7. _____ object is used to create SessionFactory object in hibernate?

- A. Session
- B. Configuration
- C. Transaction
- D. Factory

Q8. In which extension in Hibernate is used to store database table configuration ?

- A. .db
- B. .dbm
- C. .sql
- D. .hbm

Q9. Which of the following methods returns proxy object in Hibernate?

- A. getDatabase()
- B. loadDatabase()
- C. loadAsyc()
- D. **load()**

Q10. In Hibernate QBC stands for

- A. **Query By Criteria**
- B. Query By Call
- C. Query By Code
- D. Query By Column

Q11. Which method is easy for a Java programmer to add a criterion?

- A. SQL
- B. HCQL
- C. **HQL**
- D. All of the above

Q12. Which of the following element of hbm.xml automatically generate the primary key values?

- A. **generator**
- B. id
- C. primaryKey
- D. None of the above

Q13. Does Configuration object is used to create SessionFactory object in hibernate?

- A. **Yes**
- B. No

Q14. Which of the following simplifies an Object Relational Mapping tool?

- A. Data creation

- **B.** Data manipulation
- **C.** Data access
- **D. All of these**

Q15. Hibernate uses _____ to persist collections of embeddable type.

- **A. ElementCollection**
- **B. OneToMany**
- **C. Both 1 & 2**
- **D. None of the above**

Q16. Which of the following is the name of Hibernate XML configuration file?

- **A. hibernate.config.xml**
- **B. hibernate.cfg.xml**
- **C. hibernate.cg.xml**
- **D. All of the above**

Q17.are most common configuration methods of Hibernate Configuration.

- **A. Http.conf**
- **B. Mapping files**
- **C. Web.config**
- **D. XML Configuration hibernate.cfg.xml**

Q18. does the session is created per thread in hibernate?

- **A. Yes**
- **B. No**

Q19. _____ is not a core interface of Hibernate.

- **A. Criteria**
- **B. Session**
- **C. Configuration**
- **D. SessionManagement**

Q20. Which of the following option is not a state of object in Hibernate?

- A. Detached()
- **B. Attached()**
- C. Persistent()
- D. Transient()

Q21. Which of the following is not a core component of Hibernate?

- **A. JDBC**
- B. Session
- C. Configuration
- D. SessionFactory

Q22. What is the latest version of hibernate?

- A. 5.1
- B. 5.2
- C. 5.3
- **D. 5.4**

Q23. What JDBC stands for?

- A. Java DB Connectivity
- B. Java Data Bind Connect
- C. Java Data Bind Connector
- **D. Java Database Connectivity**

Q24. methods returns proxy object?

- A. get()
- **B. load()**
- C. getDatabase()
- D. loadDatabase()

Q25. The database table configuration is stored In file.

- A. .sql
- B. .ora
- C. **.hbm**
- D. .dbm

Please Visit OnlineInterviewquestions.com to download more pdfs