Question No: 1 (Marks: 1) - Please choose one_______

There are mainly------------------- types of software

· Two

· Three

· Four

· Five

Question No: 2 (Marks: 1) - Please choose one____

In C/C++ the #include is called,

· Header file

· Preprocessor Directive

· Statement

· Function

Question No: 3 (Marks: 1) - Please choose one___________
&& is------------------ operator.

· An arithmetic

· Logical

· Relational

· Unary

Question No: 4 (Marks: 1) - Please choose one_______

In flow chart, the symbol used for decision making is,

· Rectangle

· Circle

· Arrow

· Diamond

Question No: 5 (Marks: 1) - Please choose one______

The correct syntax of do-while loop is,

· (condition) while; do { statements; };

· { statements; } do-while ();

· while(condition); do { statements; };

· do { statements; } while (condition);

Question No: 6 (Marks: 1) - Please choose one___________
C++ views each file as a sequential stream of________________ .

· Bytes

· Bits

· 0’s or 1’s

· Words

Question No: 7 (Marks: 1) - Please choose one__________________

If the elements of an array are already sorted then the useful search algorithm is,

· Linear search

· Binary search

· Quick search

· Random search

Question No: 8 (Marks: 1) - Please choose one___________

The address operator (&) can be used with,

· Statement

· Expression

· Variable

· Constant

Question No: 9 (Marks: 1) - Please choose one_______________

When a pointer is incremented, it actually jumps the number of memory addresses

· According to data type

· 1 byte exactly

· 1 bit exactly

· A pointer variable can not be incremented

Question No: 10 (Marks: 1) - Please choose one______________

Each pass through a loop is called a/an

· enumeration

· iteration

· culmination

· pass through

Question No: 11 (Marks: 1) - Please choose one_____________

Call by reference mechanism should be used in a program when there is

i. large amount of data to be passed

ii. small amount of data to be passed

iii. need to change the passed data

iv. no need to change the passed data

Choose the appropriate option for the above case.

· (i) and (ii) only

· (i) and (iii) only

· (ii) and (iii) only

· (ii) and (iv) only

Question No: 12 (Marks: 1) - Please choose one________

Which of the following is the starting index of an array in C++?

· 0

· 1

· -1

· any number

Question No: 13 (Marks: 1) - Please choose one________

The return type of a function that do not return any value must be __________

· int

· void

· double

· float

Question No: 14 (Marks: 1) - Please choose one_________

Which of the following is an extension of header file?

· .exe

· .txt

· .h

· .c

Question No: 15 (Marks: 1) - Please choose one__________

We want to access array in random order which approach is better?

· Pointers

· Array index

· Both pointers and array index are better

· None of the given options.

Question No: 16 (Marks: 1) - Please choose one____________

When we declare a multidimensional array the compiler store the elements of multidimensional array in the form of,

· Columns

· Rows

· Contiguous memory location

· Matrix

Question No: 1 (Marks: 1) - Please choose one

The function of cin is

· To display message

· To read data from keyboard

· To display output on the screen

· To send data to printer

Question No: 2 (Marks: 1) - Please choose one

In C/C++ language the header file which is used to perform useful task and manipulation of character data is

· cplext.h

· ctype.h

· stdio.h

· delay.h

Question No: 3 (Marks: 1) - Please choose one

How many parameter(s) function getline() takes?

· 0

· 1

· 2

· 3
Question No: 4 (Marks: 1) - Please choose one

Word processor is

· Operating system

· Application software
· Device driver

· Utility software

Question No: 5 (Marks: 1) - Please choose one

For which values of the integer _value will the following code becomes an infinite loop?

int number=1;

while (true) {

cout << number;

if (number == 3) break; http://vustudents.ning.com

http://vustudents.ning.com

number += integer_value; }

· any number other than 1 or 2

· only 0
· only 1

· only 2

Question No: 6 (Marks: 1) - Please choose one

Each pass through a loop is called a/an

· enumeration

· Iteration

· culmination

· pass through

Question No: 7 (Marks: 1) - Please choose one

A continue statement causes execution to skip to

· the return 0; statement

· the first statement after the loop

· the statements following the continue statement

· the next iteration of the loop

Question No: 8 (Marks: 1) - Please choose one

What is the correct syntax to declare an array of size 10 of int data type?

· int [10] name ;

· name[10] int ;

· int name[10] ;

· int name[] ;

Question No: 9 (Marks: 1) - Please choose one

Consider the following code segment. What will the following code segment display?

int main(){

int age[10] = {0};

cout << age ;

}

· Values of all elements of array

· Value of first element of array

· Starting address of array

· Address of last array element

Question No: 10 (Marks: 1) - Please choose one

What will be the correct syntax to initialize all elements of two-dimensional array to value 0?

· int arr[2][3] = {0,0} ;

· int arr[2][3] = {{0},{0}} ;

· int arr[2][3] = {0},{0} ; http://vustudents.ning.com

· int arr[2][3] = {0} ;

Question No: 11 (Marks: 1) - Please choose one

How many bytes will the pointer intPtr of type int move in the following statement?

intPtr += 3 ;

· 3 bytes

· 6 bytes

· 12 bytes

· 24 bytes

Question No: 12 (Marks: 1) - Please choose one

If there are 2(n+1) elements in an array then what would be the number of iterations required to search a number using binary search algorithm?

· n elements

· (n+1) elements

· 2(n+1) elements

· 2(n+1) elements

Question No: 13 (Marks: 1) - Please choose one

Which of the following operator is used to access the value of variable pointed to by a pointer?

· * operator

· -> operator

· && operator

· & operator

Question No: 14 (Marks: 1) - Please choose one

The ________ statement interrupts the flow of control.

· switch

· continue

· goto

· break

Question No: 15 (Marks: 1) - Please choose one

Analysis is the -------------- step in designing a program

· Last

· Middle

· Post Design

· First

Question No: 16 (Marks: 1) - Please choose one

Paying attention to detail in designing a program is _________

· Time consuming

· Redundant

· Necessary

Somewhat Good
Question No: 1 (Marks: 1) - Please choose one

A precise sequence of steps to solve a problem is called

· Statement

· Program

· Utility

· Routine

Question No: 2 (Marks: 1) - Please choose one

The Compiler of C language is written in

· Java Language

· UNIX

· FORTRON Language

· C Language

Question No: 3 (Marks: 1) - Please choose one

Initialization of variable at the time of definition is,

· Must

· Necessary

· Good Programming

· None of the given options

Question No: 4 (Marks: 1) - Please choose one

In if structure the block of statements is executed only,

· When the condition is false

· When it contain arithmetic operators

· When it contain logical operators

· When the condition is true

Question No: 5 (Marks: 1) - Please choose one

Which of the following function(s) is/are included in stdlib.h header file?

· double atof(const char *nptr)

· int atoi(const char *nptr)

· char *strcpy (char *s1, const char *s2)

· 1 and 2 only

Question No: 6 (Marks: 1) - Please choose one

Dealing with structures and functions passing by reference is the most economical method

· True

· False

Question No: 7 (Marks: 1) - Please choose one

Pointer is a variable which store,

· Data

· Memory Address

· Data Type

· Values

Question No: 8 (Marks: 1) - Please choose one

Preprocessor program perform its function before ______ phase takes place.

· Editing

· Linking

· Compiling

· Loading

Question No: 9 (Marks: 1) - Please choose one

Which of the following can not be a variable name?

· area

· _area

· 10area

· area2

Question No: 10 (Marks: 1) - Please choose one

Which looping process is best, when the number of iterations is known?

· for

· while
· do-while

· all looping processes require that the iterations be known

Question No: 11 (Marks: 1) - Please choose one

Which character is inserted at the end of string to indicate the end of string?

· new line

· tab

· null

· carriage return

Question No: 12 (Marks: 1) - Please choose one

How many bytes are occupied by declaring following array of characters?

char str[] = “programming”;

· 10

· 11

· 12

· 13

11 plus one for null char (11+1= 12)

Question No: 13 (Marks: 1) - Please choose one

Which of the following header file defines the rand() function?

· iostream.h

· conio.h

· stdlib.h

· stdio.h

Question No: 14 (Marks: 1) - Please choose one

Commenting the code _____________________

· Makes a program easy to understand for others.

· Make programs heavy, i.e. more space is needed for executable.

· Makes it difficult to compile

· All of the given options.

Question No: 15 (Marks: 1) - Please choose one

What's wrong with this for loop?

for (int k = 2, k <=12, k++)

· the increment should always be ++k

· the variable must always be the letter i when using a for loop

· there should be a semicolon at the end of the statement

· the commas should be semicolons

Question No: 16 (Marks: 1) - Please choose one

For which array, the size of the array should be one more than the number of elements in an array?

· int

· double

· float

· char

