

MCQ Questions For C++

1. In an assignment statement `a=b` Which of the following statement is true?
 - a. The variable a and the variable b are equal.
 - b. The value of b is assigned to variable a but the later changes on variable b will not effect the value of variable a
 - c. The value of b is assigned to variable a and the later changes on variable b will effect the value of variable a
 - d. The value of variable a is assigned to variable b and the value of variable b is assigned to variable a.
2. All of the following are valid expressions in C++
 - a = 2 + (b = 5);
 - a = b = c = 5;
 - a = 11 % 3
 - a. True
 - b. False
3. To increase the value of c by one which of the following statement is wrong?
 - a. `c++;`
 - b. `c = c + 1;`
 - c. `c + 1 => c;`
 - d. `c += 1`
4. When following piece of code is executed, what happens?

```
b = 3;
a = b++;
a contains 3 and b contains 4
a contains 4 and b contains 4
a contains 4 and b contains 3
a contains 3 and b contains 3
```

 - a. a contains 3 and b contains 4
 - b. a contains 4 and b contains 4
 - c. a contains 4 and b contains 3
 - d. a contains 3 and b contains 3
5. The result of a Relational operation is always
 - a. either True or False
 - b. is less than or is more than
 - c. is equal or less or more
 - d. All of these
6. Which of the following is not a valid relational operator?
 - a. `==`
 - b. `=>`
 - c. `>=`
 - d. `>`
7. What is the final value of x when the code `int x; for(x=0; x<10; x++) {}` is run?
 - A. 10
 - B. 9
 - C. 0
 - D. 1
8. When does the code block following `while(x<100)` execute?
 - A. When x is less than one hundred
 - B. When x is greater than one hundred
 - C. When x is equal to one hundred
 - D. While it wishes
9. Which is not a loop structure?
 - A. `for`
 - B. `do while`
 - C. `while`
 - D. `repeat until`
10. How many times is a do while loop guaranteed to loop?
 - A. 0
 - B. Infinitely

- C. 1
- D. Variable

Answer For 1 To 10

- 1. b. The value of b is assigned to variable a but the later changes on variable b will not effect the value of variable a
 - 2. a. True
 - 3. c. $c + 1 \Rightarrow c$;
 - 4. a. a contains 3 and b contains 4
 - 5. a. either True or False
 - 6. b. \Rightarrow
 - 7. A. 10
 - 8. A. When x is less than one hundred
 - 9. D. Repeat Until
 - 10. C. 1
-
- 11. What is the correct value to return to the operating system upon the successful completion of a program?
 - A. -1
 - B. 1
 - C. 0
 - D. Programs do not return a value.
 - 12. What is the only function all C++ programs must contain?
 - A. start()
 - B. system()
 - C. main()
 - D. program()
 - 13. What punctuation is used to signal the beginning and end of code blocks?
 - A. {}
 - B. -> and <-
 - C. BEGIN and END
 - D. (and)
 - 14. What punctuation ends most lines of C++ code?
 - A. . (dot)
 - B. ; (semi-colon)
 - C. : (colon)
 - D. ' (single quote)
 - 15. Which of the following is a correct comment?
 - A. /* Comments */
 - B. ** Comment **
 - C. /* Comment */
 - D. { Comment }
 - 16. Which of the following is not a correct variable type?
 - A. float
 - B. real
 - C. int
 - D. double
 - 17. Which of the following is the correct operator to compare two variables?
 - A. :=
 - B. =
 - C. equal
 - D. ==
 - 18. Which of the following is true?
 - A. 1
 - B. 66
 - C. .1

- D. -1
E. All of the above
19. Which of the following is the boolean operator for logical-and?
A. &
B. &&
C. |
D. |&
20. Evaluate !(1 && !(0 || 1)).
A. True
B. False
C. Unevaluable
21. What is the correct value to return to the operating system upon the successful completion of a program?
A. -1
B. 1
C. 0
D. Programs do not return a value.
22. What is the only function all C++ programs must contain?
A. start()
B. system()
C. main()
D. program()
23. What punctuation is used to signal the beginning and end of code blocks?
A. {}
B. -> and <-
C. BEGIN and END
D. (and)
24. What punctuation ends most lines of C++ code?
A. . (dot)
B. ; (semi-colon)
C. : (colon)
D. ' (single quote)
25. Which of the following is a correct comment?
A. /* Comments */
B. ** Comment **
C. /* Comment */
D. { Comment }
26. Which of the following is not a correct variable type?
A. float
B. real
C. int
D. double
27. Which of the following is the correct operator to compare two variables?
A. :=
B. =
C. equal
D. ==
28. Which of the following is true?
A. 1
B. 66
C. .1
D. -1
E. All of the above

29. Which of the following is the boolean operator for logical-and?

- A. &
- B. &&
- C. |
- D. |&

30. Evaluate !(1 && !(0 || 1)).

- A. True
- B. False
- C. Unevaluatable

Answer For 21 To 30

- 22. C. main()
- 23. A. {}
- 24. B. ;
- 25. C. /* Comment */
- 26. B. real
- 27. D. ==
- 28. E. All of the above
- 29. B. &&
- 30. A. True

31. The void specifier is used if a function does not have return type.

- a. True
- b. False

32. You must specify void in parameters if a function does not have any arguments.

- a. True
- b. False

33. Type specifier is optional when declaring a function

- a. True
- b. False

34. Study the following piece of code and choose the best answer

```
int x=5, y=3, z;  
a=addition(x,y)  
a. The function addition is called by passing the values  
b. The function addition is called by passing reference
```

35. In case of arguments passed by values when calling a function such as z=addidion(x,y),

- a. Any modifications to the variables x & y from inside the function will not have any effect outside the function.
- b. The variables x and y will be updated when any modification is done in the function
- c. The variables x and y are passed to the function addition
- d. None of above are valid.

36. If the type specifier of parameters of a function is followed by an ampersand (&), that function call is

- a. pass by value
- b. pass by reference

37. In case of pass by reference

- a. The values of those variables are passed to the function so that it can manipulate them
- b. The location of variable in memory is passed to the function so that it can use the same memory area for its processing
- c. The function declaration should contain ampersand (&) in its type declaration
- d. All of above

38. Overloaded functions are

- a. Very long functions that can hardly run
 - b. One function containing another one or more functions inside it.
 - c. Two or more functions with the same name but different number of parameters or type.
 - d. None of above
39. Functions can be declared with default values in parameters. We use default keyword to specify the value of such parameters.
- a. True
 - b. False
40. Examine the following program and determine the output
- ```
#include <iostream>
using namespace std;
int operate (int a, int b)
{
 return (a * b);
}
float operate (float a, float b)
{
 return (a/b);
}
int main()
{
 int x=5, y=2;
 float n=5.0, m=2.0;
 cout << operate(x,y) << "\t";
 cout << operate (n,m);
 return 0;
}
```
- a. 10.0 5.0
  - b. 5.0 2.5
  - c. 10.0 5
  - d. 10 2.5

**Answer For 31 To 40 .....**

- 31. a. True
- 32. b. False [ parameters can be empty without void too!]
- 33. b. False
- 34. a. The function addition is called by passing the values
- 35. a. Any modifications to the variables x & y from inside the function will not have any effect outside the function
- 36. b. pass by reference
- 37. b. The location of variable in memory is passed to the function so that it can use the same memory area for its processing
- 38. d. None of above
- 39. b. False
- 40. d. 10 2.5

**41. Find out the error in following block of code.**

```
If (x = 100)
Cout << "x is 100";
a. 100 should be enclosed in quotations
b. There is no semicolon at the end of first line
c. Equals to operator mistake
d. Variable x should not be inside quotation
```

**42. Looping in a program means**

- a. Jumping to the specified branch of program
  - b. Repeat the specified lines of code
  - c. Both of above
  - d. None of above
43. The difference between while structure and do structure for looping is
- a. In while statement the condition is tested at the end of first iteration
  - b. In do structure the condition is tested at the beginning of first iteration
  - c. The do structure decides whether to start the loop code or not whereas while statement decides whether to repeat the code or not
  - d. In while structure condition is tested before executing statements inside loop whereas in do structure condition is tested before repeating the statements inside loop
- 44: Which of the following is not a looping statement in C?
- a. while
  - b. until
  - c. do
  - d. for
45. Which of the following is not a jump statement in C++?
- a. break
  - b. goto
  - c. exit
  - d. switch
46. Which of the following is selection statement in C++?
- a. break
  - b. goto
  - c. exit
  - d. switch
47. The continue statement
- a. resumes the program if it is hanged
  - b. resumes the program if it was break was applied
  - c. skips the rest of the loop in current iteration
  - d. all of above
48. Consider the following two pieces of codes and choose the best answer

**Code 1:**

```
switch (x) {
 case 1:
 cout << "x is 1";
 break;
 case 2:
 cout << "x is 2";
 break;
 default:
 cout << "value of x unknown";
}
```

**Code 2**

```
If (x==1){
 Cout << "x is 1";
}
Else if (x==2){
 Cout << "x is 2";
}
Else{
 Cout << "value of x unknown";
}
```

- a. Both of the above code fragments have the same behaviour
  - b. Both of the above code fragments produce different effects
  - c. The first code produces more results than second
  - d. The second code produces more results than first.
49. Observe the following block of code and determine what happens when x=2?
- ```
switch (x)
{
 case 1:
 case 2:
 case 3:
 cout<< "x is 3, so jumping to third branch";
 goto thirdBranch;
 default:
 cout<<"x is not within the range, so need to say Thank You!";
}
```
- a. Program jumps to the end of switch statement since there is nothing to do for x=2
 - b. The code inside default will run since there is no task for x=2, so, default task is run
 - c. Will display x is 3, so jumping to third branch and jumps to thirdBranch.
 - d. None of above
50. Which of the following is false for switch statement in C++?
- a. It uses labels instead of blocks
 - b. we need to put break statement at the end of the group of statement of a condition
 - c. we can put range for case such as case 1..3
 - d. None of above

Answer For 41 To 50

- 41. c. Equals to operator mistake
 - 42. b. Repeat the specified lines of code
 - 43. In while structure condition is tested before executing statements inside loop whereas in do structure condition is tested before repeating the statements inside loop
 - 44. b. Until
 - 45. d. Switch
 - 46. d. Switch
 - 47. c. skips the rest of the loop in current iteration
 - 48. a. Both of the above code fragments have the same behaviour
 - 49. c. Will display x is 3, so jumping to third branch and jumps to thirdBranch
 - 50. c. we can put range for case such as case 1..3
51. cin extraction stops execution as soon as it finds any blank space character
- a. true
 - b. false
52. Observe the following statements and decide what do they do.
- ```
string mystring;
getline (cin, mystring);
```
- a. reads a line of string from cin into mystring
  - b. reads a line of string from mystring into cin
  - c. cin can't be used this way
  - d. none of above
53. Regarding stringstream identify the invalid statement
- a. string stream is defined in the header file <sstream>
  - b. It allows string based objects treated as stream
  - c. It is especially useful to convert strings to numerical values and vice versa.
  - d. None of above

54. Which of the header file must be included to use stringstream?
- <iostream>
  - <string>
  - <sstring>
  - <sstream>
55. Which of the following header file does not exist?
- <iostream>
  - <string>
  - <sstring>
  - <sstream>
56. If you use same variable for two getline statements
- Both the inputs are stored in that variable
  - The second input overwrites the first one
  - The second input attempt fails since the variable already got its value
  - You can not use same variable for two getline statements
57. The "return 0;" statement in main function indicates
- The program did nothing; completed 0 tasks
  - The program worked as expected without any errors during its execution
  - not to end the program yet.
  - None of above
58. Which of the following is not a reserve keyword in C++?
- mutable
  - default
  - readable
  - volatile
59. The size of following variable is not 4 bytes in 32 bit systems
- int
  - long int
  - short int
  - float
60. Identify the correct statement regarding scope of variables
- Global variables are declared in a separate file and accessible from any program.
  - Local variables are declared inside a function and accessible within the function only.
  - Global variables are declared inside a function and accessible from anywhere in program.
  - Local variables are declared in the main body of the program and accessible only from functions.

**Answer For 51 To 60 .....**

- a. True
- a. Reads a line of string from cin into mystring
- d. None of above
- d. <sstream>
- c. <sstring>
- b. The second input overwrites the first one
- b. The program worked as expected without any errors during its execution
- c. readable
- c. short int
- b. Local variables are declared inside a function and accessible within the function on\_

61. Streams are

- Abstraction to perform input and output operations in sequential media
- Abstraction to perform input and output operations in direct access media
- Objects where a program can either insert or extract characters to and from it
- Both a and c

62. Which of the following is known as insertion operator?

- ^

- b. v
- c. <<
- d. >>

63. Regarding the use of new line character (/n) and endl manipulator with cout statement

- a. Both ways are exactly same
- b. Both are similar but endl additionally performs flushing of buffer
- c. endl can't be used with cout
- d. \n can't be used with cout

64. Which of the following is output statement in C++?

- a. print
- b. write
- c. cout
- d. cin

65. Which of the following is input statement in C++?

- a. cin
- b. input
- c. get
- d. none of above

66. By default, the standard output device for C++ programs is

- a. Printer
- b. Monitor
- c. Modem
- d. Disk

67. By default, the standard input device for C++ program is

- a. Keyboard
- b. Mouse
- c. Scanner
- d. None of these

68. Which of the following statement is true regarding cin statement?

- a. cin statement must contain a variable preceded by >> operator
- b. cin does not process the input until user presses RETURN key
- c. you can use more than one datum input from user by using cin
- d. all of above

69. Which of the following is extraction operator in C++?

- a. ^
- b. v
- c. <<
- d. >>

70. When requesting multiple datum, user must separate each by using

- a. a space
- b. a tab character
- c. a new line character
- d. all of above

#### **Answer For 61 To 70 .....**

- 61. d. Both a and c
- 62. c. <<
- 63. b. Both are similar but endl additionally performs flushing of buffer
- 64. c. Cout
- 65. a. Cin
- 66. b. Monitor
- 67. a. Keyboard
- 68. d. All of above
- 69. d. >>
- 70. d. all of above

71. The void specifier is used if a function does not have return type.
- True
  - False
72. You must specify void in parameters if a function does not have any arguments.
- True
  - False
73. Type specifier is optional when declaring a function
- True
  - False
74. Study the following piece of code and choose the best answer
- ```
int x=5, y=3, z;  
a=addition(x,y)
```
- The function addition is called by passing the values
 - The function addition is called by passing reference
75. In case of arguments passed by values when calling a function such as `z=addidion(x,y)`,
- Any modifications to the variables x & y from inside the function will not have any effect outside the function.
 - The variables x and y will be updated when any modification is done in the function
 - The variables x and y are passed to the function addition
 - None of above are valid.
76. If the type specifier of parameters of a function is followed by an ampersand (&), that function call is
- pass by value
 - pass by reference
77. In case of pass by reference
- The values of those variables are passed to the function so that it can manipulate them
 - The location of variable in memory is passed to the function so that it can use the same memory area for its processing
 - The function declaration should contain ampersand (&) in its type declaration
 - All of above
78. Overloaded functions are
- Very long functions that can hardly run
 - One function containing another one or more functions inside it.
 - Two or more functions with the same name but different number of parameters or type.
 - None of above
79. Functions can be declared with default values in parameters. We use default keyword to specify the value of such parameters.
- True
 - False
80. Examine the following program and determine the output
- ```
#include <iostream.h>
using namespace std;
int operate (int a, int b)
{
 return (a * b);
}
float operate (float a, float b)
{
 return (a/b);
}
int main()
{
 int x=5, y=2;
 float n=5.0, m=2.0;
```

```
 cout << operate(x,y) << "\t";
cout << operate (n,m);
return 0;
}
```

- a. 10.0 5.0
- b. 5.0 2.5
- c. 10.0 5
- d. 10 2.5

**Answer For 71 To 80 .....**

- 71. a. True
- 72. b. False [ parameters can be empty without void too!]
- 73. b. False
- 74. a. The function addition is called by passing the values
- 75. a. Any modifications to the variables x & y from inside the function will not have any effect outside the function
- 76. b. pass by reference
- 77. b. The location of variable in memory is passed to the function so that it can use the same memory area for its processing
- 78. d. None of above
- 79. b. False
- 80. d. 10 2.5

81. A function can not be overloaded only by its return type.

- a. True
- b. False

82. A function can be overloaded with a different return type if it has all the parameters same.

- a. True
- b. False

83. Inline functions involves some additional overhead in running time.

- a. True
- b. False

84. A function that calls itself for its processing is known as

- a. Inline Function
- b. Nested Function
- c. Overloaded Function
- d. Recursive Function

85. We declare a function with \_\_\_\_\_ if it does not have any return type

- a. long
- b. double
- c. void
- d. int

86. Arguments of a functions are separated with

- a. comma (,)
- b. semicolon (;)
- c. colon (:)
- d. None of these

87. Variables inside parenthesis of functions declarations have \_\_\_\_\_ level access.

- a. Local
- b. Global
- c. Module
- d. Universal

88. Observe following function declaration and choose the best answer:

```
int divide (int a, int b = 2)
```

- a. Variable b is of integer type and will always have value 2
  - b. Variable a and b are of int type and the initial value of both variables is 2
  - c. Variable b is international scope and will have value 2
  - d. Variable b will have value 2 if not specified when calling function
89. The keyword endl
- a. Ends the execution of program where it is written
  - b. Ends the output in cout statement
  - c. Ends the line in program. There can be no statements after endl
  - d. Ends current line and starts a new line in cout statement.
90. Strings are character arrays. The last index of it contains the null-terminated character
- a. \n
  - b. \t
  - c. \0
  - d. \1
- Answer For 81 To 90 .....**
- 81. a. True
  - 82. b. False
  - 83. a. True
  - 84. d. Recursive Function
  - 85. c. Void
  - 86. a. Comma ()
  - 87. a. Local
  - 88. d. Variable b will have value 2 if not specified when calling function
  - 89. d. Ends current line and starts a new line in cout statement
  - 90. c. \0

Question No. 5 -->

Which is a logical abstract base class for a class called "footballPlayer"?

- 1) Salary
- 2) Sport
- 3) Athlete
- 4) Team.

---

Question No. 7 -->

A recursive function would result in infinite recursion, if the following were left out:

- 1) Base case
- 2) Recursive call
- 3) Subtraction
- 4) Local variable declarations

7

---

Question No. 8 -->

---

Can two classes contain member functions with the same name?

- 1) No.
- 2) Yes, but only if the two classes have the same name.
- 3) Yes, but only if the main program does not declare both kinds.
- 4) Yes, this is always allowed

8

---

Question No. 9 -->

A derived class

- 1) Inherits data members and member functions from base class.
- 2) Inherits constructors and destructor.
- 3) Object can access protected members with the dot operator.
- 4) Inherits data members and member functions from base class as well as Inherits constructors and destructor.

9

---

Question No. 10 -->

\_\_\_\_\_ is a relationship

- 1) Polymorphism
- 2) Inheritance
- 3) Overloading
- 4) None of these options

10

---

Question No. 11 -->

Abstract class cannot have \_\_\_\_ -.

- 1) Zero instance.
- 2) Multiple instance.
- 3) Both Zero instance & Multiple instance.
- 4) None of these options

11

---

Question No. 12 -->

Which is a logical abstract base class for a class called "CricketPlayer"?

- 1) Bank.
- 2) Athlete.
- 3) Sport.
- 4) Team.

12

---

Question No. 13 -->

Maintaining the state of an object is called \_\_\_\_.

- 1) Serialization
- 2) Persistence
- 3) Marshalling
- 4) None of these options

13

---

Question No. 14 -->

\_\_\_\_\_ means that both the data and the methods which may access it are defined together in the same unit.

- 1) Data hiding.
- 2) Encapsulation
- 3) Data Binding
- 4) None of these options

14

---

Question No. 15 -->

If a catch statement is written to catch exception objects of a base class type, it can also catch all \_\_\_\_\_ derived from that base class

- 1) Exceptions for objects
- 2) Objects of classes
- 3) Arguments
- 4) Errors

15

---

Question No. 16 -->

Association in UML can be represented by:

- 1) Only with a double line between base class & derived classes.
- 2) A plane line with no shape on either end.
- 3) A line with an arrow-head pointing in direction of parent or superclass.
- 4) Diamond shape between classes.

16

---

Question No. 17 -->

Suppose that the Test class does not have an overloaded assignment operator. What happens when an assignment  $a=b$ ; is given for two Test objects a and b?

- 1) The automatic assignment operator is used
- 2) The copy constructor is used
- 3) Compiler error
- 4) Run-time error

17

---

Question No. 18 -->

Peer-to-peer relationship is a type of \_\_\_\_\_.

---

---

- 1) Association
- 2) Aggregation
- 3) Link
- 4) None of these options

18

---

Question No. 19 -->

Which of the following are good reasons to use an object oriented language.

- 1) You can define your own data types
- 2) An object oriented program can be taught to correct its own errors
- 3) It is easier to conceptualize an object oriented program
- 4) You can define your own data types and It is easier to conceptualize an object oriented program

19

---

Question No. 20 -->

What is a Constructor?

- 1) A function called when an instance of a class is initialized.
- 2) A function that is called when an instance of a class is deleted.
- 3) A special function to change the value of dynamically allocated memory.
- 4) A function that is called in order to change the value of a variable.

20

---

Question No. 21 -->

An application uses encapsulation to achieve \_\_\_\_\_

- 1) Information hiding
- 2) Minimizing interdependencies among modules
- 3) Make implementation independent
- 4) All of these options

21

---

Question No. 22 -->

A class is \_\_\_\_\_

- 1) Data Type
- 2) Abstract Type
- 3) User Defined Type
- 4) All of these options

22

---

Question No. 23 -->

Can two classes contain member functions with the same name?

- 1) No.

- 2) Yes, but only if the two classes have the same name.
- 3) Yes, but only if the main program does not declare both kinds.
- 4) Yes, this is always allowed.

23

---

Question No. 24 -->

In object orientated programming a class of objects can \_\_\_\_\_ properties from another class of objects

- 1) Utilize
- 2) Borrow
- 3) Inherit
- 4) Adapt

24

---

Question No. 25 -->

Suppose that the Test class does not have an overloaded assignment operator. What happens when an assignment  $a=b$ ; is given for two Test objects a and b?

- 1) The automatic assignment operator is used
- 2) The copy constructor is used
- 3) Compiler error
- 4) Run-time error

25

---

Question No. 26 -->

Reusability can be achieved through.

- 1) Inheritance.
- 2) Composition.
- 3) Association.
- 4) All of these options

26

---

Question No. 27 -->

When a class uses dynamic memory, what member functions should be provided by the class?

- 1) An overloaded assignment operator.
- 2) The copy constructor.
- 3) A destructor.
- 4) All of these options

27

---

Question No. 28 -->

UML is:

- 1) Used to graphically represent & manipulate an object oriented software system.
- 2) Used as a markup-language.

- 3) Used as documentation system tool.
- 4) A utility to improve your oops concept.

28

---

Question No. 28 -->

If a catch statement is written to catch exception objects of a base class type, it can also catch all \_\_\_\_ derived from that base class

- 1) Exceptions for objects
- 2) Objects of classes
- 3) Arguments
- 4) Errors

28

---

Question No. 29 -->

Object Oriented Technology's use of \_\_\_\_\_ facilitates the reuse of the code and architecture and its \_\_\_\_\_ feature provides systems with stability, as a small change in requirements does not require massive changes in the system:

- 1) Encapsulation; inheritance
- 2) Inheritance; polymorphism
- 3) Inheritance; encapsulation
- 4) Polymorphism; abstraction

29

---

Question No. 30 -->

A recursive function would result in infinite recursion, if the following were left out:

- 1) Base case
- 2) Recursive call
- 3) Subtraction
- 4) Local variable declarations

30

---

Question No. 31 -->

Which of the following are class relationships?

- 1) is-a relationship.
- 2) Part-of relationship.
- 3) Use-a relationship.
- 4) All of these options.

31

---

Question No. 32 -->

In OOP's, advantage of inheritance include.

- 1) Providing a useful conceptual framework.

- 2) Avoiding rewriting a code.
- 3) Facilitating class libraries.
- 4) All of these options.

32

---

Question No. 33 -->

What is inheritance?

- 1) It is same as encapsulation.
- 2) Aggregation of information.
- 3) Generalization and specialization.
- 4) All of these options.

33

---

Question No. 34 -->

Object orientated programming allows for extension of an objects function or of class function. This ability within OOP is called \_\_\_\_\_.

- 1) extendibility
- 2) expansion capacity
- 3) virtual extension
- 4) scalability

34

---

Question No. 35 -->

UML stands for

- 1) Unique modeling language.
- 2) Unified modeling language
- 3) Unified modern language
- 4) Unified master laqngage

35

---

Question No. 36 -->

Which of the following programming technique focuses on the algorithm.

- 1) Procedural language
- 2) Object oriented language
- 3)Object based language
- 4) Structural language

36

---

Question No. 37 -->

\_\_\_\_\_ provide useful conceptual framework.

- 1) Inheritance
- 2) Polymorphysm

- 3) Encapsulation
- 4) None of these options

37

---

Question No. 38 -->

Which of the following is true:

- 1) Class is an object of an object.
- 2) Class is meta class.
- 3) Class cannot have zero instances.
- 4) None of these options.

38

---

Question No. 39 -->

The design of classes in a way that hides the details of implementation from the user is known as:

- 1) Encapsulation
- 2) Information Hiding
- 3) Data abstraction
- 4) All of these options

39

---

Question No. 40 -->

Which are the main three features of OOP language?

- 1) Data Encapsulation, Inheritance & Exception handling
- 2) Inheritance, Polymorphism & Exception handling
- 3) Data Encapsulation, Inheritance & Polymorphism
- 4) Overloading, Inheritance & Polymorphism

40

---

Question No. 41 -->

Which are the main three features of OOP language?

- 1) Data Encapsulation, Inheritance & Exception handling
- 2) Inheritance, Polymorphism & Exception handling
- 3) Data Encapsulation, Inheritance & Polymorphism
- 4) Overloading, Inheritance & Polymorphism

41

---

Question No. 42 -->

A derived class

- 1) Inherits data members and member functions from base class.
- 2) Inherits constructors and destructor.
- 3) Object can access protected members with the dot operator.
- 4) Inherits data members and member functions from base class as well as Inherits constructors and

destructor.

42

---

Question No. 43 -->

The ability to reuse objects already defined, perhaps for a different purpose, with modification appropriate to the new purpose, is referred to as

- 1) Information hiding.
- 2) Inheritance.
- 3) Redefinition.
- 4) Overloading

43

---

Question No. 44 -->

\_\_\_\_ is the good example of a method that is shared by all instance of a class.

- 1) Constructor
- 2) Attribute
- 3) Constructor and Attribute
- 4) None of these options

44

---

Question No. 45 -->

An \_\_\_\_ Denotes the essential characteristics of an object that distinguish it from all other kinds of objects.

- 1) Aggregation
- 2) Abstraction
- 3) Modularity
- 4) None of these options

45

---

Question No. 46 -->

What is a base class?

- 1) An abstract class that is at the top of the inheritance hierarchy.
- 2) A class with a pure virtual function in it.
- 3) A class that inherits from another class
- 4) A class that is inherited by another class, and thus is included in that class.

46

---

Question No. 47 -->

\_\_\_\_ is the property of an object that distinguishes it from all other object.

- 1) Identity
- 2) State
- 3) Behaviour.
- 4) None of these options.

47

Question No. 48 -->

Statement I : All the non-private members of the base class can be accessed from the derived class as if they were members of the derived class. Statement II : The protected data members can be accessed in the same class or in its derived class

- 1) Both are true.
- 2) Both are false
- 3) Statement I is true, statement II is false
- 4) Statement I is false, statement II is true.

48

Question No. 49 -->

A derived class

- 1) Inherits data members and member functions from base class.
- 2) Inherits constructors and destructor.
- 3) Object can access protected members with the dot operator.
- 4) Inherits data members and member functions from base class as well as Inherits constructors and destructor.

49

Question No. 50 -->

How do you define an abstract class? In other words, what makes a class abstract?

- 1) The class must not have method definitions.
- 2) The class must have a constructor that takes no arguments.
- 3) The class must have a function definition equal to zero.
- 4) The class may only exist during the planning phase.

50

Question No. 51 -->

Interface is also known as \_\_\_\_\_.

- 1) Virtual class.
- 2) Dependent class.
- 3) Pure Abstract Class.
- 4) None of these options

51

Question No. 52 -->

When a class uses dynamic memory, what member functions should be provided by the class?

- 1) An overloaded assignment operator.
- 2) The copy constructor.
- 3) A destructor.

4) All of these optionsq

52

---

Question No. 53 -->

The (+) sign and (-) sign to the left of the attributes & methods signify:

- 1) Whether the methods & attributes are public or private.
- 2) Whether the methods & attributes are global or local.
- 3) Whether the methods & attributes are overloaded or overridden.
- 4) Used only with attributes not with methods

53

---

Question No. 54 -->

If a catch statement is written to catch exception objects of a base class type, it can also catch all \_\_\_\_ derived from that base class

- 1) Exceptions for objects
- 2) Objects of classes
- 3) Arguments
- 4) Errors

54

---

Question No. 55 -->

Shallow copy is defined as

- 1) Memberwise copying of objects
- 2) There is nothing like shallow copy
- 3) Is same like Deep copy
- 4) None of these options

55

---

Question No. 56 -->

An application uses encapsulation to achieve \_\_\_\_\_

- 1) Information hiding
- 2) Minimizing interdependencies among modules
- 3) Make implementation independent
- 4) All of these options

56

---

ANSWERS -->

Answer of Question No. 1 -->

Consider a linked list implemented of a queue with two pointers: front and rear. What is the time needed to insert element in a queue of length of n?

- 1)  $O(\log_2 n)$

2)  $O(n)$ .

3)  $O($

1).

4)  $O(n \log 2n)$ .

1

---

HARIVANDANA COLLEGE RAJKOT