name="description" content="Companion black SPPU shared Data: Facebook Open Graph. This example of the content annears when shared on can bref= "can bref=" can bref= "can bref=" can bref= "can bref=

MULTIPLE CHOICE QUESTIONS (MCQ's)

For Online Examination (Phase I & II - 50 Marks)

PRINCIPLES OF PROGRAMMING LANGUAGES

Second Year Degree Course In COMPUTER ENGINEERING (Sem - II)

Includes

- * Sample Ques, Papers for Online Exams (50 Marks)
- Mrs. P. P. JORVEKAR Mrs. S. N. BHOSALE Mr. S. P. GODSE

www.pragationline.com www.facebook.com/niralibooks

A BOOK OF

MULTIPLE CHOICE QUESTIONS (MCQ'S)

FOR ONLINE (50 Marks) EXAMINATION (PHASE – I & II)

PRINCIPLES OF PROGRAMMING LANGUAGES

SECOND YEAR DEGREE COURSE IN COMPUTER ENGINEERING

Strictly According to New Revised Credit System Syllabus of Savitribai Phule Pune University

(w.e.f June 2016)

Mrs. PRITI P. JORVEKAR - KUMBHAR

ME. (Comp. Engg.)
Assistant Professor,
Comp. Engg. Deptt.,
NBN Sinhgad School of Engineering,
Ambegaon (Bk.), PUNE.

Mrs. SHILPA N. BHOSALE

ME. (Comp. Engg.)
Assistant Professor,
Comp. Engg. Deptt.,
NBN Sinhgad School of Engineering,
Ambegaon (Bk.), PUNE.

SACHIN P. GODSE

ME. CSE (IT),
Assistant Professor,
Comp. Engg. Deptt.,
Sinhgad Academy of Engineering,
Kondhwa (Bk.), PUNE.

Price ₹ 75.00

N3910

PRINCIPLES OF PROGRAMMING LANGUAGES (SE COMP.)

First Edition : January 2017 © : Authors

The text of this publication, or any part thereof, should not be reproduced or transmitted in any form or stored in any computer storage system or device for distribution including photocopy, recording, taping or information retrieval system or reproduced on any disc, tape, perforated media or other information storage device etc., without the written permission of Authors with whom the rights are reserved. Breach of this condition is liable for legal action.

Every effort has been made to avoid errors or omissions in this publication. In spite of this, errors may have crept in. Any mistake, error or discrepancy so noted and shall be brought to our notice shall be taken care of in the next edition. It is notified that neither the publisher nor the authors or seller shall be responsible for any damage or loss of action to any one, of any kind, in any manner, therefrom.

Published By:
NIRALI PRAKASHAN

(POLYPLATE) Printed By : SHREE OM PRINTERS PVT. LTD

Abhyudaya Pragati, 1312, Shivaji Nagar, Off J.M. Road, Pune – 411005

Tel - (020) 25512336/37/39, Fax - (020) 25511379

Email: niralipune@pragationline.com

Survey No. 28/25, Dhayri Near Pari Company PUNE - 411 041 Tel - (020) 24690371

IS DISTRIBUTION CENTRES

PUNE

Nirali Prakashan : 119, Budhwar Peth, Jogeshwari Mandir Lane, Pune 411002, Maharashtra

Tel: (020) 2445 2044, 66022708, Fax: (020) 2445 1538

Email: bookorder@pragationline.com, niralilocal@pragationline.com

Nirali Prakashan : S. No. 28/27, Dhyari, Near Pari Company, Pune 411041

Tel: (020) 24690204 Fax: (020) 24690316

Email: dhyari@pragationline.com, bookorder@pragationline.com

MUMBAI

Nirali Prakashan : 385, S.V.P. Road, Rasdhara Co-op. Hsg. Society Ltd.,

Girgaum, Mumbai 400004, Maharashtra

Tel: (022) 2385 6339 / 2386 9976, Fax: (022) 2386 9976

Email: niralimumbai@pragationline.com

IS DISTRIBUTION BRANCHES

JALGAON

Nirali Prakashan : 34, V. V. Golani Market, Navi Peth, Jalgaon 425001,

Maharashtra, Tel: (0257) 222 0395, Mob: 94234 91860

KOLHAPUR

Nirali Prakashan: New Mahadvar Road, Kedar Plaza, 1st Floor Opp. IDBI Bank

Kolhapur 416 012, Maharashtra. Mob : 9850046155

NAGPUR

Pratibha Book Distributors: Above Maratha Mandir, Shop No. 3, First Floor,

Rani Jhanshi Square, Sitabuldi, Nagpur 440012, Maharashtra

Tel: (0712) 254 7129

DELHI

Nirali Prakashan : 4593/21, Basement, Aggarwal Lane 15, Ansari Road, Daryaganj

Near Times of India Building, New Delhi 110002

Mob: 08505972553 **BENGALURU**

Pragati Book House: House No. 1, Sanjeevappa Lane, Avenue Road Cross,

Opp. Rice Church, Bengaluru – 560002.

Tel: (080) 64513344, 64513355,Mob: 9880582331, 9845021552

Email:bharatsavla@yahoo.com

CHENNAI

Pragati Books : 9/1, Montieth Road, Behind Taas Mahal, Egmore,

Chennai 600008 Tamil Nadu, Tel: (044) 6518 3535, Mob: 94440 01782 / 98450 21552 / 98805 82331,

Email: bharatsavla@yahoo.com

niralipune@pragationline.com | www.pragationline.com

Also find us on f www.facebook.com/niralibooks

Dear Students,

It gives us great pleasure to present to you a **Separate Multiple**

Choice Questions. (MCQ's) Book which is written by Experienced

and Eminent Professors and Published by Nirali Prakashan, Pune.

In this New "MCQ's book", we have given large number of

Multiple Choice Questions (MCQ's) on first four units with Answers.

also, we Includes, Sample Question Papers for Online Examination

Phase I and II for practice.

This "MCQ's Book" is a guaranteed way for you to score a

maximum of 50 marks in the University Online Examination, because,

all the MCQs are as per University Question Format, so we are

confident that, you will find our "MCQ's Book" will very useful and

effective in scoring in your University Online Examination.

Happy Studying and Good Luck!

...Nirali Prakashan

CONTENTS

Unit I : Programming Languages Syntax And Semantics	1.1 – 1.14
Unit II : Structuring the Data, Computation and Program	2.1 – 2.10
Unit III : Structuring of Program	3.1 – 3.18
Unit IV : Java as Object Oriented Programming Language	4.1 – 4.32
• Sample Question Paper for Online Exam. Phase I (Unit I & II)	P.1 – P.5
• Sample Question Paper for Online Exam. Phase II (Unit III & IV)	P.6 - P.10

Unit I

PROGRAMMING LANGUAGES SYNTAX AND SEMANTICS

MULTIPLE CHOICE QUESTIONS

- 1. What is the only language that a computer understands directly?
 - (a) English, as spoken in Boston, Mass.
 - (b) BASIC, the Beginners' All-purpose Symbolic Instruction Code
 - (c) machine language, different for every type of CPU

Answer: c

- 2. What are the three main types of computer programming languages?
 - (a) machine language, assembly language, high level language
 - (b) imperative language, functional language, declarative language
 - (c) COBOL, Fortran-77, C++

Answer: a

- 3. From the point of view of the programmer what are the major advantages of using a high-level language rather than internal machine code or assembler language?
 - (a) Program portability

(b) Easy development

(c) Efficiency

Answer: b

- 4. Which of the following is the functionality of 'Data Abstraction'?
 - (a) Reduce Complexity

(b) Binds together code and data

(c) Parallelism

(d) None of the mentioned

Answer: a

- 5. Which of the following mechanisms is/are provided by Object Oriented Language to implement Object Oriented Model?
 - (a) Encapsulation

(b) Inheritance

(c) Polymorphism

(d) All of the mentioned

Answer: d

- 6. Which of the these is the functionality of 'Encapsulation'?
 - (a) Binds together code and data
 - (b) Using single interface for general class of actions.
 - (c) Reduce Complexity
 - (d) All of the mentioned

Answer: a

- 7. What is 'Basis of Encapsulation'?
 - (a) object

(b) class

(c) method

(d) all of the mentioned

Answer: a

- 8. How will a class protect the code inside it?
 - (a) Using Access specifiers
- (b) Abstraction
- (c) Use of Inheritance
- (d) All of the mentioned

Answer: a

9. What is the output of this program?

```
class Test {
 int a;
 public int b;
 private int c;
}

class AcessTest {
 public static void main(String args[])
 {
 Test ob = new Test();
 ob.a = 10;
 ob.b = 20;
 ob.c = 30;
 System.out.println(" Output :a, b, and c" + ob.a + " " + ob.b + " " + ob.c);
 }
}
```

- (a) Compilation error
- (b) Run time error
- (c) Output: a, b and c 10 20 30
- (d) None of the mentioned

Answer: c

- 10. Which of the following is a mechanism by which object acquires the properties of another object?
 - (a) Encapsulation

(b) Abstraction

(c) Inheritance

(d) Polymorphism

Answer: c

- 11. Which of the following supports the concept of hierarchical classification?
 - (a) Polymorphism

(b) Encapsulation

(c) Abstraction

(d) Inheritance

Answer: d

12.		ich Keyword from the following is ther?	used	to inherit properties from one class into
	(a)	extends	(b)	subclasses
	(c)	native	(d)	all of the mentioned
	Ans	swer : a		
13.		ich of the following concept is of tiple methods'?	ften	expressed by the phrase, 'One interface,
	(a)	Abstraction	(b)	Polymorphism
	(c)	Inheritance	(d)	Encapsulation
	Ans	swer : b		·
14.	Dat	a types are differed on basis of		
	(a)	way of storage	(b)	type of operations
	(c)	type of operators used	(d)	both a and b
	Ans	swer : a		
15.	Loo	p statement which is repeated to so	ome	given number of times is classified as
	(a)	FOR loop	(b)	GO loop
	(c)	REPEAT loop	(d)	GO REPEAT loop
	Ans	swer : a		
16.	In h	igh-level language Pascal, area is ca	alcula	ated as
	(a)	100 Area = Width*Length	(b)	100 Area = Width*Length
	(c)	Area = Width*Length;	(d)	length 100 : area*20width
	Ans	swer : c		
17.		e of statement written in sequen sified as	ce a	nd are repeated until conditions met is
	(a)	format (b) loop	(c)	case (d) condition
	Ans	swer : b		
18.	Size	of an array is declared by		
	(a)	programmer	(b)	program users
	(c)	software	(d)	declared automatically
	Ans	swer : a		
19.	An	instruction which tells assembler ho	w to	deal with whole program is classified as
	(a)	direction	(b)	directive
	(c)	director	(d)	compiler
		swer : d		
20.	Seq			t for a particular task is classified as
	(a)	routine	(b)	subroutine
	(c)	procedure	(d)	function
	Δns	swer : c		

21.	 In repeat-until loop 'UNTIL Option>0 and Option<8 AND INT(Option) = Optionction is classified as 			ption<8 AND INT(Option) = Option' , INT				
	(a)	option	(b)	function				
	(c)	format option	(d)	format function				
	Ans	swer : b						
22.	A p	•	of hi	gh level program at time of execution is				
	(a)	instructor	(b)	interpreter				
	(c)	translator	(d)	executor				
	Ans	swer : b						
23.	Fun	ctions used in programs that are de	fined	d by programmers are called				
	(a)	program layout	(b)	program procedure				
	(c)	built-in functions	(d)	user-defined function				
	Ans	swer : d						
24.	Ana	assembler translates						
	(a)	machine code into assembly code	(b)	assembly code into machine code				
	(c)	processing time into manual time	(d)	routine into subroutine				
	Ans	swer : b						
25.	Nar	ne given by a programmer to some	data	is classified as				
	(a)	identifier (b) identification	(c)	exponent (d) mantissa				
	Ans	swer : a						
26.	Wh	When variable used in program is whole number, variable is stored as						
	(a)	fixed string	(b)	integers				
	(c)	negative whole numbers	(d)	positive whole numbers				
	Ans	swer : b						
27.	In li	ne "100 INPUT NUM" of a BASIC pro	_					
	(a)		(b)	single instruction				
	(c)	reserved words	(d)	expression				
		swer : b						
28.		of data whose items are organized						
	` ′	data structure		variable structure				
	(c)	string structure	(d)	positive structure				
		swer: a						
29.		nments used to make program easi						
	(a)	marked variables	. ,	narrative				
		unmarked strings	(d)	unmarked variable				
	Answer: b							

30.		gramming lang atches is	uage which	n is used for	r sc	cientific purposes	and v	vork is to be done
	(a)	PASCAL	(b) FORTR	AN (d	c)	LOGO	(d)	COMAL
	Ans	wer:a						
31.	To r	made program	more easie	r to underst	and	d, programmers ca	an	
	(a)	add comment	s to it	(b	o)	declare variable n	ames	;
	(c)	use secure dat	ta	(0	d)	both a and b		
	Ans	swer:a						
32.		ne '300 IF NAM assified as	IEINR="***"	THEN Aver	ag	e= Total Mark/N'	of BA	SIC program, "***"
	(a)	rational string		(k	o)	string variable		
	(c)	irrational strin	g	(0	d)	string constant		
	Ans	swer : d				_		
33.	In p	rogramming, p	rogrammer	s used com	me	ents to		
	(a)	highlight prog	gram modu	les (k	o)	explain module fu	unctic	ons
	(c)	explain used v	ariables	(0	d)	all of above		
	Ans	wer : d						
34.		ine '200 IF NA MEINR is classif		*" THEN A	ver	age= Total Mark	/N' o	f BASIC program,
	(a)	string variable	:	(k	o)	string constant		
	(c)	rational string		(0	d)	irrational string		
	Ans	wer:a						
35.		able which use sified as	es same na	me in whol	e p	program and in it	s all	routines thus best
	(a)	middle variabl	le	(b	o)	default variable		
	(c)	local variable		(0	d)	global variable		
	Ans	wer : d						
36.		ement used to formed is writte		ice betweer	n d	ifferent options a	nd or	nly option is to be
	(a)	if then statem	ent	(b	o)	if else statement		
	(c)	then else state	ement	(0	d)	else one statemer	nt	
	Ans	swer : b						
37.	In p	rogramming la	nguage BA	SIC, stateme	ent	ends with REM ar	e con	sidered as
	(a)	narrative		(b	o)	unmarked strings		
	(c)	unmarked var	iable	(0	d)	marked variables		
	۸nc	WOFT						

38	In high lev	el programn	ning language Pa	ascal,	each program stat	eme	nt ends with the
	(a) comm	na		(b)	semicolon		
	(c) doub	le quotation	marks	(d)	single quotation r	narks	5
	Answer: l	•					
39.	• • • •	ogram which to it is classi		n diff	erent types of con	npute	er by making little
	(a) porta	ble program	ı	(b)	fixed program		
	(c) stand	ard program	ı	(d)	compiled progran	n	
	Answer: a	1					
40	In unstruct	ured progra	ımming language	BAS	SIC, program can b	e divi	ded into the
	(a) differ	ent modules	i	(b)	different arrays		
	(c) differ	ent dimensio	ons	(d)	different procedu	res	
	Answer : d	k					
41.	When ther	e is range of	f numbers involve	ed in	a program, it can	be st	ored as
	(a) real n	umbers		(b)	original numbers		
	(c) ration	al numbers		(d)	irrational numbers	S	
	Answer: a	ì					
42	Technique	of using fixe	ed words for mad	hine	code functions is o	lassi	fied as
	(a) mnen	nonics (b)	mechanics	(c)	compiler	(d)	translator
	Answer: a	1					
43.		rogram which to it is classi		n diff	erent types of con	npute	er by making little
	(a) porta	ble program]	(b)	fixed program		
	(c) stand	ard program	1	(d)	compiled progran	n	
	Answer : a	1					
44.	Which of t	he following	is not true of FC)RTR	AN?		
		_			hematical applicat	ions	
		·	dest high-level la		• •		
			iented language	gu	ages		
		•	ive internal docu	man	tation		
		above	ive internal docu	IIICII	tation		
	()						
4-	Answer : I	-				.1. •	C' and a second
45.	•	_			code functions is o		
		nonics (b)	mechanics	(c)	compiler	(d)	translator
	Answer: a	1					

46. Overloading the function operator requires a class with an overloaded operator. (b) requires a class with an overloaded [] operator. allows you to create objects that act syntactically like functions. (d) usually make use of a constructor that takes arguments. Answer: a 47. Main type of functions does not includes (a) built-in function (b) top down procedures (d) user-defined function (c) programmer defined function Answer: b 48. Programming language 'BASIC' is used for the (a) beginners (b) commercial programs (c) household user interface (d) student applications Answer: a 49. 'object program' is also called (a) program code (b) machine code (c) assembler (d) compiler Answer: b 50. When source program is translated it is classified as (a) object program (b) featured program (c) detailed program Answer: a 51. In high level programming language, instructions used to supply value in an expression are classified as (a) program function (b) program argument (c) program routine (d) program default exponents Answer: b 52. Data structure in which all elements have similar name is considered as (a) string structure (b) positive structure (d) data structure (c) array

Answer: c

- 53. Number of subscript which is attached to every element in array is classified as
 - (a) number of subscript

(b) number of superscripts

(c) number of dimensions

(d) number of high scripts

Answer: c

54.	In p	rogramming language COBOL, sym	nbol d	of '//' is used instead of					
	(a)	unmarked variable	(b)	unmarked strings					
	(c)	remarks	(d)	marked structure					
	Ans	wer:c							
55.	COE	BOL language statement '//PROGR	AM :	Input three numbers and print average//'					
	sho								
	(a)	defined function	(b)	entered variables					
	(c)	string variables	(d)	real numbers					
	Ans	swer : c							
56.	Pro	gram used for interactive computin	g is						
		translator (b) executor	_	instructor (d) interpreter					
	` '	swer : d	()	, , , ,					
57.	In p	rogramming language BASIC, area	is cal	culated as					
	(a)	100 Area=Width*Length	(b)	100 Area : = Width*Length					
	(c)	Area : = Width*Length	(d)	area 100 : length*width					
	Ans	wer: a							
58.	First	t component in algorithms is							
	(a)	character structure	(b)	repetition					
	(c)	selection	(d)	sequence					
	_	wer : d							
59.		•		ondition does not fulfilled is classified as					
	(a)	•		GO loop					
	(c)	!	(a)	REPEAT UNTIL loop					
60.		Answer: d To perform stream I/O with disk files in Coop you should							
00.	(a)	To perform stream I/O with disk files in C++, you should (a) open and close files as in procedural languages.							
	(b)		a. a	anguages.					
	(c)		to rea	ad and write data.					
	(d) include the IOSTREAM.H header file.								
	Ans	Answer : b							
61.	All r	numbers including decimals are clas							
	(a)	composite numbers	` '	real numbers					
	(c)	integers	(d)	prime numbers					
C 2		wer: b							
62.		p statement used in program to co sified as	ntinu	e repetition until some condition is met is					
	(a)	GO loop	(h)	REPEAT UNTIL loop					
	(a) (c)	•		WHILE loop					
		swer: b	(5)						

63. Group of all special characters such as digits and letters are classified as

			Unit I 1.9			
	Ans	swer : a				
	(c)	analysts	(d)	financer		
	(a)	assembler	(b)	programmer		
70.	Trar	nslation of assembly	language into mach	nine code is a task	of	
	Ans	swer : b				
	(c)	default subroutine	(d)	local subroutine		
	(a)	default routine	(b)	library subroutine	9	
•		ware is classified as				
69.	_		which are available	to users of comp	uter	as default part of
	` ,	swer : d	(0)		(4)	o. a.ove
68.			age, 'identifier' can b constant (c)	e array	(d)	all of above
68			ago 'idontifior' can b	0		
	(d)	None of these. ∠ C swer : c	Code: AC11 Subject:	OBJECT OKIENTED	PKU	DNIIIVIIVIAAD
		if (count>100) cou	•			CDANANINC
		if (count>100) cou	•			
		if (count<< "Too r				
6/.			ceeds 100, a single s	tatement that print	is "l'c	oo many" is
c-	_	swer : d				,, .
		is defined only in	derived class.			
		•	to delete an object.			
	` '	will never be calle				
	(a)	•	•			
66.	Usu	ally a pure virtual fu				
	Ans	swer : d				
	(c)	easily understanda	able (d)	all of above		
	(a)	well structured ma	nner (b)	easy modification	forn	nat
65.	Pro	gram style and must	t be written in			
	Ans	swer : b				
	(c)	set of codes	(d)	set of formula		
		set of instructions		statement		
64.	_		le instruction is class	ified as		
	` ,	swer : a	(4)	even nambers		
		odd numbers		even numbers	3	
	(a)	strings	(())	negative number	5	

71.	Loo	p which does not executed at all if	it is t	ested at beginning is classified as				
	(a)	REPEAT loop	(b)	GO REPEAT loop				
	(c)	WHILE loop	(d)	DO loop				
	Ans	swer : c						
72.	Spe	cial character symbol '/' is used to	indica	ite				
	(a)	director	(b)	direction arrows				
	(c)	direction	(d)	directive				
	Ans	swer : d						
73.	_	jue value in statement "140 PRIN sh" is	T "For	each one type in name. Type '***,0,0' to				
	(a)	asterisk	(b)	print command				
	(c)	numerical values	(d)	alphabetic statement				
	Ans	swer : a						
74.	Con	Complier is used when data is to be processed in						
	(a)	whole at one time	(b)	one line in one minute				
	(c)	four pages in five minutes	(d)	batches				
	Ans	swer : d						
75.	Exa	mples of program routine are						
	(a)	complete short program	(b)	part of a program				
	(c)	set of instructions used	(d)	all of above				
	Ans	swer : d						
76.	One	e or more numbers which helps dis	stingui	sh elements in array is classified as				
	(a)	superscript (b) subscript	(c)	low script (d) high script				
	Ans	swer : b						
77.	A name which has some special meaning and significance for programmer is called							
	(a)	reserved words	(b)	changing words				
	(c)	files	(d)	data array				
	Ans	swer : a						
78.	Iten	Items of data help making its structure is classified as						
	(a)	variable structure	(b)	elements				
	(c)	data structure	(d)	string structure				
	Ans	swer : b						
79.	A sp	pecial value placed at end of items	data l	ist is called				
	(a)	vague values	(b)	numerical values				
	(c)	rogue value	(d)	decimal values				
	Ans	swer : c						

Principles Of Programming Languages

Publisher: Nirali Prakashan

Author: Mrs. Priti P. Jorvekar - Kumbhar, Mrs. Shilpa N. Bhosale, Sachin P. Godse

Type the URL: http://www.kopykitab.com/product/20742

Get this eBook