

Computer Fundamentals (IT) – Sample Set

- Q1. Which of the following statements is correct about structure?
- Ops. A. A structure is a user defined variable which may hold members of different sizes and type.
 - B. A structure can be defined of collection of homogeneous data items only.
 - C. A structure can be defined of collection of heterogeneous data items.
 - D. Structure uses a single memory location to hold more than one variable.
- Q2. Is it possible for a class to have it's self-type object in C++? If yes, then how?
- Ops. A. No, it's not possible.
 - B. Yes, it's possible to have it's self type object as a class declaration can contain static object of self type, it can also have pointer to self type.
 - C. Yes, it's possible to have it's self type object as a class declaration can contain non-static object of self type.
 - D. Yes, it's possible to have it's self type object as a class defination can contain non-static object of self type.
- Q3. Which of the following statements is false regarding C++?
- Ops. A. If a non-static object is member then declaration of class is incomplete and compiler has no way to find out size of the objects of the class.
 - B. Static variables do not contribute to the size of objects. So there is no problem in calculating size with static variables of self type.
 - C. C++ does not allow functions to be overloaded on the basis of const-ness of parameters if the const parameter is a reference or a pointer.
 - D. In C++, Reference variables are safer than pointers because reference variables must be initialized a nd they cannot be changed to refer to something else once they are initialized.


- Q4. Which of the following statements is correct to differentiate between NULL and void?
- Ops. A. None of the mentioned options
 - B. A null variable is used to identify pointers as having no initial size., whereas void variable simply used to indicate an empty value
 - C. A null variable simply indicates integer zero, whereas void is used to identify pointers as having no initial size.
 - D. A null variable simply indicates an empty value, whereas void is used to identify pointers as having no initial size.
- Q5. Which of the following statement is a true about Binary Trees?
- Ops. A. The maximum number of nodes at level 'l' of a binary tree is 2^{l-1} .
 - B. Every binary tree is either complete or full.
 - C. Every full binary tree is also a complete binary tree.
 - D. Every complete binary tree is also a full binary tree.