Questions to .NET and Programming in C#

Ver 1.0

	1			-	Г
1.	.NE	T is said to accelerate the next g	enei		[0.5]
	a)	True	b)	False	
2.		e unique feature of .NET is the	,	support that it provides	[0.5]
		Multi-platform	b)	Multi-language	
3.	.NE	T is a whole new platform center	ed a		[0.5]
	a)	True	b)	False	
4.	A p	rogram in .NET is first compiled b	y th	e language specific compiler	[1.0]
	a)	Common Language	c)	Intermediate Language	
	b)	Runtime Language	d)	Visual Basic	
5.	Wh	at is the role of the CLR (Select a	all th	at apply)	[2.0]
	a)	Manages memory	c)	Compiles program into machine code	
	b)	Compiles program to a .exe file	d)	Compile once and run on any CPU & OS that supports the runtime.	
6.	Mic	crosoft .NET is primarily made up	of th	ne following three components.	[2.0]
	a)	Visual Studio .NET	c)	3 rd party .NET services	
	b)	Microsoft .NET products and services	d)	.NET platform itself	
7.	Sel	ect the two core technologies on	whic	ch the .NET platform is based.	[2.5]
	a)	XML	c)	Internet Protocols	
	b)	WML	d)	Internet computing	
8.		crosoft .NET allows developers erent languages, which run on the			[0.5]
	a)	True	b)	False	
9.		e .NET platform is built on Interne			[1.0]
	a)	TCP /IP	c)	SOAP	
	b)	IP	d)	НТТР	
10.		NET platform is built on the footnotes in the footnotes in the footnotes in the second server family. (Select all that approximately server family.)		wing features of the Windows	[1.5]
	a)	Reliability	(C)	Scalability	
	b)	Security	d)	Manageability	
11.		ect the core .NET Enterprise Ser		managoability	[2.5]
- 1.	a)	Commerce Server 2000	(c)	Apple Server	[0]
	b)	Exchange 2000 Server	d)	Visual .Net Server	
12.		re Microsoft .NET building block s		II.	[2.0]
	a)	Calendar	c)	Dynamic delivery	[0]
	b)	Dynamic Service	d)	Notification	
13.	-,	1 2		their own rules for handling	[1.5]
	cervice allows users to flatfale their own rates for flatfalling				

	messages and notifications.			
	a) Notification	b)	Personalization	
14.	Select the service, which allows use	rs to	maintain their schedules thus	[1.5]
	facilitating timely and manageable in			-
	a) Dynamic Service	c)	Notification	
	b) Personalization	d)	Calendar	
15.	allows developers and b	usin	ess analysts work together to	[1.0]
	define and modify business processe	es sł	nared between applications.	
	a) Orchestration	c)	Common Language Runtime	
	b) Web Service	d)	.Net Framework	
16.	Microsoft .Net was formerly known a	s		[0.5]
	a) NGUS	c)	NGWS (Next Generation	
			Windows Services)	
	b) MGWS	d)	NWGS	
17.	C# allows use of native poi	nters	S.	[0.5]
	a) Private	c)	Public	
	b) Complete	d)	Restricted	
18.	What is the correct syntax for commo	ent e	entries in C#	[1.0]
	a) // //	c)	/** **/	
	b) /* */	d)	<i>/ /</i>	
19.	The public keyword can be ignored f	or th	e Main function in C#.	[1.0]
	a) True b) False			
20.	A C# program can have only one using directive			
	a) True	b)	False	
21.	The WriteLine method is a part of the	e	class	[1.0]
	a) System	c)	Console	
	b) System.Output	d)	Console.System	
22.	C# is considered as a modern replace	ceme	ent for the language/s like	[0.5]
	(Choose all that apply)			
	a) Java	c)	C++	
	b) C	d)	VB	
23.	C# is alanguage.			[0.5]
	a) purely Procedure-Oriented	c)	Procedure-Oriented and	
			Object-Oriented	
	b) partially Procedure-Oriented	d)	purely Object-Oriented	
24.	Manual memory management needs	s to t	e done in C#	[0.5]
	a) True	b)	False	
25.	Access Modifiers for variables in C	# ca	n be the following (Select all	[1.0]
	that apply)			
	a) public	c)	private	
	b) protected	d)	public protected	
26.	In C#, an underscore is allowed as a	n ini	tial character of a variable.	[0.5]
	a) True	b)	False	
27.	The prefix enables the use of	of ke	ywords as identifiers, which is	[0.5]
	useful when interfacing with other pr	ogra	mming languages.	_

	a) #	c)	\$	
	b) &	d)	@	
28.	In C# array elements are automatical	ally a		[0.5]
	a) True	b)	False	
29.	What statement is used to complete	lv ab	ort the execution of a loop?	[0.5]
	a) continue	d)	break	
	b) goto	e)	exit	
30.	Console.ReadLine() returns the input	ıt as	a	[1.0]
	a) String	c)	Stream of Characters	
	b) Character	d)	Integer	
31.	In C# datatypes are divided into two	func		[1.0]
	a) Value types and reference types	c)	Pointers and values	
32.		ing k	out conversion of a value type	[1.0]
	into a reference type.	Ū	,.	
	a) Casting	c)	Unboxing	
	b) Boxing	d)	Overriding	
33.	is all about converting a	refe	erence type into a value type.	[1.0]
	a) Overloading	c)	Unboxing	
	b) Boxing	d)	Casting	
34.	Unboxing requires an	cast		[0.5]
	a) implicit	c)	implicit or explicit	
	b) explicit	d)	None of the above.	
35.	Theclass is the ultimate ba	ise c	lass for all data types.	[0.5]
	a) Object	c)	Туре	
	b) System	d)	Console	
36.	System namespace is used in the C	# pro	ograms to:	[1.0]
	a) interact with the system	c)	interact with other classes in	
	environment		the namespace	
	b) Capture program outputs.	d)	interact with the operating	
			system	
37.	Which of the following is a corre- "MyClass"?	ct st	atement to declare the class	[1.0]
	a) Class myclass	c)	class MyClass	
	b) class Myclass	d)	Class MyClass	
38.	Which of the following is a valid vari	able	in C#?	[1.0]
	a) class	c)	_Class	
	b) Class	d)	@class	
39.	Basic input and output operations	are	e performed in C# using the	[1.0]
	methods of the class in the		namespace.	
	a) InputOutput,Class	c)	Console,System	
	b) InputOutput, System	d)	System,Console	
40.	C# provides an Unified Type Syste		hich means that all data types	[1.5]
	are derived from class.			
	a) System	c)	Variable	

	b)	Object	d)	Class	
41.		ich of the following are value type			[1.0]
	a)	Interface	c)	Struct	<u> </u>
	b)	String	d)	Union	
42.	Ŵh	ich of the following will execute w	/itho	ut errors at compile time.	[1.5]
	a)	class Object{	d)	class Object{	
		static void main(){}		public static Main(){}	
		}		}	
	b)	class Object{	e)	class Object{	
		static void Main(){}		static void Main(){};	
		}		}	
	c)	Class Object{			
		static void Main(){}			
		}			
43.		ich of the following are valid iden		_	[1.5]
<u> </u>	<u>a)</u>	Void	c)	@void	
	b)	_void	d)	_var	
44.		for(int i=0;i<2;i++){			[1.5]
		for(int j=0;j<3;j++){			
		if(i==j) continue;			
		}	, : :\.		
		Console.WriteLine("i={0} j={1}"	,I,J),		
	\ \/ h) ich lines would be the part of out	nut2		
	a)	i=0 i=0	d)	i=1 j=0	
	b)	i=0 j=1	e)		
	c)	i=0 j=1 i=0 i=2	<i>C)</i>		
45.		w can you initialize an array of thi	ree F	l Roolean values?	[1.5]
70.	a)	bool[] b=new bool[3];	c)	bool[3] b={true,true,true};	[1.0]
	b)	bool[] b={true,true,true};	d)	bool[3] b=new	
	, , , , , , , , , , , , , , , , , , ,	500i[] 5={ii de,ii de,ii de];	u)	bool[3]={true,true,true};	
46.	usi	ng System;		[200.[0] ([1.5]
		ss MyClass			[[]
	{	,			
		nt Var1=1; int Var2;			
		ublic static void Main(){			
	'	int LocalVar=3;			
		MyClass m1=new MyClass();			
		Console.WriteLine(m1.Var1+m1	.Var	2+LocalVar);	
		•			
	}				
	}				
	The	e output of above code will be:			
	a)	4	c)	The code does not compile	
				because local variable is not	
				initialized correctly.	

b)	0	d)	The code does not compile	
			because Var2 is not	
			initialized.	

47.	Wh	nat is wrong with the following for	state	ement?	[1.5]	
					[]	
		(i=0;j=0, i<10; ++i,j+=i){				
	_	k+=i*j+j*j;				
	} a)	It should include more than	c)	It uses more than one loop		
	a)	one statement in the statement	()	index.		
		block.		macx.		
	b)	There should be comma	d)	There should be a		
		between i=0 and j=0.		semicolon between j=0 and l<10.		
48.	Wh	nat is wrong with the following for	state	ement?	[1.5]	
		f (1.0 1.0 1.11 1.11 1.14 0.11				
		for(i=0,,j=0; ++i,j+=i; i<10,++i;)			
	a)	k+=i*j+j*j; There should be semicolon	c)	It uses more than one loop		
	"	between i=0 and j=0.	0,	index.		
		,				
	b)	It should include more than	d)	The syntax of for loop is		
		one statement in the statement		improper.		
		block.				
49.	Arr	ay X and Y have integer data ty	nes	If these arrays are initialized	[1.5]	
10.		perly, what is wrong with the follo			[1.0]	
	'	for(int var=0;var<0;++var){		•		
		if(x[var]>100) break;				
		if(x[var]<0) continue;				
	١,	x[var+1]=x[var]+y[var];				
	<u>}</u> a)	It is illegal to have a break and	c)	The prefix operator is not		
	",	continue statements within the	5,	allowed in the iteration part		
		same for statement.		of a for statement.		
	b)	The variable var cannot be	d)	There is nothing wrong		
		declared in the initialization		with the statement.		
E 0	١٤٠٠	part of a for statement.	+ 1i		[4 5]	
50.	_	ou ran the following program wha put?	i iirie	es would be included in its	[1.5]	
		int var1,var2;				
		for(var1=0,var2=0;var1+var2<	<20;+	++var1,var2+=1)		
		{		,		
	Console.WriteLine(var1+var2);					

	}				
	۵)	E	۵۱	13	
	a)	8	c)		
	b)	0	d)	The program cannot compile because the for statement's	
				syntax is incorrect.	
51.	uei	ng System;		Syntax is incorrect.	[2.0]
01.		ss Test {			[2.0]
		tic void Main() {			
		int @Main;			
		int[] Static= new int[3];			
		@Main =100*Static[1];			
		Console.WriteLine(@Main);			
	}	,			
	}				
	Wh	at will be the output of above cod	le?		
	a)	The code will return an error.	c)	The code will display 0.	
	b)	The code will display 100.	d)	The code cannot compile.	
52.	Foi	decimal, the default value is			[2.0]
	a)	0.0d	b)	0.0m.	
53.	Val	ue types differ from reference typ	es a	s	[2.0]
	a)			bles of the reference types	
				tly contain their data, whereas	
				bles of the value types store	
		• •		ences to objects.	
	b)			ables of the value types	
		, , , , , , , , , , , , , , , , , , ,		etly contain their data,	
			wher		
				ence types store references	
54.	\ \/ /h			pjects.	[0.01
54.	VVI	at would be the output of the follo	אווועכ	code fragment?	[2.0]
		int x=0,y=4,z=5;			
		if(x<2)			
		if(y<4){			
		Console.WriteLine("C	ne")	:	
		}	,	,	
		else {			
		Console.WriteLine("T	wo")		
		}			
	6	else if(z>5){			
		Console.WriteLine("T	hree'	');	
		}			
		else {			
		Console.WriteLine("Fo	our")	,	
		}			

	a)	One	c)	Three	
	b)	Two	d)	Code will generate an error;	
55.	 Which statement is true about the following code fragment? int j=2,a=1; switch(j){ case 2: Console.WriteLine("Two");break; case 1+a: Console.WriteLine("Two Two"); break; default: Console.WriteLine(j); } 				
	a)	The code is illegal because of expression at line 4.	c)	The output would be only the text "Two".	
	b)	The acceptable type for variable j as the argument to the switch () construct could be any of byte, short, int or long.	d)	The output would be only the text "Two" followed by the text "Two Two" followed by the text "2".	
56.					
	a)	The code is illegal because of expression at line 4.	c)	The output would be the text "Two" followed by the text "Three".	
	b)	The output would be only the text "Two".	d)	The output would be only the text "Three" followed by the text "Two" followed by the text "2".	
57.					
	a)	The code will not compile because the switch statement does not have a legal expression.	c)	The code will compile and run and the letter "A" will be written to the standard output.	
	b)	The code will compile and run but nothing will be return on the standard output.	d)	The code will compile and run and the word "Default" will be written to the standard output.	
58.					

	(Cr	noose all that apply)			
	a)	while(int i<7) { i++; Console.WriteLine("Value of i is {0}",i); }	c)	<pre>int j=0; for(int k=0;j+k!=10;j++,k++) { Console.WriteLine("j= {0} k={1}",j,k); }</pre>	
	b)	int i=3; while(i){ Console.WriteLine("Value of i is {0}",i); }	d)	int j=0; do{ Console.WriteLine("Value of i is {0}",,j); if(j==3){continue loop;}	
59.	}while(j<10);				
	a)	<3	c)	Other	
	b)	>2	d)	No output	FO ==
60.	{	nt num1=1; nt num2; oublic static void Main(){ int num3=3; Console.WriteLine(num1+nur	1 -		[2.5]
	a)	4	c)	The code does not compile because static method cannot access nonstatic variables Var1 and var2.	
	b)	0	d)	The code does not compile because Var2 is not initialized.	
61.					[2.5]

	puk	olic static void Main ()				
	{	: 0-				
		i=0;				
	switch (i) { default:					
	uei	System.Console.Write (i);				
		break;				
	cas	se 1:				
	July	System.Console.Write ("{0}",1):			
		goto default;	,,			
	cas	se 0:				
		System.Console.Write ("{0}",0);			
		goto case 1;				
	}					
	}					
	}	100	,	140		
	a)	100	c)	110		
	b)	010	d)	The program fails to compile.	[0.5]	
62.		onstructor is a special type of a _	- \	in a class.	[0.5]	
	a)	variable	c)	method		
	b)	instance	d)	struct	[0 []	
63.		e constructor without parameters i	_		[0.5]	
	a)	main constructor	c)	default constructor		
	b)	zero valued constructor	d)	non-parameterized constructor		
64.	Sta	l tic constructor has para	meta		[0.5]	
04.	a)	Only one	c)	no	լս.၁յ	
	b)	One or more	Ο,			
65.	- /	e object invokes the default cons	truc	tor when no parameters were	[0.5]	
00.		ssed to it.	, i. u o	tor when he parameters were	[0.0]	
	a)	True	b)	False		
66.		class has a static constructor th			[0.5]	
		class is loaded. Static constructo				
	a)	True	b)	False		
67.		enables the possibility for a	a fur	nction to be polymorphic when	[0.5]	
	it is	overridden in one or more inherit	ed c	lasses.		
	a)	static	c)	overridden		
	b)	parameterized	d)	virtual		
68.	Wh	ich of the following sentences are	true		[1.0]	
	a)	The constructor can have the	c)	The constructor may or may		
		same name as that of its class.		not have name same as that		
				of the name of its class.		
	b)	The constructor can have the	d)	The constructor must have		
		same name as one of the		the same name as that of		
60	\	methods in the class.	C C+	the name of its class.	[4 0]	
69.	vvr	ich of the following methods can	act	as a constructor for the class	[1.0]	

	"Object" that is used to create an object?				
	a)	void object(){}	c)	Object Object(){}	
	b)	object(){}	d)	Object(){}	
70.	Wh	nich of the following methods can	act	as a constructor for the class	[1.0]
	"Er	nployee" that is used to create an	obje	ect?	
	a)	<pre>void employee(int enmpno){}</pre>	c)	employee(int empno){}	
	b)	Employee (){}	d)	Employee(int empno){}	
71.	Ме	thods can be overloaded in C# by	' :		[1.0]
	a)	Specifying different return	c)	specifying different	
		types.		number of parameters	
	b)	Specifying different names for	d)	specifying different types	
		the methods.		of parameters	

72.	Which of the following is a legal constructor for the class Test.				
	a)	<pre>constructor Test(){ }</pre>	d)	void Test(int a, string s, int f)	
	b)	Test() { }	e)	public Test(int a, int b){}	
	c)	Test(int a, int b){}			
73.	Wh	ich of the following statements ar	e tru	ie?	[1.0]
	a)	A static constructor is a	d)	A static constructor cannot	
		member that implements the		have accessibility	
		actions required to initialize		modifiers.	
		a class.			
	b)	Static constructors may or may	e)	A static constructor for a	
		not take parameters.		class is called automatically	
	۵)	A static constructor can have		when the object is accessed.	
	c)	A static constructor can have public as a accessibility			
		modifiers			
74.		class A		<u> </u>	[1.5]
' ''		{			[1.0]
		public static int X = B.Y	′ + 1	:	
		}		,	
		class B			
		{			
		public static int Y = A.X	(+ 1	•	
		static void Main() {			
		· ·	ne("	$X = \{0\}, Y = \{1\}'', A.X, B.Y);$	
		}			
		}			
	wh	at will be the output of above code	e?		
	a)	X=0, Y=1	c)	X=2, Y=1	
	b)	X=1, Y=2	d)	The code fails to compile.	
75.	Ŵh	ich of the following statements	are	e true with respect to Static	[1.5]
	cor	nstructors.		-	•

	a)		d)	Static constructors can be	
	In V	take parameters.	- \	called explicitly or implicitly.	
	b)	Static constructors can have accessibility modifiers.	e)	Static constructors are called when the class is loaded.	
	c)	Static constructors cannot be called explicitly.	f)		
76.	Which of the following methods can be used as a destructor for a class "myClass".			[1.5]	
	a)		c)	~myClass(int I){ }	
	b)		d)	~myClass() { }	
77.		e method that overrides a meth fixed with the keyword.	od	in the base class must be	[1.5]
	a)	virtual	c)	Sealed	
	b)	new	d)	Overridden	
78.		ich of the following statements is c rriding the following method: publi			[1.5]
	most appropriate answer				
	a)	_	c)	the overriding method can	
	h)	return void		return whatever it likes	
	b)	the overriding method must return int			
79.	Wh	at error does the following code ge	ene	rate?	[1.5]
	//No overload for method 'SuperClass' takes '0' arguments				
	public class SuperClass {				
	· · · · · · · · · · · · · · · · · · ·				
	SuperClass(string s) { }				
) public class SubClass : SuperClass (
	public class SubClass : SuperClass { SubClass(string s) { } public static yold Main() {				
	<pre>public static void Main(){ SuperClass s = new SubClass("The");</pre>				
		1	a55	(THE),	
		}			
	- \	The code will represent to	- \	language Hills Aven for 11	
	a)	The code will generate no error.	c)	Incompatible type for '=' can't convert SubClass to SuperClass.	
	b)	No constructor matching	d)	Wrong number of arguments	
	,	SuperClass() found in class SuperClass	,	in constructor.	
80.	We have the following organization of classes.				[1.5]
	class Parent { }				
	class DerivedOne :Parent { } class DerivedTwo :Parent { }				
	Which of the following statements is correct for the following				

	expression.				
	Parent p = new Parent();				
	DerivedOne d1 = new DerivedOne();				
	DerivedTwo d2 = new DerivedTwo();				
	p = d1;				
	a) llegal at both compile and c) Legal at compile and				
	a)	runtime,	C)	runtime	
	b)	Legal at compile time, but fails at runtime,			
81.	Giv	ven these class definitions:			[1.5]
	class Superclass { }				
	cla	ss Subclass1 extends Superclass	; { }		
		d these objects:			
	Su	perclass a = new Superclass();			
	Sul	oclass1 b = new Subclass1();			
	wh	ich of the following explains the re	esult	of the statement:	
	b =	_ ·			
	Select the correct statement.				
	a)	Illegal at compile time	c)	Definitely legal at runtime	
	b)	Legal at compile time but possibly illegal at runtime			
82.	At I	east one constructor mu	ust b	e declared to suppress the	[1.5]
5		omatic generation of a default co			[]
	a)	Default	c)	Private	
	b)	Static	d)	Parameterized	
83.	Ŵh	ich of the following statements	ar		[2.0]
		nstructors?		·	
	a)	A constructor-declaration may	d)	A class has no other	
		include a set of attributes.		constructors than those	
				that are actually declared	
				in the class	
	b)	A constructor-declaration may	e)	Constructors are not	
		include a valid combination of		inherited	
	0,	the four access modifiers. The identifier of a constructor-			
	c)	declarator must not name the			
		class in which the constructor			
		is declared.			
84.	Wh	at is the output of the following co	ode?		[2.0]
	- • • •	2 - 2 - 2 - 4 - 4 - 4 - 4 - 4 - 4 - 4 -	. J. J .		[]

```
public class Test{
 public Test(int i){
 System.Console.WriteLine("Test(" +i +")");
 }
 public class Q12{
 static Test t1 = new Test(1);
 t2 = new Test(2);
 Test
 static Test t3 = new Test(3);
 public static void Main(){
 Q12 Q = new Q12();
 Test(1)
 Test(2)
 a)
 c)
 Test(2)
 Test(1)
 Test(3)
 Test(3)
 Test(3)
 d)
 Test(1)
 b)
 Test(2)
 Test(3)
 Test(1)
 Test(2)
85.
 [2.0]
 Which of the following statements are true with respect to destructors?
 Destructors can be invoked
 When
 instance
 c)
 an
 explicitly.
 destructed, the destructors
 in an inheritance chain are
 called in order, from most
 derived to least derived.
 class
 has
 Destructors are inherited.
 b)
 Α
 no
 other
 d)
 destructors than those that
 are actually declared in the
 class.
 Statement I: The sealed modifiers are not permitted in an enum
86.
 [2.0]
 declaration.
 Statement II: Delegate types are implicitly sealed
 Both the statements are
 c)
 Only statement I is true.
 true.
 Both the statements are true.
 d)
 Only statement II is true.
87.
 1. public class Test {
 [2.0]
 2. void show()
 3. System.Console.WriteLine("non-static method in Test");
 4. }
 5. }
 6. public class Q3:Test {
 7. static override void show() {
 8. System.Console.WriteLine("Overridden non-static method in
```

```
Q3");
 9. }
 10. public static void Main()
 {
 a. Q3 a = new Q3();
 11.}
 Compilation error at line 2.
 No compilation error, but
 a)
 runtime exception at line 3.
 Compilation error at line 7.
 No compilation error, but
 d)
 b)
 runtime exception at line 7.
88.
 class Test{
 [2.0]
 static void Main() {
 A.F();
 B.F();
 }
 }
 class A
 static A() //static constructor
 {
 Console.WriteLine("Init A");
 public static void F() {
 Console.WriteLine("A.F");
 }
 class B
 static B() {
 Console.WriteLine("Init B");
 public static void F() {
 Console.WriteLine("B.F");
 Init A
 A.F
 a)
 c)
 A.F
 Init B
 Init B
 Init A
 A.F
 B.F
 Init A
 d)
 A.F
 b)
 Init B
 B.F
 A.F
 Init B
 B.F
 Init A
```

89.	//.Inconsistent accessibility: base class 'Test' is less //accessible than class 'Q3' → Iỗi dòng 7 1. using System; 2. class Test { 3. void show() { 4. Console.WriteLine("non-static method in Test"); 5. } 6. } 7. public class Q3 : Test { 8. static void show() { 9. Console.WriteLine("Overridden non-static method in Q3"); 10.} 11.public static void main(String[] args) { 12.Q3 a = new Q3(); 13.Test t = new Test();				[2.5]
	14.} }				
	a)	e following code will give Compilation error at line 8.	c)	No compilation error, but	
	b)	Compilation error at line 13.	d)	runtime exception at line 8. No compilation error, but	
00	10/1	sigh of the following statements of	ro tru	runtime exception at line 13.	[2.5]
90.	a)	Overloading of methods permits a struct, or interface to declare multiple methods with the same name, provided the signatures of the methods are all unique.	c)	A class can have more than one method <i>called Main</i> with different number of arguments and data types.	[2.5]
	b)	It is possible to overload solely based on return type or solely based on the inclusion or exclusion of the params modifier.	d)	Unary operators cannot be overloaded.	
91.	Wh	nat will happen if you compile/run 1. public class Q21 { 2. int maxElements; 3. void Q21() { 4. maxElements = 100; 5. System.out.println(maxElements) 6. } 7. Q21(int i) { 8. maxElements = i; 9. System.out.println(maxElements)	ents);		[2.5]

```
11. public static void Main() {
12. Q21 a = new Q21();
13. Q21 b = new Q21(999);
14. }
15. }

a) Prints 100 and 999.

c) Compilation error at line 2, variable maxElements was not initialized.

b) Prints 999 and 100.

d) Compilation error at line 3.
```

```
92.
 What will be printed to standard output?
 [2.5]
 class Super{
 public int index = 5;
 public virtual void printVal() {
 System.Console.WriteLine( "Super" );
 class Sub : Super{
 int index = 2:
 public override void printVal() {
 System.Console.WriteLine( "Sub" );
 public class Runner {
 public static void Main( ) {
 Super sup = new Sub();
 System.Console.WriteLine( sup.index + "," );
 sup.printVal();
 The code will not compile.
 The code compiles and "5,
 Sub" is printed on the
 standard output.
 The code compiles and "2,
 b) The code compiles and "5,
 d)
 Super" is printed on the
 Super" is printed on the
 standard output.
 standard output.
93.
 Assume that Sub1 and Sub2 are both subclasses of class Super.
 [2.5]
 Given the declarations:
 Super super = new Super();
 Sub1 sub1 = new Sub1();
```

	Sub2 sub2 = new Sub2();				
	Which statement best describes the result of attempting to compile and				
	execute the following statement:				
		super = sub1;			
			1 ,		
	a)	Compiles and definitely legal at runtime	c)	Compiles and may be illegal at runtime	
	b)	Does not compile		at runtine	
94.	,	ch statements on the <<< call >:	 >> lin	e are valid expressions?	[2.5]
				·	
		lic class SuperClass {			
	-	blic int x;			
	•	blic int y; blic SuperClass(){}			
	} }	blic Super Class(){}			
	pub	lic class SubClass : SuperClass	{		
	· p	rivate float f;	•		
		ublic void m2() {			
	,	return;			
	}	ublic SubClass() ()			
	}	ublic SubClass() {}			
	J				
	public class T {				
	public static void Main() {				
	int i;				
		oat g;			
	SubClass b = new SubClass(); <-<< call >>>				
	}}				
	a)	b.m2();	c)	i=b.x;	
	,	g=b.f;	d)	i=b.y;	
95.		ch of the following is a valid met			[0.5]
	a)	public static virtual void	c)	<pre>public void virtual Display(){}</pre>	
	b)	Display() { } public virtual void	d)	public virtual static void	
	D)	<pre>public virtual void Display(){}</pre>	u)	Display() { }	
96.	The	1 0 0 40	pe th	nat has abstract member only.	[0.5]
	a)	static class	c)	Interface	[]
	b)	abstract class	d)	Delegates	
97.		tract class cannot be directly	instar	ntiated but it can be used to	[0.5]
	create object references.				
00	a)	True	(b)	False	[0 []
98.		nterface is a pure abstract class True		Falso	[0.5]
	a)	i i u C	b)	False	

99.	The method is used to assign some value to a data member in			
	a class.			
	a)	value c) get		
	b)	set d) find		
100.	. public class A:B,C,D{ }			
	The above code represents			
	a)	multilevel interface c) multiple interface		
	b)	hierarchical interface d) multiple inheritance		