←

Quiz review

Started on Thursday, 16 May 2024, 5:08 PM

State Finished

Completed on Thursday, 16 May 2024, 5:25 PM

Time taken 17 mins 55 secs

Marks 18.81/20.00

Grade 94.03 out of 100.00

Feedback Congratulations!!! You have passed by securing more than 80%

Question 1

Correct

Mark 1.00 out of 1.00

Match the appropriate opening and closing blocks in looping statements.

Your answer is correct.

The correct answer is: FOR \rightarrow END FOR, WHILE \rightarrow END WHILE, IF \rightarrow END IF, BEGIN \rightarrow END

Question 2

Correct

Mark 1.00 out of 1.00

Which looping logic is exit controlled?

Select one:

- a. do-while loop
- b. For loop
- o. While loop

52248

Your answer is correct. (Do-while loop logic executes the statements at least once, and finally checks for the condition to be evaluated)

The correct answer is: do-while loop


```
Correct
Mark 1.00 out of 1.00
  BEGIN
 DECLARE variables i, factorial
 SET factorial <-- 1
 FOR i<-1 to 5 do
 factorial <--factorial * i 💠 🗸
 i <-- i+1
 END FOR
 PRINT factorial
 END
 Which of the following statement should be inserted to complete the above pseudo code for finding factorial of 5 numbers.
 52248
 Your answer is correct.
 The logic for finding a factorial is factorial * index
 The correct answer is:
  BEGIN
 DECLARE variables i, factorial
```

END FOR

PRINT factorial

SET factorial <-- 1 FOR i<--1 to 5 do

i <-- i+1

-1 to 5 do [factorial <--factorial * i] 248

END

Question 3

Which of the following statement should be inserted to complete the above pseudo code for finding factorial of 5 numbers.

```
Question 4
Correct
Mark 1.00 out of 1.00
 Consider the output: "0, 2, 4, 6, 8, 10, 12, 16"
 Which of the below given pseudo code snippet gives the above output?
 Select one:
  a. BEGIN
 DECLARE number, count, even
 SET count <-- 16, number <-- 0, even <-- 0
 WHILE number<count
 PRINT even
 SET even <-- even + 2
 Number <-- number + 1
 END WHILE
 PRINT even
 END
  b.
 BEGIN
 DECLARE number, count, even
 SET count <-- 8, number <-- 0, even <-- 0
 WHILE number<count
 52248
 PRINT even
 SET even <-- even + 2
 number <-- number + 1
 END WHILE
 PRINT even
 END
  oc. BEGIN
 DECLARE number, count, even
 SET count <-- 8, number <-- 0, even <-- 0
 52248
 WHILE number<count
 PRINT even
 SET even <-- even + 2
 Number <-- number+ 2
 END WHILE
 END
 BEGIN
 DECLARE number, count, even
 SET count <-- 8, number <-- 0, even <-- 0
 WHILE number<count
```

PRINT even

```
SET even <-- even + 1

Number <-- number+ 1

END WHILE

PRINT even

END
```

```
Your answer is correct.

The correct answer is:
BEGIN
DECLARE number, count, even
SET count <- 8, number <- 0, even <- 0
WHILE number<count
PRINT even
SET even <- even + 2
number <- number + 1
END WHILE
PRINT even
END

52248
```


52248

Correct

Mark 1.00 out of 1.00

Predict the output of the given flowchart.

Select one:

a. 1

1

52248

o b. 2

1

○ c. 1

2

od. 2

2

52248

Your answer is correct.

Print statement is executed first, and prints count as 1. Count is incremented to 1 and the condition will be checked. When it becomes false, the final count value 2 gets printed

The correct answer is:

2

Question 6
Correct
Mark 1.00 out of 1.00
Iteration/looping is a repetition of
Select one or more:
☑ a. Block of statements ✓
c. variables
d. operation
Your answer is correct. Looping block can have a single statement or block of statements
The correct answers are: single statement, Block of statements
Question 7
Correct 52248
Mark 1.00 out of 1.00
Do-while looping statement is almost same as
bo while looping statement is aimost same as
Select one:
o a. for loop
O b. Nested if
○ c. if-else
E0040
52248
Your answer is correct.
The correct answer is: While loop
Question 8
Correct
Mark 1.00 out of 1.00
What is true about FOR LOOP?
E00.40
52248
Selectione.
a. For loop executes the statement without checking the condition
b. In for loop, the exact number of iterations is known
o. For loop cannot be nested
d. For loop executes the statements at least once even if the condition is false
Your answer is correct. In for loop, the exact number of iterations is known and it is entry controlled. For loop can be nested
The correct answer is: In for loop, the exact number of iterations is known

Question 9 Correct
Mark 1.00 out of 1.00
Jack wants to book flight tickets in Feather-Airways' online portal for his family of five. Passenger details like name, age, gender etc. should be entered for each member. The same process of getting details continues for all the five members. The above scenario is a good example for which looping statements?
Select one:
b. While loopc. Do-while loop
Your answer is correct. When the exact number of iterations is known, For loop can be used The correct answer is: For loop
Question 10 52248
Correct Mark 1.00 out of 1.00
What will be the output for WHILE loop?
BEGIN
DECLARE number
SET number < 30
WHILE number>0 52248
number < number-4
END WHILE
PRINT number
END
Select one: a. 4
O b. 2
⊚ c2▼
52248
Your answer is correct. The correct answer is: -2

Question 11
Correct
Mark 1.00 out of 1.00
What is the output for FOR-loop snippet?
FOR i <-1 to 15
PRINT i
i < i+3
END FOR
Select one:
○ a. 471013
b. 1471013 ✓
○ c. 14710131516
Od. 47101316
E00.40
Your answer is correct. Value gets incremented by 3, until the number is less than 15
The correct answer is: 1 4 7 10 13
Question 12
Correct
Mark 1.00 out of 1.00
Which of the following symbols is inappropriate in building the flowchart pertaining to sequential flow of program?
Select one:
o a. oval 52248
b. diamond ✓
○ c. rectangle
○ d. parallelogram

Your answer is correct. In a sequential Flow of a program, Decision making symbol is irrelevant

The correct answer is: diamond

Question 13
Correct
Mark 1.00 out of 1.00
The statement / statements within the loop must get executed at least once except for do-while statement. State True/False.
Select one:
○True
● False ✔
Your answer is correct. Looping statements except do-while are entry-controlled that is only if the condition is met it allows the block to
execute. Whereas do-while executes the statement at least once before checking the condition
The correct answer is 'False'.
F0040
Question 14 52248
Correct Mark 1.00 out of 1.00
Mark 1.00 Out of 1.00
Which of the following statements are true with respect to looping statements?
Select one or more:
☑ a. the condition under which the iterative process should get terminated must be given ✓
b. conditional statements are not allowed within a loop
c. A loop should run infinite number of times
☑ d. initial condition must be applied before the loop begins to execute ✓
322 4 0
Your answer is correct. Initial condition must be applied before the loop begins to execute. The iteration must terminate at some point of time. A looping statement can be nested and can have decision making statements
The correct answers are: initial condition must be applied before the loop begins to execute, the condition under which the iterative process should get terminated must be given

Question 15
Correct
Mark 1.00 out of 1.00
Which of the following statements are true?
Select one or more:
a. The operand in an expression must always be a variable.
b. An operand is a mandatory element in an expression.
□ c. The operand in an expression must always be a constant.
☑ d. The operand in an expression can be a variable or a constant. ✓
Your answer is correct. The operand in an expression can be a variable or a constant. Operator without operand is meaningless
The correct answers are:
An operand is a mandatory element in an expression.,
The operand in an expression can be a variable or a constant.
Question 16
Incorrect
Mark 0.00 out of 1.00
Consider you have a Rubik cube with different colors in each face. To solve this cube, you will continue to rotate the sides until you reach same colors in all faces. This is a real time example for which looping statements?
Select one:
a. Do-while ×52248
○ b. For
o. Nested-if
od. While
Your answer is incorrect. In Rubik cube, you first check for the colours in all sides. If the colours are not the same, the cube is rotated until it attains same colours in all faces

The correct answer is: While

Question 17

Partially correct

Mark 0.81 out of 1.00

DOWN:

- 1) Step by step list of instructions
- 4) When you know the exact number of iterations, this loop is used

Across:

- 2) When a process/set of actions is to be repeated, these statements are used.
- 3) In looping, Each execution of a statement/block of statements is technically termed as_____
- 5) This loop statement is also called as exit-controlled loop

52248

Your answer is partially correct.

Question 18

Correct

Mark 1.00 out of 1.00

Identify the logic which suits the flowchart?

Select one:

- a. While loop

 ✓
- b. Do-while loop
- o. nested loop
- od. for loop

52248

Your answer is correct. While loop checks for the condition first. Only if it is true, it enters the block. The statements gets repeated until the condition becomes false.

The correct answer is: While loop

Question 19
Correct
Mark 1.00 out of 1.00
It's Halloween. You go from house to house, tricking or treating. You get 2 candies from each house that you go to. You must return home once you collect 100 candies. Can you arrange the sequence for this loop activity. 1 BEGIN 2 SET candy count <- 0 3 END WHILE 4 DECLARE candy_count 5 WHILE candy_count<-=100 6 candy count <- candy_count +2 7 END • a. 1425637 • b. 1243657 52248
° c. 1423657 ° d. 1452367
Your answer is correct. The correct answer is: 1 4 2 5 6 3 7 52248
Question 20
Correct
Mark 1.00 out of 1.00
Looping statements are also called
a. Sequence logic
3//46
c. Selection logic
■ d. Iteration logic
Your answer is correct.
The correct answer is:
Iteration logic
■ Pseudocode using Loops - Quiz
Jump to