

C++ Aptitude Questions Paper With Solutions

- 1. Where is the derived class is derived from?
- a) derived
- b) base
- c) both a & b
- d) None of the mentioned

Answer:b

```
#include<iostream>
2. using namespace std;
 class X
4.
 {
5.
 int m;
 public:
7.
 X() : m(10)
 {
9.
10.
 X(int mm): m(mm)
11.
12.
13.
 int getm()
14.
15.
 return m;
16.
```

```
17.
 };
18.
 class Y : public X
19.
20.
 int n;
21.
 public:
 Y(int nn) : n(nn) {}
22.
23.
 int getn() { return n; }
24.
 };
25.
 int main()
26.
 {
27.
 Y yobj ( 100 );
28.
 cout << yobj.getm() << " " << yobj.getn() <<</pre>
endl;
29.
```

- a) 10 100
- b) 100 10
- c) 10 10
- d) 100 100

Answer:a

3. What is the output for the following program?

```
1. #include <iostream>
2. using namespace std;
3. int main ()
4. {
5. cout << (3 > 4 && 3 > 1) << endl;
6. return 0;
7. }</pre>
```

- a) 0
- b) 1
- c) error
- d) it will compile but not run

Answer:a

4. What are the values of a and b?

int a = falsebool b = 99

- a) 1, true
- b) 1, false
- c) 0, true
- d) 0, false

Answer:c

5. What will be the output of this program?

```
1. #include <iostream>
2. using namespace std;
3. int main()
4. {
5. cout << '112';
6. return 0;
7. }</pre>
```

- a) A
- b) N
- c) J
- d) I

Answer:c

6. What is the range of the unsigned char type?

- a) -127 to 128
- b) 0 to 128

- c) 0 to 254
- d) 0 to 255

7. What do 1024UL and 4Lu represent?

- a) unsigned long and long respectively
- b) long and unsigned long respectively
- c) both unsigned long
- d) both long

Answer:c

```
1.
 #include <iostream>
2.
 using namespace std;
 int i;
4.
 void increment( int i )
5.
 {
 i++;
6.
7.
8.
 int main()
9.
10.
 for (i = 0; i < 10; increment( i ))</pre>
11.
12.
 cout << i;
13.
14.
 return 0;
```

- a) 0123456789
- b) 000000000
- c) 123456789
- d) the program will loop continus

- 9. Which of the following is not one of the sizes of the floating point types?
- a) short float
- b) float
- c) long double
- d) double

Answer:a

10. What is the output of this program?

```
#include <iostream>
 using namespace std;
3.
 int main()
4.
5.
 float f1 = 0.5;
 double f2 = 0.5;
7.
 if (f1 == 0.5f)
8.
 cout << "equal";</pre>
9. else
10.
 cout << "not equal";</pre>
11.
 return 0;
12.
```

- a) equal
- b) not equal
- c) compile time error
- d) runtime error

Answer:a

11. It is guaranteed that a ____ has atleast 8bits and a ____ has atleast 16 bits.

- a) int, float
- b) char, int
- c) bool, char
- d) char, short

12. What is the output of the following program?

```
1.
 #include <iostream>
2.
 using namespace std;
3.
 int main()
4.
5.
 int a = 5;
6.
 float b;
7.
 cout << sizeof(++a + b);</pre>
8.
 cout << a;
9.
 return 0;
10.
```

- a) 26
- b) 46
- c) 25
- d) 45

Answer:d

- 13. The size of an object or a type can be determined using which operator?
- a) malloc
- b) sizeof
- c) malloc
- d) calloc

Answer:b

14. What does the following statement mean?

void a;

- a) variable a is of type void
- b) a is an object of type void

- c) declares a variable with value a
- d) flags an error

15. Which of the following will not return a value?

- a) null
- b) void
- c) empty
- d) free

Answer:b

16. In which type does the enumerators are stored by the compiler?

- a) string
- b) integer
- c) float
- d) none of the mentioned

Answer:b

17. What is output of the this program?

```
11. return 0;
12. }
```

- a) 01234567891011
- b) 123456789101112
- c) 34567891011
- d) 123456789

18. Choose the correct option.

```
extern int i;
int i;
```

- a) both 1 and 2 declare i
- b) 1 declares the variable i and 2 defines i
- c) 1 declares and defines i, 2 declares i
- d) 1 declares i,2 declares and defines i

Answer:d

- 19. Which one of the following is not a possible state for a pointer.
- a) hold the address of the specific object
- b) point one past the end of an object
- c) zero
- d) point to a tye

Answer:d

20. The correct statement for a function that takes pointer to a float, a pointer to a pointer to a char and returns a pointer to a pointer to a integer is

```
a) int **fun(float**, char**)b) int *fun(float*, char*)c) int ***fun(float*, char**)d) int ***fun(*float, **char)
```

21. What is the output of this program?

```
1. #include <iostream>
2. using namespace std;
3. int main()
4. {
5. int a = 5, b = 10, c = 15;
6. int *arr[] = {&a, &b, &c};
7. cout << arr[1];
8. return 0;
9. }</pre>
```

- a) 5
- b) 10
- c) 15
- d) it will return some random number

Answer:d

22. Which of the following correctly declares an array?

- a) int array[10];
- b) int array;
- c) array{10};
- d) array array[10];

Answer:a

23. What is a array?

- a) An array is a series of elements of the same type in contiguous memory locations
- b) An array is a series of element
- c) An array is a series of elements of the same type placed in non-contiguous memory locations
- d) None of the mentioned

Answer:a

24. Which of the following gives the memory address of the first element in array?

- a) array[0];
- b) array[1];

- c) array(2);
- d) array;

25. What will be the output of the this program?

```
1.
 #include <stdio.h>
2.
 using namespace std;
3.
 int main ()
4.
 {
5.
 int array[] = \{0, 2, 4, 6, 7, 5, 3\};
6.
 int n, result = 0;
 for (n = 0 ; n < 5 ; n++) {
8.
 result += billy[n];
9.
10.
 cout << result;</pre>
11.
 return 0;
12.
```

- a) 25
- b) 26
- c) 27
- d) None of the mentioned

Answer:c

```
1. #include <stdio.h>
2. using namespace std;
3. int main()
4. {
5. char str[5] = "ABC";
6. cout << str[3];
7. cout << str;
8. return 0;
9. }</pre>
```

- a) ABC
- b) ABCD
- c) AB
- d) None of the mentioned

Answer:a

27. What is size of generic pointer in c?

- a) 0
- b) 1
- c) 2
- d) Null

Answer:c

28. What is the output of this program?

```
1. #include <iostream>
2. using namespace std;
3. int main()
4. {
5. int arr[] = {4, 5, 6, 7};
6. int *p = (arr + 1);
7. cout << *p;
8. return 0;
9. }</pre>
```

- a) 4
- b) 5
- c) 6
- d) 7

Answer:b

```
1.
 #include <iostream>
2.
 using namespace std;
3.
 int main()
4.
5.
 int arr[] = \{4, 5, 6, 7\};
6.
 int *p = (arr + 1);
7.
 cout << *arr + 9;</pre>
8.
 return 0;
9.
```

- a) 12
- b) 5
- c) 13
- d) error

30. What are the parts of the literal constants?

- a) integer numerals
- b) floating-point numerals
- c) strings and boolean values
- d) all of the mentioned

Answer:d

31. Regarding following statement which of the statements is true?

const int a = 100;

- a. Declares a variable a with 100 as its initial value
- b. Declares a construction a with 100 as its initial value
- c. Declares a constant a whose value will be 100
- d. Constructs an integer type variable with a as identifier and 100 as value

Answer:c

```
 #include <iostream>
 using namespace std;
 #define PI 3.14159
 int main ()
```

```
5. {
6. float r = 2;
7. float circle;
8. circle = 2 * PI * r;
9. cout << circle;
10. return 0;
11. }</pre>
```

- a) 12.566
- b) 13.566
- c) 10
- d) compile time error

Answer:a

33. Identify the incorrect statement

- a) reference is the alternate name of the object
- b) A reference value once defined can be reassigned
- c) A reference value once defined cannot be reassigned
- d) none of the mentioned

Answer:c

```
1.
 #include <iostream>
2.
 using namespace std;
3.
 void print (char * a)
4.
5.
 cout << a << endl;</pre>
6.
7.
 int main ()
8.
 {
9.
 const char * a = "Hello world";
10.
 print(const cast<char *> (a) );
11.
 return 0;
12.
```

- a) Hello world
- b) Hello

- c) world
- d) compile time error

Answer:a

35. When does the void pointer can be dereferenced?

- a) when it doesn't point to any value
- b) when it cast to another type of object
- c) using delete keyword
- d) none of the mentioned

Answer:b

36. A void pointer cannot point to which of these?

- a) methods in c++
- b) class member in c++
- c) both a & b
- d) none of the mentioned

Answer:b

```
#include <iostream>
2.
 using namespace std;
 int func(void *Ptr);
4.
 int main()
5.
 {
6.
 char *Str = "abcdefghij";
7.
 func(Str);
8.
 return 0;
9.
10.
 int func(void *Ptr)
11.
12.
 cout << Ptr;</pre>
13.
 return 0;
14.
```

- a) abcdef
- b) abcdefghij

- c) compile time error
- d) runtime error

38. What will happen when the structure is declared?

- a) it will not allocate any memory
- b) it will allocate the memory
- c) it will be declared and initialized
- d) none of the mentioned

Answer:a

39. Which of the following is a properly defined structure?

- a) struct {int a;}
- b) struct a_struct {int a;}
- c) struct a_struct int a;
- d) struct a_struct {int a;};

Answer:d

```
1.
 #include <iostream>
2.
 #include <string.h>
 using namespace std;
4.
 int main()
5.
 {
6.
 struct student {
7.
 int num;
8.
 char name[25];
9.
 };
10.
 student stu;
11.
 stu.num = 123;
12.
 strcpy(stu.name, "John");
13.
 cout << stu.num << endl;</pre>
14.
 cout << stu.name << endl;</pre>
15.
 return 0;
```

```
16. }
```

a) 123 john

b) john john

- c) compile time error
- d) none of the mentioned

Answer:a

41. What is the output of this program?

```
1.
 #include <iostream>
 using namespace std;
3.
 int main ()
4.
5.
 int x, y;
6.
 x = 5;
7.
 y = ++x * ++x;
8.
 cout << x << y;
9.
 x = 5;
10.
 y = x++ * ++x;
11.
 cout << x << y;
12.
 return 0;
13.
```

- a) 749736
- b) 736749
- c) 367497
- d) none of the mentioned

Answer:a

42. What is the use of dynamic_cast operator?

- a) it converts virtual base class to derived class
- b) it converts virtual base object to derived objeccts

- c) it will convert the operator based on precedence
- d) None of the mentioned

Answer:a

43. What is the output of this program?

```
1.
 #include <iostream>
2.
 using namespace std;
3.
 int main()
4.
 {
5.
 int a = 5, b = 6, c;
 c = (a > b) ? a : b;
6.
7.
 cout << c;
8.
 return 0;
9.
```

- a) 6
- b) 5
- c) 4
- d) 7

Answer:a

- 44. How many sequence of statements are present in c++?
- a) 4
- b) 3
- c) 5
- d) 6

Answer:c

- 45. Which looping process is best used when the number of iterations is known?
- a) for
- b) while
- c) do-while
- d) all looping processes require that the iterations be known

Answer:b

```
1.
 #include <iostream>
2.
 using namespace std;
3.
 int main ()
4.
5.
 int n;
6.
 for (n = 5; n > 0; n--)
7.
8.
 cout << n;</pre>
9.
 if (n == 3)
10.
 break;
11.
12.
 return 0;
13.
```

- a) 543
- b) 54
- c) 5432
- d) 53

Answer:a

47. To which does the function pointer point to?

- a) variable
- b) constants
- c) function
- d) absolute variables

Answer:c

```
1. #include <iostream>
2. using namespace std;
3. void func(int x)
4. {
5. cout << x;
6. }
7. int main()
8. {
9. void (*n)(int);</pre>
```

- a) 2
- b) 20
- c) 21
- d) 22

49. which of the following can be passed in function pointers?

- a) variables
- b) data types
- c) functions
- d) none of the mentioned

Answer:c

50. What is meaning of following declaration?

int(*ptr[5])();

- a) ptr is pointer to function.
- b) ptr is array of pointer to function.
- c) ptr is pointer to such function which return type is array.
- d) ptr is pointer to array of function.

Answer:b

```
 #include <iostream>
 using namespace std;
```

```
3.
 int func (int a, int b)
4.
 {
5.
 cout << a;
 cout << b;
7.
 return 0;
8.
 }
9.
 int main(void)
10.
 {
11.
 int(*ptr)(char, int);
12.
 ptr = func;
13.
 func(2, 3);
 ptr(2, 3);
14.
15.
 return 0;
16.
```

- a) 2323
- b) 232
- c) 23
- d) compile time error

52. which keyword is used to define the macros in c++?

- a) macro
- b) define
- c) #define
- d) none of the mentioned

Answer:c

- 53. What is the mandatory preprosessor directive for c++?
- a) #define
- b) #include
- c) #undef
- d) none of the mentioned

Answer:b

54. What is the output of this program?

```
1. #include <iostream>
2. using namespace std;
3. #define SquareOf(x) x * x
4. int main()
5. {
6. int x;
7. cout << SquareOf(x + 4);
8. return 0;
9. }</pre>
```

- a) 16
- b) 64
- c) compile time error
- d) none of the mentioned

Answer:d

```
#include <iostream>
 using namespace std;
3.
 void Funct();
4.
 int main()
5.
 {
 try {
7.
 Funct();
8.
9.
 catch(double) {
10.
 cerr << "caught a double type..." <<</pre>
endl;
11.
 }
12.
 return 0;
13.
```

```
14. void Funct()
15. {
16. throw 3;
17. }
```

- a) caught a double type
- b) compile time error
- c) abnormal program termination
- d) none of the mentioned

56. What will happen when the handler is not found for exception?

- a) Calls the standard library function terminate()
- b) raise an error
- c) executes the remaining block
- d) none of the mentioned

Answer:a

57. Which one is used to refer to program elements in any translation units?

- a) internal linkage
- b) external linkage
- c) no linkage
- d) none of the mentioned

Answer:b

57. What is the use of no linkage?

- a) make the entity visible to other programs
- b) make the entity visible to other blocks in the same program.

- c) make the entity visible only to that block
- d) none of the mentioned

```
#include <iostream>
 using namespace std;
3.
 class rect
4.
5.
 int x, y;
6.
 public:
7.
 void val (int, int);
 int area ()
8.
9.
 {
10.
 return (x * y);
11.
 }
12.
 };
13.
 void rect::val (int a, int b)
14.
15.
 x = a;
16.
 y = b;
17.
18.
 int main ()
19.
20.
 rect rect;
21.
 rect.val (3, 4);
22.
 cout << "rect area: " << rect.area();</pre>
23.
 return 0;
24.
```

- a) rect area:12
- b) rect area: 12
- c) rect area:24
- d) none of the mentioned

Answer:b

59. When struct is used instead of the keyword class means, what will happen in the program?

- a) access is public by default
- b) access is private by default
- c) access is protected by default
- d) none of the mentioned

Answer:a

60. Pick out the correct statement.

- a) A derived class's constructor cannot explicitly invokes its base class's constructor.
- b) A derived class's destructor cannot invoke its base class's destructor.
- c) A derived class's destructor can invoke its base class's destructor.
- d) None of the mentioned

Answer:b

61. Which constructor will initialize the base class data member?

- a) derived class
- b) base class
- c) class
- d) None of the mentioned

Answer:b

62. Which is also called as abstract class?

- a) virtual function
- b) pure virtual function

- c) derived class
- d) None of the mentioned

Answer:b

```
#include <iostream>
2.
 using namespace std;
3.
 class sample
4.
 {
5.
 public:
6.
 virtual void example() = 0;
7.
 class Ex1:public sample
8.
9.
 {
10.
 public:
11.
 void example()
12.
13.
 cout << "ubuntu";</pre>
14.
15.
 };
 class Ex2:public sample
16.
17.
18.
 public:
19.
 void example()
20.
21.
 cout << " is awesome";</pre>
22.
23.
 };
24.
 int main()
25.
26.
 sample* arra[2];
27.
 Ex1 e1;
28.
 Ex2 e2;
29.
 arra[0]=&e1;
30.
 arra[1]=&e2;
31.
 arra[0]->example();
```

```
32. arra[1]->example();
33. }
```

- a) ubuntu
- b) is awesome
- c) ubuntu is awesome
- d) None of the mentioned

64. What is meant by pure virtual function?

- a) Function which does not have definition of its own.
- b) Function which does have definition of its own.
- c) Function which does not have any return type.
- d) None of the mentioned

Answer:a

65. What is meant by polymorphism?

- a) class having many forms
- b) class having only single form
- c) class having two forms
- d) none of the mentioned

Answer:a

```
1. #include <iostream>
2. using namespace std;
3. class poly
4. {
5. protected:
6. int width, height;
```

```
7.
 public:
8.
 void set values(int a, int b)
9.
 width = a; height = b;
10.
11.
 }
12.
 };
13.
 class Coutput
14.
 {
15.
 public:
16.
 void output(int i);
17.
18.
 void Coutput::output(int i)
19.
 {
20.
 cout << i;
21.
22.
 class rect:public poly, public Coutput
23.
24.
 public:
25.
 int area()
26.
27.
 return(width * height);
28.
 }
29.
 };
30.
 class tri:public poly, public Coutput
31.
32.
 public:
33.
 int area()
34.
35.
 return(width * height / 2);
36.
 }
37.
 };
38.
 int main()
39.
 {
40.
 rect rect;
41.
 tri trgl;
42.
 rect.set values(3, 4);
43.
 trgl.set values(4, 5);
44.
 rect.output(rect.area());
45.
 trgl.output(trgl.area());
```

```
46. return 0;
47. }
```

- a) 1212
- b) 1210
- c) 1010
- d) none of the mentioned

Answer:b

67. What does derived class does not inherit from the base class?

- a) constructor and destructor
- b) friends
- c) operator = () members
- d) all of the mentioned

Answer:d

68. Pick out the correct statement about string template.

- a) It is used to replace a string.
- b) It is used to replace a string with another string at runtime.
- c) It is used to delete a string.
- d) none of the mentioned

Answer:b

```
1. #include <iostream>
2. using namespace std;
3. template <typename T, typename U>
4. void squareAndPrint(T x, U y)
5. {
6. T result;
```

```
7.
 U otherVar;
8.
 cout << x << x * x << endl;</pre>
9.
 cout << y << " " << y * y << endl;
10.
 };
11.
 int main()
12.
13.
 int ii = 2;
14.
 float jj = 2.1;
15.
 squareAndPrint<int, float>(ii, jj);
16.
```

- a) 23
- 2.1 4.41
- b) 24
- 2.1 4.41
- c) 24
- 2.1 3.41
- d) none of the mentioned

Answer:b

70. What is the use of the 'finally' keyword?

- a) It used to execute at the starting of the program
- b) It will be executed at the end of the program even if the exception arised.
- c) Both a & b
- d) none of the mentioned

Answer:b

```
1. #include <iostream>
2. using namespace std;
3. int main ()
4. {
```

```
5.
 try
6.
 {
7.
 throw 20;
8.
9.
 catch (int e)
10.
 {
 cout << "An exception occurred " << e <<</pre>
11.
endl;
12.
13.
 return 0;
14.
```

- a) 20
- b) An exception occurred
- c) error
- d) An exception occurred 20

```
#include <iostream>
 #include <exception>
 using namespace std;
4.
 int main ()
 {
6.
 try
7.
8.
 int* myarray = new int[1000];
9.
 cout << "allocated";</pre>
10.
11.
 catch (exception& e)
12.
 cout << "Standard exception: " <<</pre>
e.what() << endl;
14.
15.
 return 0;
16.
```

- a) allocated
- b) Standard exception
- c) Depends on the memory
- d) error

73. How do define the user-defined exceptions?

- a) inheriting and overriding exception class functionality.
- b) overriding class functioality.
- c) inheriting class functionality
- d) none of the mentioned

Answer:a

74. What will happen when introduce the interface of classes in a run-time polymorphic hierarchy?

- a) Separation of interface from implementation
- b) Merging of interface from implementation
- c) Separation of interface from debugging
- d) None of the mentioned

Answer:a

```
1. #include <iostream>
2. #include <string>
3. using namespace std;
4. int main()
5. {
6. string s = "a long string";
7. s.insert(s.size() / 2, " * ");
8. cout << s << endl;</pre>
```

```
9. return 0;
10. }
```

- a) a long* string
- b) a long st*ring
- c) Depends on compiler
- d) None of the mentioned

76. What is meant by multiple inheritance?

- a) Deriving a base class from derived class
- b) Deriving a derived class from base class
- c) Deriving a derived class from more than one base class
- d) None of the mentioned

Answer:c

```
#include <iostream>
 using namespace std;
3.
 struct a
4.
 {
5.
 int count;
6.
 };
7.
 struct b
8.
9.
 int* value;
10.
 };
 struct c : public a, public b
11.
12.
 {
13.
 };
 int main()
14.
15.
 {
16. c* p = new c;
```

- a) Inherited
- b) Error
- c) Runtime error
- d) None of the mentioned

Answer:a

78. Which design patterns benefit from the multiple inheritance?

- a) Adapter and observer pattern
- b) Code pattern
- c) Glue pattern
- d) None of the mentioned

Answer:a

79. In which type of storage location does the vector members are stored?

- a) Contiguous storage locations
- b) Non-contiguous storage locations
- c) Both a & b
- d) None of the mentioned

Answer:a

```
 #include <iostream>
 #include <vector>
 using namespace std;
 int main ()
```

```
5. {
6. vector<int> a (3, 0);
7.
 vector<int> b (5, 0);
8.
 b = a;
9.
 a = vector<int>();
10.
 cout << "Size of a " << int(a.size()) <<</pre>
  '\n';
 cout << "Size of b " << int(b.size()) <<</pre>
11.
'\n';
12.
 return 0;
13.
```

a) Size of a 0

Size of b 3

b) Size of a 3

Size of b 5

- c) Error
- d) None of the mentioned

Answer:a

81. Pick out the correct statement about vector.

- a) vector values (5)
- b) vector values (5)
- c) vector (5)
- d) None of the mentioned

Answer:a

```
 #include <iostream>
 #include <vector>
 using namespace std;
 int main ()
```

```
5.
6.
 vector<int> first;
7.
 first.assign (7,100);
 vector<int>::iterator it;
8.
9.
 it=first.begin()+1;
10.
 int myints[] = \{1776, 7, 4\};
 cout << int (first.size()) << '\n';</pre>
11.
12.
 return 0;
13.
```

- a) 10
- b) 9
- c) 8
- d) 7

```
1.
 #include <iostream>
2.
 #include <functional>
 #include <algorithm>
4.
 using namespace std;
5.
 int main ()
6.
 int numbers[] = \{3, -4, -5\};
7.
8.
 transform ( numbers, numbers + 5, numbers,
negate<int>() );
9.
 for (int i = 0; i < 3; i++)
 cout << numbers[i] << " ";</pre>
10.
11.
```

- a) -3
- b) 3 4 5
- c) 3 -4 5
- d) -3 4 5

84. Which are instances of a class with member function operator() when it is defined?

- a) function objects
- b) member
- c) methods
- d) none of the mentioned

Answer:a

85. Which function is used to return the minimum element in the range?

- a) min
- b) minimum
- c) min_element
- d) None of the mentioned

Answer :c

```
#include <iostream>
2.
 #include <algorithm>
3.
 using namespace std;
4.
 bool myfn(int i, int j)
5.
6.
 return i < j;</pre>
7.
8.
 int main ()
9.
 {
10.
 int myints[] = \{3, 7, 2, 5, 6, 4, 9\};
 cout << *min element(myints, myints + 7,</pre>
myfn) << '\n';
```

- a) 29
- b) 27
- c) 3 9
- d) 35

Answer :a

87. Which keyword is used to declare the min and max functions?

- a) iostream
- b) string
- c) algorithm
- d) None of the mentioned

Answer:c

88. Pick out the correct statement about permutation.

- a) If the function can determine the next higher permutation, Returns false.
- b) If the function can determine the next higher permutation, Returns true.
- c) If the function can't determine the next higher permutation, Returns true.
- d) None of the mentioned

Answer:b

```
 #include <iostream>
 #include <vector>
 #include <algorithm>
 using namespace std;
```

```
5.
 void show(const vector<int>& vi)
6.
7.
 for (size t i = 0; i < vi.size(); ++i)</pre>
8.
 cout << vi[i];</pre>
9.
 cout << endl;</pre>
10.
 }
11.
 int main()
12.
 {
13.
 vector<int> vi;
14.
 vi.push back(3);
15.
 vi.push back(5);
16.
 vi.push back(5);
17.
 sort(vi.begin(), vi.end());
18.
 show(vi);
19.
 while(next permutation(vi.begin(),
vi.end()))
20.
 show(vi);
21.
 return 0;
22.
```

- a) 355
- b) 535
- c) 553
- d) All of the mentioned

90. What is the header file for vector permutation?

- a) vector_permutation.h
- b) vector_perm
- c) vector_perm.h
- d) vector_permutation

Answer:c

91. Which is an instantiation of the basic_string class template?

- a) Character
- b) String class
- c) Memory
- d) None of the mentioned

Answer:b

92. How does the strings are stored in the memory?

- a) Contiguous
- b) Non-contiguous
- c) Null
- d) All of the mentioned

Answer:a

93. What is the output of this program?

```
1. #include <iostream>
2. #include <string>
3. using namespace std;
4. int main ()
5. {
6. string str ("Test string");
7. for ( string :: iterator it = str.begin(); it
  != 5; ++it)
8. cout << *it;
9. return 0;
10. }</pre>
```

- a) Test
- b) string
- c) Test string
- d) Error

Answer:d

94. What is the output of this program?

```
1.
 #include <iostream>
2.
 #include <string>
3.
 using namespace std;
 int main ()
4.
5.
 {
6.
 string str ("Steve jobs");
 cout << str.length();</pre>
7.
8.
 return 0;
9.
```

- a) 8
- b) 10
- c) 12
- d) 9

Answer:b

95. Which header file is used for reading and writing to a file?

- a) #include
- b) #include
- c) #include
- d) None of the mentioned

Answer:b

96. Which one is always faster in writing on C++?

- a) Writing to a file
- b) Writing to memory
- c) Reading from the network
- d) None of the mentioned

Answer:b

97. What will act as a intermediate between i/o operations and physical file?

- a) Memory
- b) Ram
- c) Stream buffer
- d) None of the mentioned

Answer:c

98. What is the output of this program in the file?

```
1. #include <stdio.h>
2. int main ()
3. {
4. freopen ("myfile.txt", "w", stdout);
5. printf ("This sentence is redirected to a file");
6. fclose (stdout);
7. return 0;
8. }
```

- a) This sentence
- b) This sentence is redirected
- c) This sentence is redirected to a file
- d) None of the mentioned

Answer:c

99. Which of the following is used to implement the c++ interfaces?

- a) absolute variables
- b) abstract classes
- c) constant variables
- d) none of the mentioned

Answer:b

100. Identify the correct statement.

- a) c++ does not have built-in interfaces
- b) c++ does have built-in interfaces
- c) c++ have no cocept of interfaces
- d) none of the mentioned

Answer:a