1

Correct

Mark 1.00 out of 1.00

Flag question

An Employee is Allocated for the Project. Each Employee is described by the empld, Ename, designation and salary. Each Project is described by projID, ProjName, estimated Cost, Actual Cost.

For the above scenario identify the correct entities

Select one:

- a. Project,projID,ProjName,estimatedCost,ActualCost
- b. projID,empId,Employee
- o. Employee,Project,projID,empId
- od. Employee,Project

Question

2

Correct Mark 1.00 out of

1.00 Flag

Requirement:

If a player lands on a property owned by other players, he or she needs to pay the rent. If the player does not have enough money, he or she is out of the game. If the property is not owned by any players, and the player has enough money buying the property, he or she may buy the property with the price associated with the property

Find the mc cab's number for the following flowchart

Select one:

- a. 5
- O b. 7
- © c. 6 ✓
- O d. 8

Correct

Mark 1.00 out of 1.00

Flag question

.A retail shop has provided a discount sale on their products. A module for calculating discount for the total amount of purchase is decided by the following factors

- a) below 5000 then no discount
- b) 5000 to 20000 then 5% discount
- c) 20001 to 50000 then 10 % discount
- d) above 50000 then 15% discount

Choose from the below appropriate test cases using boundary value analysis for the above scenario

Select one:

a. Input Expected Output

4999 No Discount

5000 5%

15000 5%

20001 10%

30000 10%

50000 10% 50001 15%

Ob. Input Expected Output

4999 No Discount

5000 10%

15000 10%

20000 5%

20001 5%

30000 5%

50000 10%

50001 15%

c.

Input Expected Output

4999 No Discount

5000 5%

15000 5%

20000 5%

20000 5%

20001 10% 30000 10%

50000 10%

50000 10%

00001 1070 *

Od. Input Expected Output

4999 No Discount

5000 5%

15000 5% 20000 5%

20003 10%

30000 10%

50000 10%

50000 10%

Correct

Mark 1.00 out of

Flag question

```
See the code below
 READ mark;
 IF(mark > 90)
 GRADE = 'A';
 ELSE IF(mark > 81 && mark < 90)
 GRADE = 'B';
 ELSE IF(mark > 71 && mark < 80)
 GRADE = 'C';
 ELSE IF(mark > 61 && mark < 70)
 GRADE = 'D';
 ELSE IF(mark < 60)
 GRADE = 'F';
 PRINT GRADE;
predict the number of independent paths to be tested.
Select one:
 a. 8
 O b. 5
© c. 9 ✓
 O d. 6
```

Question **5**

Correct

Mark 1.00 out of 1.00

Flag question

A module is designed for the retail shop to calculate the discount based on the customer type

- a) privileged customer then 3% discount
- b) normal customer then no discount

Design test cases using using equivalence partitioning for the above scenario

Select one:

a. InputExpected Output

Privilage Customer 3%

Normal Customer No Discount Gold Customer Invalid ✔

b. Input Expected Output

Privilage Customer 13%

Normal Customer No Discount Gold Customer Invalid

oc. Input Expected Output

Privilage Customer 3%

Normal Customer No Discount

O d. Input Expected Output Privilage Customer 3%

Normal Customer Invalid
Gold Customer Invalid

Correct

Mark 1.00 out of

▼ Flag question A retail shop has provided a discount sale on their products. A module for calculating discount for the total amount of purchase is decided by the following factors

- a) below 5000 then no discount
- b) 5000 to 20000 then 5% discount
 - c) 20001 to 50000 then 10 % discount
 - d) above 50000 then 15% discount

Choose from the below appropriate test cases using equivalence partitioning for the above scenario

Select one:

a. Input Expected Output 2000 No Discount 7000 30000 10% 60000 15% 🗸 0 b

Input Expected Output 2000 No Discount 7000 15% 30000 10% 60000 5%

Input Expected Output 2000 No Discount 7000 5% 30000 10%

60000 10%

Od. Input Expected Output 2000 No Discount 35000 5% 30000 10% 60000 15%

Question 7

Correct

Mark 1.00 out of

▼ Flag

Derive the Cardinality between the student and the School.

A School has many students. The student belongs to a school

Select one:

- a. M:1
- O b. 1:1
- o. M:M
- O d. 1:M

Question 8

Correct

Mark 1.00 out of 1.00

▼ Flag question Which of the following statements are true for the below pseudocode

READ A,B,C IF (A>B AND A>C) PRINT "A Is Greater" IF (B>A AND B>C) PRINT "B Is Greater" IF (C>A AND C>B) PRINT "C Is Greater"

Select one or more:

- a. There are no errors in the above code.
- ${\color{red} extstyle extst$
- ☑ c. Code would be more efficient if, if is replaced by else-if ✔
- d. AND should be replaced with OR

Correct

Mark 1.00 out of 1.00

Flag question

```
Find the mc cab's number for the below code.

if code is blank or not in database

display "reenter code"

else

if no credit and amount < 500

display "credut not available"

else

display "credit passed"

end if

end if

Select one:

a. 4

b. 6

c. 5 ✓

d. 7
```

Question 10

Correct

Mark 1.00 out of

1.00

Flag question

```
For the given code, identify the correct independent paths
Program for Search
  Binary Search Algorithm
1. int bottom = 0;
2. int top = elemArray.length - 1;
 int mid;
3. r.found = false;
4. r.index = -1;
 while ( bottom <= top )
5.
6.
 mid = (top + bottom) / 2;
7.
 if (elemArray [mid] == key)
8.
 r.index = mid;
9.
 r.found = true;
10.
 return;
 } // if part
 else
11.
 if (elemArray [mid] < key)
 bottom = mid + 1;
12.
13.
 top = mid - 1;
 } //while loop
14. } // Binary search
} //Search
 Select one or more:
 a. 1, 2, 3, 4, 5,6, 7, 2, 11, 13, 6,...
 b. 1, 2, 3, 4, 5, 14,10
  c. 1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 14
  ☑ d. 1, 2, 3, 4, 5, 6, 7, 11, 12, 5,... ✔
```