Unit III

STRUCTURING OF PROGRAM

MULTIPLE CHOICE QUESTIONS

1. Which of the following is the functionality of 'Data Abstraction'?

(a) Reduce Complexity

(b) Binds together code and data

(c) Parallelism

(d) None of the mentioned

Answer: a

Explanation: An essential element of Object Oriented Programming is 'Data Abstraction' which means hiding things. Complexity is managed through abstraction.

2. Which of the following mechanisms is/are provided by Object Oriented Language to implement Object Oriented Model?

(a) Encapsulation

(b) Inheritance

(c) Polymorphism

(d) All of the mentioned

Answer: d

Explanation: None.

- 3. Which of these is the functionality of 'Encapsulation'?
 - (a) Binds together code and data
 - (b) Using single interface for general class of actions.
 - (c) Reduce Complexity
 - (d) All of the mentioned

Answer: a

Explanation: 'Encapsulation' acts as protective wrapper that prevents code and data from being accessed by other code defined outside the wrapper.

4. What is 'Basis of Encapsulation'?

(a) object

(b) class

(c) method

(d) all of the mentioned

Answer: d

Explanation: Encapsulation is the mechanism that binds together code and data it manipulates, and keeps both safe from outside interface and misuse. Class, which contains data members and methods is used to implement Encapsulation.

- 5. How will a class protect the code inside it?
 - (a) Using Access specifiers
- (b) Abstraction
- (c) Use of Inheritance
- (d) All of the mentioned

Answer: a

Explanation : Each method or variable in a class may be marked 'public' or 'private'. They are called Access Specifiers.

6. What is the output of this program?

```
class Test {
 int a;
 public int b;
 private int c;
}

class AcessTest {
 public static void main(String args[])
 {
 Test ob = new Test();
 ob.a = 10;
 ob.b = 20;
 ob.c = 30;
 System.out.println(" Output :a, b, and c" + ob.a + " " + ob.b + " " + ob.c");
 }
}
```

- (a) Compilation error
- (b) Run time error
- (c) Output: a, b and c 10 20 30
- (d) None of the mentioned

Answer: a

Explanation: Private members of a class cannot be accessed directly. In the above program, the variable c is a private member of class 'Test' and can only be accessed through its methods.

- 7. Which of the following is a mechanism by which object acquires the properties of another object?
 - (a) Encapsulation

(b) Abstraction

(c) Inheritance

(d) Polymorphism

Answer: c

Explanation: 'Inheritance' is the mechanism provided by Object Oriented Language, which helps an object to acquire the properties of another object usually child object from parent object.

			Unit III 3.3	3	_
	Ans	wer : a			
	(d)	Block of code written inside	a class		
	(c)	Name of Java source code fi			
	(b)	Code generated by a Java V		hine	
	(a)	Code generated by a Java of	•		
14.	Wha	at is byte code in Java?			
		wer : b			
	(a)	JDK (b) JVM	(c)	JRE (d) JAVAC	
13.	Whi	ch provides runtime environr		va byte code to be executed?	
	Ans	wer : c			
	(c)	Transfer statements	(d)	Pause Statement	
		Selection statements	(b)	Loop Statements	
12.	In ja to?	ava control statements break,	continue, r	return, try-catch-finally and assert belon	gs
	` '	wer: a	(-)		
	(c)	Charel Babbage	(d)		
	(a)		(b)		
11.	•	o is known as father of Java P	rogrammin	ng Language?	
		lanation: None.			
	` '	wer:b	(ω)		
	` '	Inheritance		Encapsulation	
_0.	mul	tiple methods'? Abstraction		Polymorphism	,
10.	-		t is often e	expressed by the phrase, 'One interfac	:e
		wer : a lanation : None.			
	(c)	native	(a)	all of the mentioned	
	. ,	extends		subclasses	
		ther?	(1.)	. 1.1	
9.	Whi	ch Keyword from the follow	ing is used	to inherit properties from one class in	to
	-			quired their properties from higher level	
			cal classific	cation avoids defining the properities	of
	` '	wer: d	(u)	Internation	
	(a) (c)	Abstraction		Inheritance	
	(4)	POIVITIOTOHISM	(17)	FUCADSUIAUOU	

8. Which of the following supports the concept of hierarchical classification?

				,	,			
15.	Whi	ich of the foll	owing	are not Ja	va keyword	ds ?		
	(a)	double	(b)	switch	(c)	then	(d)	instance of
	Ans	swer : c						
16.	Whi	ich of these h	ave h	ighest prec	edence?			
	(a)	()	(b)	++	(c)	*	(d)	>
	Ans	swer : a						
17.	Whi	ich of these is	retur	ned by ope	erator '&' ?			
	(a)	Integer	(b)	Character	(c)	Boolean	(d)	Float
	Ans	swer : b						
18.	Dat	a type long li	terals	are append	ded by	_		
	(a)	Uppercase	L		(b)	Lowercase L		
	(c)	Long			(d)	Both A and B		
	Ans	swer : d						
19.	Whi	ich variables	are cı	reated whe	n an objec	t is created w	ith the u	se of the keyword
	'nev	w' and destro	yed w	hen the ob	ject is dest	•		
	(a)	Local variab	oles		(b)	Instance varia	ables	
	(c)	Class Variab	les		(d)	Static variable	es	
	Ans	swer : b						
20.	Java	a language wa	as init	ially called	as			
	(a)	Sumatra	(b)	J++	(c)	Oak	(d)	Pine
	Ans	swer : c						
21.	Wh	at is garbage	collec	ction in the	context of	Java?		
	(a)	Java delete	s all u	nused java	files on the	e system.		
	(b)	Memory us	ed by	the object	with no re	ference is auto	matically	reclaimed.
	(c)	The JVM cle	ans o	utput of Ja	va progran	n with error.		
	(d)	Any unused	packa	age in a pro	ogram auto	matically gets	deleted.	
	Ans	swer : b						
22.	Whi	ich one is a te	empla	te for creat	ing differe	nt objects ?		
	(a)	An Array			(b)	A class		
	(c)	Interface			(d)	Method		
	Ans	swer : b						
23.	Whi	ich symbol is	used	to contain	the values	of automatical	ly initializ	zed arrays?
	(a)	Brackets	(b)	Braces	(c)	Parentheses	(d)	Comma
	Ans	swer : b						

24.	Whi	ch one is true	abou	ut a constru	ictor?						
	(a) A constructor must have the same name as the class it is declared within.										
	(b)	(b) A constructor is used to create objects.									
	(c)	A constructo	r may	y be declare	ed private						
	(d)	All of the abo	ove								
	Ans	wer : d									
25.	Whi	ch of these op	perate	ors is used	to allocate	memory to ar	ray varial	ole in Java?			
	(a)	alloc	(b)	malloc	(c)	new malloc	(d)	new			
		wer : d									
26.	Whi	ch of these is		bitwise op							
	(a)	•				&=' Operator					
		=' Operator			(d)	<=' Operator	•				
		wer : d									
27.											
	•	rator ?	/l- \	T+	(-)	Daalaan	(-1)	Davidala			
	(a)	Float	(b)	Integer	(C)	Boolean	(a)	Double			
28.		wer:c	tran	cfor avacut	ion to dif	forant parts o	of vour s	ada basad ay	a +ba		
20.	Which statement transfer execution to different parts of your code based on the value of an expression?										
	(a)	•		Switch	(c)	Nested-if	(d)	if-else-if			
	` '	wer : b	()		()		()				
29.	Modulus operator (%) can be applied to which of these?										
	(a)	Integers			(b)	Floating - pc	int numb	ers			
	(c)	Both A and B	}		(d)	None of Thes	se				
	Ans	wer : c									
30.	What feature of OOP has a super-class sub-class concept?										
	(a)	Hierarchical	inhei	ritance							
	(b)	Single inheri	tance	e							
	(c)	(c) Multiple inheritances									
	(d)										
	Ans	wer : a									
31.	Whi	ch of the follo	wina	are not the	e methods	of the Thread	class?				
	(a)	yield()	9		(b)	sleep(long m					
	(c)	go()			` ,	stop()	.555,				
		wer:c			(u)	310P()					
	ANS	wer. C									

32.	Divi	sion operator	has .	precede	nce over	· multiplicatio	n operator	·.
	(a)	Highest	(b)	Least	(c)	Equal	(d)	None of These
	Ans	swer : c						
33.	Wh	at is the full fo	orm c	of JVM ?				
	(a)	Java Very La	arge I	Machine	(b)	Java Verified	Machine	
	(c)	Java Very Sr	nall N	Machine	(d)	Java Virtual I	Machine	
	Ans	swer : d						
34.	In J	ava code, the	line t	hat begins wi	th /* and	d ends with */	is known	as?
	(a)	Multiline co	mmei	nt	(b)	Single line c	omment	
	(c)	Both (a) and	l (b)		(d)	None of the	se	
	Ans	swer : a						
35.	Wh	ich of the foll	owing	g are not Java	modifie	rs?		
	(a)	public	(b)	private	(c)	friendly	(d)	transient
	Ans	swer : c						
36.		ich of the fo irable feature		•	upports	the statemen	it that the	e 'reusability' is a
	(a)	It decreases	the t	esting time.	(b)	It lowers the	maintena	nce cost.
	(c)	It reduces th	ne cor	mpilation time	e. (d)	Both 1 and 2	2.	
	Ans	swer : d						
37.	Wh	ich of these c	an be	used to fully	abstract	a class from i	ts implem	entation?
	(a)	Objects			(b)	Packages		
	(c)	Interfaces			(d)	None of the	Mentione	d.
	Ans	swer : c						
	Ехр	lanation : No	one.					
38.	Wh					d for an interfa	ace?	
	(a)	Public			(b)	Protected		
	(c)	private			(d)	All of the me	entioned	
	Ans	swer : d						
39.	Wh	ich of these k	eywo	rds is used by	a class t	to use an inte	rface defir	ned previously?
	(a)	import	(b)	Import	(c)	implements	(d)	Implements
	Ans	swer : c						
	Ехр	lanation : int	erfac	e is inherited	by a clas	ss using imple	ments.	

- 40. Which of the following is correct way of implementing an interface salary by class manager?
 - (a) class manager extends salary {}
 - (b) class manager implements salary {}
 - (c) class manager imports salary {}
 - (d) None of the mentioned.

Answer: b

Explanation: None.

- 41. Which of the following is incorrect statement about packages?
 - (a) Interfaces specifies what class must do but not how it does.
 - (b) Interfaces are specified public if they are to be accessed by any code in the program.
 - (c) All variables in interface are implicitly final and static.
 - (d) All variables are static and methods are public if interface is defined pubic.

Answer: d

Explanation : All methods and variables are implicitly public if interface is declared public.

- 42. Which of the following package stores all the standard java classes?
 - (a) lang
- (b) java
- (c) util
- (d) java packages

Answer: b

Explanation: None.

43. What is the output of this program?

```
interface calculate {
 void cal(int item);
}
class display implements calculate {
 int x;
 public void cal(int item) {
 x = item * item;
 }
}
class interfaces {
 public static void main(String args[]) {
 display arr = new display;
 arr.x = 0;
```

```
arr.cal(2);
System.out.print(arr.x);
}

(a) 0 (b) 2
(c) 4 (d) None of the mentioned

Answer: c

Explanation: None.

Output:
$ javac interfaces.java
$ java interfaces
4
```

44. What is the output of this program?

```
interface calculate {
  void cal(int item);
}
class displayA implements calculate {
  int x;
  public void cal(int item) {
 x = item * item;
class displayB implements calculate {
  int x;
  public void cal(int item) {
 x = item / item;
}
class interfaces {
  public static void main(String args[]) {
 displayA arr1 = new displayA;
 displayB arr2 = new displayB;
 arr1.x = 0;
 arr2.x = 0;
```

```
arr1.cal(2);
arr2.cal(2);
System.out.print(arr1.x + " " + arr2.x);
}

(a) 00 (b) 22 (c) 41 (d) 14
```

Answer: c

Explanation: class displayA implements the interface calculate by doubling the value of item, where as class displayB implements the interface by dividing item by item, therefore variable x of class displayA stores 4 and variable x of class displayB stores 1.

Output:

- \$ javac interfaces.java\$ java interfaces4 1
- 45. What is the output of this program?

```
interface calculate {
 int VAR = 0;
 void cal(int item);
 class display implements calculate {
 int x;
 public void cal(int item) {
 if (item<2)
 x = VAR;
 x = item * item;
 }
 }
class interfaces {
 public static void main(String args[]) {
 display[] arr=new display[3];
 for(int i=0;i<3;i++)
 arr[i]=new display();
```

```
arr[0].cal(0);
 arr[1].cal(1);
 arr[2].cal(2);
 System.out.print(arr[0].x+"" + arr[1].x + "" + arr[2].x); }}
 (c) 0 0 4
 (a) 012
 (b) 024
 (d) 014
 Answer: c
 Explanation: None.
 Output:
 $ javac interfaces.java
 $ java interfaces
 004
46. What will be the output of following program?
 #include<iostream.h>
 void main()
 float x;
 x=(float)9/2;
 cout<<x;
 (a) 4.5
 (b) 4.0
 (c) 4
 (d) 5
 Answer: a
47. The term ____ means the ability to take many forms.
 (a) Inheritance (b) Polymorphism (c) Member function (d) Encapsulation
 Answer: b
48. Runtime polymorphism is achieved by
 (a) Friend function
 (b) Virtual function
 (c) Operator overloading
 (d) Function overloading
 Answer: b
49. Access to private data
 (a) Restricted to methods of the same class
 (b) Restricted to methods of other classes
 (c) Available to methods of the same class and other classes
 (d) Not an issue because the program will not compile
 Answer: b
```

50.	Add	litional inform	atior	sent when an e	xcept	tion is thi	rown may	be pl	aced in			
	(a)	The throw ke	ywo	rd	(b)	The fun	ction that	caus	ed the error			
	(c)	The catch blo	ock		(d)	An obje	ect of the e	excep	tion class			
	Ans	wer : c										
51.	A st	atic data mem	ber	is given a value								
	(a)	Within the cl	ass c	lefinition	(b)	Outside	the class	defir	ition			
	(c)	When the pr	ogra	m is executed	(d)	Never						
	Ans	wer : d										
52.	Wh	at will be the r	esult	of the expression	n 13	and 25?						
	(a)	38	(b)	25	(c)	9		(d)	12			
	Ans	wer : c										
53.	In a	class specifier	,dat	a or function des	signa	ted priva	ite are acce	essib	le			
	(a)	a) To any function in the program										
	(b)	Only if you the password										
	(c)	To member f	unct	ions of that class	;							
	(d)	Only to publ	ic me	embers of the cla	ISS							
	Ans	wer : c										
54.	Whi	ch of the state	emer	nts are true ?								
	I.	Function ove	rload	ding is done at co	ompi	le time.						
	II.	Protected me	embe	ers are accessible	to tl	he memb	per of deriv	/ed c	lass.			
	III.	A derived cla	ss in	herits constructo	rs ar	nd destru	ctors.					
	IV.	A friend fund	tion	can be called like	e a n	ormal fur	nction.					
	V.	Nested class	is a	derived class.								
	(a)	I, II, III	(b)	II, III, V	(c)	III, IV, V	•	(d)	I, II, IV			
		wer : d										
55.	At v	vhich point of	tim	e a variable com	ies in	ito existe	ence in me	mory	is determined by			
	(a)	Scope	(b)	Storage class	(c)	Data ty	pe	(d)	All of the above			
	Ans	wer : b										
56.		•	er ca	annot differentia	te be	etween tw	wo overloa	aded	constructors, they			
		called		_								
	(a)		(b)	Destructed	(c)	Ambigu	lous	(d)	Dubious			
	Ans	wer : c		lini4 Ti	II 2 1	1						
	Unit III 3.11											

- 57. The actual source code for implementing a template function is created when
 - (a) The declaration of function appears.
 - (b) The function is invoked.
 - (c) The definition of the function appears.
 - (d) None of the above.

Answer: b

- 58. Usually a pure virtual function
 - (a) Has complete function body
 - (b) Will never be called
 - (c) Will be called only to delete an object
 - (d) Is defined only in derived class

Answer: d

59. Which of the following is the valid class declaration header for the derived class d with base classes b1 and b2?

(a) class d : public b1, public b2

(b) class d: class b1, class b2

(c) class d: public b1, b2

(d) class d: b1, b2

Answer: a

60. The process of extracting the relevant attributes of an object is known as

(a) Polymorphism

(b) Inheritence

(c) Abstraction

(d) Data hiding

Answer: b

- 61. What features make C++ so powerful?
 - (a) Easy implementation

(b) Reusing old code

(c) Reusing old code

(d) All of the above

Answer: d

62. Which of the following operator can be overloaded through friend function?

(a) ->

(c) ()

(d) *

Answer: d

- 63. The keyword friend does not appear in
 - (a) The class allowing access to another class

(b) =

- (b) The class desiring access to another class
- (c) The private section of a class
- (d) The public section of a class

Answer: c

- 64. Exception handling is targeted at
 - (a) Run-time error

(b) Compile time error

(c) Logical error

(d) All of the above

Answer: a

- 65. Function templates can accept
 - (a) Any type of parameters
 - (b) Only one parameter
 - (c) Only parameters of the basic type
 - (d) Only parameters of the derived type

Answer: c

- 66. If the variable count exceeds 100, a single statement that prints "Too many" is
 - (a) if (count<100) cout << "Too many";
 - (b) if (count>100) cout >> "Too many";
 - (c) if (count>100) cout << "Too many";
 - (d) None of these.

Answer: c

- 67. The mechanism that binds code and data together and keeps them secure from outside world is known as
 - (a) Abstro
 - (a) Abstraction (b) Inheritance
- (c) Encapsulation
- (d) Polymorphism

Answer: c

- 68. The operator << when overloaded in a class
 - (a) must be a member function
- (b) must be a non member function
- (c) can be both (a) and (b) above
- (d) cannot be overloaded

Answer: c

- 69. To access the public function fbase() in the base class, a statement in a derived class function fder() uses the statement.fbase();
 - (a) fbase();

(b) fder();

(c) base::fbase();

(d) der::fder();

Answer: a

- 70. In which case is it mandatory to provide a destructor in a class?
 - (a) Almost in every class
 - (b) Class for which two or more than two objects will be created
 - (c) Class for which copy constructor is defined
 - (d) Class whose objects will be created dynamically

Answer: d

71.	members of a base class	are never acce	essible to a derived	l clas	S .					
,	(a) Public (b) Private		Protected		(a), (b) and (c)					
	Answer: b	(5)		()	(2), (2) 2112 (2)					
72.	What is the error in the follow	ing code?								
	class t									
	{									
	virtual void print();									
	}									
	(a) No error									
	(b) Function print() should b	e declared as s	static.							
	(c) Function print() should b	e defined.								
	(d) Class t should contain da	ta members.								
	Answer: a									
73.	It is possible to declare as a fr	iend								
	(a) A member function		(b) A global function							
	(c) A class		(d) All of the ab	ove						
	Answer: d									
/4.	A struct is the same as a class	•								
	(a) There are no member fur	nctions								
	(b) All members are public									
	(c) Cannot be used in inherit(d) It does have a this pointe	_	/							
	Answer: c	:1								
75.	C++ was originally developed	bv								
	(a) Clocksin and Melish	•	Donald E.Knuth							
	(c) Sir Richard Hadlee	(d)								
	Answer : d									
76.	What is the output of the follo	owing code								
	char symbol[3]={'a','b','c'};									
	for (int index=0; index<3; index<3)	dex++)								
	cout << symbol [index];									
	(a) a b c (b) "abc"	(c)	abc	(d)	'abc'					
	Answer : c									

77.	If w	e create a file	by 'if	stream', t	hen the	defa	ult mode of th	ne file is			
	(a)	ios :: out	(b)	ios :: in		(c)	ios :: app	(d)	ios :: binary		
	Ans	swer : b									
78.	The	following car	n be c	leclared a	s friend i	n a	class				
	(a)	An object									
	(b)	A class									
	(c)	A public data	a mei	mber							
	(d)	A private da	ta me	ember							
	Ans	swer : b									
79.	The	polymorphisi	m car	n be chara	acterized	by ·	the phrase				
	(a)	One interfac	e,mu	ltiple met	hods						
	(b)	Multiple inte	erface	s,one me	thod						
	` '	One interfac									
	(d)	None of the	abov	е							
		swer: a									
80.		rtual class is t		me as					_		
	` '	An abstract of	class			(-)	A class with a		function		
	` ,	A base class				(d)	None of the a	above			
		swer : d									
81.				en define	d within	the	class specifica	tion			
		Are always in									
	` '	Are not inlin		le de			. 1.2	1	1		
					s they are	e to	o big or too co	omplicat	ed		
		Are not inlin	e by	аетаиіт.							
ດລ		swer: a	b a		£	4 :	fou both bo	مممام مم	مرا مامین مما مامم		
82.									and derived clas		
	Now consider the declaration in main(). Base * P = New Derived; in what sequence will the constructor be called?										
	(a)										
	(b)	Base class constructor followed by derived class constructor.									
	(c)	Base class co	onstru	ıctor will ı	not be ca	allec	l.				
	(d)	Base class co	onstru	ıctor will ı	not be ca	allec	l.				
	Ans	swer : b									
83.	The	operator that	t canr	not be ove	erloaded	is					
	(a)	++	(b)	::		(c)	~	(d)	()		
	Ans	swer : b									

84.	. Which of the following declarations are illegal?									
•	(a) void *ptr;					char *str = "hello";				
	. ,	char str = "h	ello";		. ,	const *int p1;	,			
	• •	swer : c			(-)	,				
85.	Ider	ntify the opera	ator th	nat is NOT used v	with	pointers				
	(a)	->	(b)	&	(c)	*	(d)	>>		
	Ans	wer : d								
86.	Whi	ich of the follo	owing	statements is N	OT v	alid about operato	r ove	rloading?		
	(a)	Only existing	g opei	rators can be ove	erloa	ded				
	(b)	Overloaded	opera	itor must have at	leas	t one operand of i	ts cla	ss type		
	(c)	The overload	ded o	perators follow t	he sy	ntax rules of the c	rigina	al operator		
	(d)	None of the	abov	е						
	Ans	swer : d								
87.	Ove	erloading a po	stfix i	ncrement operat	or by	y means of a mem	ber fu	unction takes		
	(a)	No argument				One argument				
	(c)	Two arguments				Three arguments				
	_	swer: a								
88.		Which of the following will produce a value 10 if $x = 9.7$?								
	(a)	floor(x)	(b)	abs(x)	(c)	log(x)	(d)	ceil(x)		
		swer : d								
89.			_			stic of constructor?	?			
	` '	(a) They should be declared in the public section.								
		They do not		• •						
	(c)	They can no								
	(d)	They can be swer : d	virtua	al.						
00			م ماد		:£: ~ ~ ~					
90.		•		class access spec	mers					
	(a)	Public meml								
	(b)	·								
		(c) Any specific class members you choose								
	(d)	No class me	mbers	5						
		swer : c								
91.		•				access specifier w				
	(a)	A colon	(b)	Two colons	(c)	Atleast one space	e (d)	A semi colon		
	Ans	wer : b								

92. Consider the following statements:

int x = 22,y=15;

x = (x>y) ? (x+y) : (x-y);

What will be the value of x after executing these statements?

- (a) 22
- (b) 37
- (c) 7
- (d) 5

Answer: b

- 93. A friend function to a class, C cannot access
 - (a) Private data members and member functions
 - (b) Public data members and member functions
 - (c) Protected data members and member functions
 - (d) The data members of the derived class of C

Answer: d

- 94. The members of a class by default are
 - (a) Public

(b) Protected

(c) Private

(d) Mandatory to specify

Answer: c

- 95. Which operator is used to signify the namespace?
 - (a) conditional operator

(b) ternary operator

(c) scope operator

(d) none of the mentioned

Answer: c

Explanation: scope operator

- 96. Identify the correct statement
 - (a) Namespace is used to group class, objects and functions.
 - (b) Namespace is used to mark the beginning of the program.
 - (c) Namespace is used to seperate the class, objects.
 - (d) None of the above

Answer: a

Explanation : Namespace allow you to group class, objects and functions. It is used to divide the global scope into the sub-scopes.

- 97. What is the use of Namespace?
 - (a) To encapsulate the data

(b) To structure a program into logical units.

(c) Both a and b

(d) none of the mentioned

Answer: b

Explanation: The main aim of the namespace is to understand the logical units of the program and to make the program so robust.

- 98. What is the general syntax for accessing the namespace variable?
 - (a) namespaceid::operator

(b) namespace, operator

(c) namespace#operator

(d) none of the mentioned

Answer: a

Explanation: namespaceid::operator

- 99. Which keyword is used to access the variable in namespace?
 - (a) using
- (b) dynamic
- (c) const
- (d) static

Answer: a

- 100. Which of these keywords is used to define interfaces in Java?
 - (a) interface
- (b) Interface
- (c) intf
- (d) Intf

Answer: a

Explanation: None.

 $X \times X$