

CS411-Visual Programming

Solved MCQ(S)
From FinalTerm Papers
BY Arslan

Jan 14, 2018

V-U

For Updated Files Visit Our Site: <u>Www.VirtualUstaad.blogspot.com</u>

Updated.

In the Name of Allāh, the Most Gracious, the Most Merciful

FinalTerm Papers Solved MCQS with Reference

Question # 1: In Xaml browser application, how much isolated memory we can use?

- o 256 kb
- o 128 kb
- 512 kb

PG # 132

o 1024 kb

Question # 2: Which property will be used if we want to restrict the user to don"t increase the width of a WPF element from a specific amount?

MaxWidth

Page # 81

- MaximumWidth
- WidthMaximum
- None of given options

Ques	tion # 3: Which one is the correct syntax for declaring attribute?
0	[Obsolete] page # 42
0	{Obsolete}
0	(Obsolete)
0	*Obsolete
Ques	tion # 4: In C#, comments are written using
0	# and */ /*
0	// and /* */ page # 14
0	# and /*
0	// and */ /*
	tion # 5: An event that is raised whenever the value of "CanExecute" changes is known
0	CanExecute
0	CanExecuteChanged
0	Command
0	Execute
<mark>CanE</mark>	ute—The method that executes the command-specific logic execute—A method returning true if the command is enabled or false if it is disabled executeChanged—An event that is raised whenever the value of CanExecute changes

		tion # 6: ent producer.	_ is an event that is	s introduced i	nto an event proces	ssing system by
	0	Event Producer				
	0	Event Consumer				
	0	Raw Event	Page # 11			
	0	Event Stream				
		tion # 7: Whenever iler/parser treats it				the XAML
	0	Markup event, prop	perty			
	0	Markup property, E	vent			
	0	Literal string, Mark	up extension value			
	0	Markup extension	ı value, literal str	<mark>ing</mark> pag	e # 65	
Qι	ıest	ion # 8: HTML is call	ed	layer.		
	0	Physical				
	0	Presentation				
	0	Behavioral				
	0	Structural		PG	# 195	
НТ	ΓML	: structural layer ar	nd CSS: presentatio	n layer and J	5: behavioral layer.	

Ques	tion # 9: CSS is called layer.
0	Physical
0	Presentation PG # 179
0	Behavioral
0	Structural
HTMI	: structural layer and CSS: presentation layer and JS: behavioral layer.
Ques	tion # 10: JS (JavaScript) is called layer.
0	Physical
0	Presentation
0	Behavioral PG # 179
0	Structural
HTMI	: structural layer and CSS: presentation layer and JS: behavioral layer.
Ques	tion # 11: Shift key is true if the shift key is when the event occurs.
0	Down PG # 187
0	Up
0	None of the given
0	Move
	shiftKey Is true if the shift key is down when the event occurs.

Ques	stion # 12: Which of the	following response show internal server error?	
0	404		
0	500	Click here for more detail	
0	200		
0	304		
Ques	stion # 13: The original	name of JavaScript was	
0	JavaScript		
0	LiveScript	PG # 179	
0	wireScript		
0	none of the given		
	as nothing to do with Ja hot Java.	va, originally named LiveScript but renamed to associate with the	
Question # 14: One of the ways to create an instance of a class is			
0	System array	PG # 14	
0	Factory method		
0	Sequential heap		
0	XAML compiler		

Question # 15: Which "transform" property can help us to flip the element from its center?
o ScaleY
 None of given options
o ScaleX
o RenderTransformOrigin PG # 85
Question # 16: If we want that "Stretch" property of child element takes the available "height or width of Parent" and shape of child elements doesn't change, then we should write "Stretch =".
o 1
o <mark>Fill</mark> PG # 100
o UniformToFill
o Uniform
Question # 17: When a button makes itself disabled, then the value of "Focusable" property is?
o <mark>False</mark>
o Null
o True
 None of the given options

Qι	ıes	tion # 18: ManipulationCompleted gets raised after is raised for all fingers.		
	0	TouchMove		
	0	TouchUp PG # 116		
	0	TouchDown		
	0	TouchRight		
Qı	ıes	tion # 19: CSS is a language.		
	0	Object Oriented		
	0	Structuring		
	0	Formatting PG # 180		
	0	None of the given options		
CS	SS i	s a formatting language		
Qι	ıes	tion # 20: JavaScript code is written inside file having extension		
	0	JSC		
	0	Click Here For More Detail		
	0	Javasript		
	0	JVS		
Ja	JavaScript files have the file extension .js.			

Question # 21: Which of the following is TRUE about Object data providers?

- This is useful for binding XML data
- o This is useful for binding objects which are designed for binding
- This is useful for binding objects which are not designed for binding PG # 151
- None of the given

Binding to a method is useful for classes that are not designed for data binding.

Question # 22: Which of the following is TRUE about IsAsync in context of data binding?

- This is used to access the property of an object in background
- This is used to access the property of an object in foreground
- This is used to create data source object in background
- This is used to create data source object in foreground

Question # 23: Refresh" is a predefined building command classified as:

- Navigation command PG # 121
- Media command
- Application command
- Editing command

NavigationCommands e.g: BrowseBack,BrowseForward, BrowseHome, BrowseStop, Favorites, FirstPage, GoToPage, LastPage, NextPage, PreviousPage, Refresh, Search, Zoom, and more.

Question # 24: Which of the following is NOT true about threads?

- Threads are useful to handle simultaneous requests.
- A program can have more than one thread
- Data cannot be share among the threads.
- Each thread can proceed independently of other threads.

Question # 25: Which of the following is correct way to start execution of a thread object named as myThread?

- o myThread.Go();
- myThread.Start();

PG # 156

- o myThread.Begin();
- myThread.initialize ();

Question # 26: The best way to implement simple threading in Windows Forms programs is to use the class.

BackgroundWorker

Click here for more detail

- Windowsform
- Simplethreadworker
- None of the given

Question # 27: A child Window is just like any other top-level window: but it automatically gets closed when the parent is closed and minimized when the parent is minimized. Such a Window is sometimes called a ______.

- Modeless Dialog
 PG # 124
- Inherited Window
- Super Window
- Sibling Window

Any number of child windows can be made by instantiating a Window dervied class and calling Show. Child window like parent window but gets closed when parent and similarly minimized, also called modeless dialog.

Question # 28: In .Net, a task that does not return a value is represented by the

- System.Threading.Tasks.Task<TResult>
- System.Threading.Tasks.Task
- o System.Threarding.Tasks.
- None of the given options

Question # 29: In TAP, progress is handled through an_____ interface, which is passed to the asynchronous method a parameter.

o IProgress<T>

Click Here For More Detail

- o Progress<T> (Action<T>)
- Iprogress (T)
- o Progress<T>

In the TAP, progress is handled through an IProgress<T> interface (described later in this document) passed into the asynchronous method as a parameter named "progress".

Question # 30: In navigation Windows, the frames are more like a/an				
0	HTML frame Page #128			
0	.Net frame			
0	Java frame			
0	Image frame			
Navi	ationWindow more like a top-level window whereas Frame more like an HTML frame			
Ques	ion # 31:keeps the navigation history in navigation based applications.			
0	Journal Click Here For More Detail			
0	Frame			
0	Web browser			
0	Web page			
Ques	Question # 32: URI stands for:			
0	Universal Resource Identifier			
0	Uniform Resource Identifier Click here for more detail			
0	Uniform Resource Identification			
0	Universal Resource Identification			
Ider for r	In computing, a Uniform Resource Locator (URL) is a subset of the Uniform Resource tifier (URI) that specifies where an identified resource is available and the mechanism trieving it. The URL shows you where you can find the database on the internet and protocol you should use.			

Question # 33: In Objective-C, which of the following statements can be used to display something in the "answer" field?
[answerField:answer];
[setTextanswer];
[answerFieldsetText:answer];PG # 208
- [cotToyt answeranswerEiold]
[setText answeranswerField]
// Display it in the answer field
[answerField setText:answer];
Question # 34: Which one of the following is used, if we want to add resources in Window?
o <windowresources></windowresources>
a zwindowsPosoursos> z/windowsPosoursos>
o <windowsresources></windowsresources>
o <window.resources></window.resources> PG # 136
o <windows.resources></windows.resources>
Question # 35: If we assign an NSString to a possession for its possessionName, and then we
release the string, it will be
 Allocated
o Decreased
o Instance created
o Destroyed Click here for more detail

Ques	stion # 36: Which of the following is used to set the view to default?			
0	NSCoder			
0	clearAll			
0	IB PG # 217			
0	Redraw			
use :	IB to set the view to default			
	stion # 37: In context of data binding, when we want to apply both sorting and grouping ther then the rule is that			
0	Grouping will be applied before sorting			
0	Sorting will be applied before Grouping PG # 150			
0	Both shall be applied different properties			
0	None of the given			
_	Question # 38: What is the word "Color" in given below code? UIColor" (^) (Line*,int anotherArg)			
0	Return Type of Block			
0	Notation to specify that it is a block			
0	Name of Variable			
0	Block Variable PG # 222			

Ques bindi	stion # 39:helps us in provisioning ease of access to data source for data ng.
0	Data Provider Click Here For More Detail
0	Interfaces
0	Source
0	Data Organizer
Ques	stion # 40: What is the purpose of given below code? [self.viewaddSubview:imageView];
0	To make sure that image is not scaled incorrectly
0	To create the image View
0	To set the image
0	Add the image to this View controllers PG # 226
	dd the image to this view controller 's view */ view addSubview:imageView];
NSAr NSSe	stion # 41: What is the purpose of given below code? ray *folders earchPathForDirectoriesInDomains(NSDocumentDirectory, serDomaianIask, YES);
0	Get the document folder(s) PG # 226
0	Create the folder
0	Get the first folder
0	
/* G	et the document folder(s) */

Question # 42: handling function	Which JQuery object is used with bind() function to pass data to an event on?
o Target	
o Bind	
o <mark>Data</mark>	PG # 187
o Jobj	
	data A jQuery object used with the bind() function to pass data to an event handling function (see page 177).
Question # 43:	Which of the following technologies is not used in AJAX?
o DOM	
o DHTML	
o <mark>Flash</mark>	Click here for more detail
o Css	
scripting langua whole AJAX ope Represents the presentation sty	e flash technology. Technologies used by ajax: JavaScript Loosely typed age JavaScript function is called when an event in a page occurs Glue for the eration DOM API for accessing and manipulating structured documents structure of XML and HTML documents CSS Allows for a clear separation of the yle from the content and may be changed programmatically by JavaScript at JavaScript object that performs asynchrous interaction with the server

CS411 Quiz # 3 2014 & 2015 From Lectures (22 TO 32)

Question # 44: Which function is used to create cancel button event of dialog box

- OnInitCancel()
- OnClickCancel()
- CancelClick()
- OnCancel()

Question # 45: Consider the following C# code segment: button.Background = (Brush) new BrushConverter().ConvertFrom ("SystemColors.WindowBrush"); Which one of the following is equivalent XAML code?

- o <Button Background= "SystemColors.WindowsBrush"/>

Question # 46: Multi touch events are categorized into _____ and

- Touch events, touchup events
- Touchdown events, touchup events
- Advanced touch events, low-level manipulation events
- Basic touch events, higher-level manipulation events
 PG # 114

Question # 47: Which of the following components generates an input Event?			
ie			
 We want area of child element is allowed to cross the boundary of parent PG # 97 			

Ques	stion # 50:	is used to perform navigat	ion.
0	Session		
0	Hyperlink	PG # 127	
0	Hypertext markup lang	uage code	
0	Internet protocol		
	can perform navigation i erlinks, Using the journ		the Navigate method, Using
	stion # 51: To design a eve the required results?	complex Interface, which o	f the following technique is best to
0	Panels composed in thr	ee panels	
0	Panels composed wit	thin panels	
0	Panels composed in two	o panels	
0	Panels composed in sin	gle panel	
Ques	stion # 52: Which of the	following is not a string for	rmat property throughout WPF?
0	ContentStringFormat		
0	ItemStringFormat		
0	RowHeaderStringFor	<mark>mat</mark>	
0	StringFormat		
Ques	stion # 53: In multi touc t.	n events, a/an	_ id is assigned to each individual
0	Device		
0	Processor		
0	СРИ		
0	Event		

Qı	ies	tion # 54: Commonly we have two types of custom command bindings named as
	0	StartBindings and StopBindings
	0	EventBindings and InstanceBindings
	0	ButtonBindings and TextboxBindings
	0	KeyBindings and MouseBindings PG # 122
Qι	ıes	tion # 55: Which of the following is an example of tunnel key event?
	0	Key up
	0	Preview key entered
	0	Preview key down
	0	Key down
		tion # 56: In context of data binding, contains the current item to get it nronized with data Source.
	0	String
	0	Template
	0	View
	0	List
	ies jec	tion # 57:and are the two important properties of Binding t.
	0	Start, Destination
	0	Items, Selected
	0	Source, Path
	0	BindTo, BindFrom

		tion # 58: Which one of mizable?	f the following panels is most powerful, versatile and
	0	Grid Panel	PG # 92
	0	Canvas panel	
	0	Doc panel	
	0	Stack panel	
Qι	ıes	tion # 59: In order to r	esize the row and column in Grid panel, is used.
	0	Grid divider	
	0	Grid compiler	
	0	Grid converter	
	0	Grid splitter	PG # 95
Qι	ıes	tion # 60: Data binding	is about tying together arbitrary .NET
	0	Objects	PG # 140
	0	Functions	
	0	Properties	
	0	Variables	
_		tion # 61:s ser.	supports the creation of applications that run directly in a web
	0	WPF	Click Here For More Detail
	0	C/C++	
	0	C#	
	0	HTML	

Oı	IIES	tion # 62: Which of th	e following operation cannot be performed by using a View?
Ų,	0	Grouping	e following operation earlier be performed by using a view.
		Filtering	
	0		
	0	Sorting	DC # 146
	0	Searching	PG # 146
Vi	ew	Supported items, 1. G	rouping, 2. Filtering, 3. Sorting, 4. Navigation
Qı	ues	tion # 63: To check th	at the user either pressed left Alt key or right Alt key, the
	0	IsKeyDown	
	0	IsDown	
	0	keyboardDevice.Isl	KeyDown PG # 113
	0	KeyStates.IsKeyDowr	ı
Yo			e.iskeydown to even check if left or right alt is down etc.
Qı	<mark>ou d</mark> ues	can use keyboarddevic	e.iskeydown to even check if left or right alt is down etc. _ browser app, you change" <targetzone>Internet</targetzone> "
Qı	<mark>ou d</mark> ues	can use keyboarddevic	e.iskeydown to even check if left or right alt is down etc. _ browser app, you change" <targetzone>Internet</targetzone> "
Qı	ues	can use keyboarddevice stion # 64: In TargetZone>Custom<	e.iskeydown to even check if left or right alt is down etc. _ browser app, you change" <targetzone>Internet</targetzone> "
Qı	ues	can use keyboarddevice stion # 64: In TargetZone>Custom< Partial-trust	e.iskeydown to even check if left or right alt is down etc. _ browser app, you change" <targetzone>Internet</targetzone> "
Qı	ues ·	can use keyboarddevice stion # 64: In TargetZone>Custom< Partial-trust Full-reject	e.iskeydown to even check if left or right alt is down etc. _ browser app, you change" <targetzone>Internet</targetzone> "
Qı	ues ·	can use keyboarddevice stion # 64: In TargetZone>Custom< Partial-trust Full-reject Partial-reject	e.iskeydown to even check if left or right alt is down etc. _ browser app, you change" <targetzone>Internet</targetzone> " /TargetZone>"

Ques	tion # 65:	provides the logic behind the "Back" and "Forward" buttons.
0	Hyperlink	
0	Navigation Window	
0	IFrame	
0	Journal	PG # 138
Journ	nal provides logic behi	nd back and fwd.
	tion # 66: In multi too e events get raised for	uch events, when multiple fingers are touching simultaneously, each finger
0	Independently	Click Here For More Detail
0	Completely	
0	Partially	
0	Dependently	
	tion # 67: In a code s ts are not generated?	egment, if the Visibility="Collapsed" then which of the following
0	Key down Events	
0	Mouse Events	PG # 113
0	Routed Events	
0	Keyboard Events	
If Vis	sibility=Collapsed no m	nouse events are generated but opacity=0 generates all events.

Qu	ues sta	cion # 68: A Window can spawn number of additional Windows by ntiating a Window-derived Class and calling Show ().
	0	Four
	0	Any PG # 124
	0	Six
	0	Five
Qı	ıes	tion # 69: Frame has a property used in enabling or disabling the bar.
	0	ShowsNavigationUI
	0	BlocknavigationUI
	0	NavigationUIVisibility PG # 129
	0	NavigationUIBlock
		tion # 70: If we insert some objects in a single cell in Grid panel, then these objects are d on
	0	One on Top of the other
	0	One after the other
	0	One on Bottom of the other
	0	One on Side of the other
Qı	ıes	cion # 71: A receives keyboard events only if it has keyboard focus.
	0	Mouse
	0	Keyboard Controls
	0	Keyboard
	0	UIElement Click Here For More Detail

Qu	ies	tion # 72: To remove data binding between the source and the target, we can use function.
	0	ClearBinding PG # 151
	0	ResetBinding
	0	StopBinding
	0	RemoveBinding
		tion # 73: A/An screen is an image that appears while a game or program is ng.
	0	Opening
	0	Initial
	0	Splash
	0	Startup
	ies iss.	tion # 74: We can perform sorting through View by using an object of
	0	ViewOrder
	0	ViewDescription
	0	SortOrder
	0	SortDescription PG # 158

Question # 75: "Binding" technique binds two properties together and keeps a ______ open.

- Memory location
- Selection
- Choice
- Communication channel
 PG # 140

Binding binds two properties together and keeps a communication channel open.

Question # 76: Which one of the following can be used to set dependency property values?

- Temporary resource
- Permanent resource
- Dynamic resource PG # 137
- Static resource

dynamic can only be used to set dep. prop. values.

Question # 77: Which one of the following is used, if we want to add a window resource in procedural code?

- Window.Resource.Add ();
- o <Widows.Resources></Widows.Resources>
- Window.Resoruces.Add();

Que	stion # 78: We use "GetDefaultView" method of to get the default View.
0	CollectionViewSource PG # 146
0	DataSource
0	ViewDescription
0	ViewCollection
<mark>IColl</mark>	et the default view ectionView view = CollectionViewSource.GetDefaultView(FindResource (" photos "));
	stion # 79: In case of HTML page navigation, you must use the of rigate" that a URI.
0	Overload, rejects
0	IFrame, rejects
0	IFrame, accepts
0	Overload, accepts
_	stion # 80: The Java programming language has a specific class for creating splash ens, called
0	Java.awt.start
0	Java.lang.splash
0	Java.start.screen
0	Java.awt.SplashScreen Click here for more detail

		tion # 81: In case of integrating Navigation to XBAP, "ShowNavigationUI" should be set in order to bypass integration.
(0	False Talse
(0	True
(0	Null
(0	0
Que	est	cion # 82: Which of the followings are keyboard events?
(0	Key entered, key exist
(0	Key strike, key release
(0	Key pressed, key released
(0	Key down, key up PG # 113
		cion # 83: To plug custom logic, you need to add a to the element that xecute the command or any parent element.
(0	Execute command
(0	Helpcanexecute
(0	CommandBinding Click here for more detail
(0	RoutedUlCommand
To	plι	ug in custom logic, you need to add a CommandBinding to the element that will execute
the	CC	ommand or any parent element (thanks to the bubbling behavior of routed commands).

Question # 84: A class that implements the 'ICommand' and supports 'bubbling' just like a routed event is known as ______.

RoutedUlCommand

PG # 121

- Canexecute
- Executed command
- CanexecuteChanged

CS411 Quiz # 4 2014 & 2015 From Lectures (32 TO 42)

Question # 85: Which of the following is not true about task completion source?

- Provide exception handling facility
- Support result return facility
- Provide Continuation facility

o it is executable thing

PG # 175

Question # 86: "JavaScript" ______is available in web browser.

Interpreter

Click here for more Detail

- Compiler
- Linker
- Conjunction

JavaScript is an interpreted language, not a compiled language

"Tas	stion # 87: The "Task Based Asynchronous pattern" method returns either a "Task" or a k <tresult>", based on whether the corresponding method returns "void" or be "TResult".</tresult>
0	Callback
0	Return
0	Synchronous Click here for more Detail
0	Asynchronous
a <u>Sy</u>	TAP method returns either a System.Threading.Tasks.Task or <a href="Stem.Threading.Tasks.Task<TResult">Stem.Threading.Tasks.Task<tresult< a="">, based on whether the corresponding synchronous nod returns void or a type TResult.</tresult<>
Ques	stion # 88: Which of the following C# Method reports a progress change?
0	Finalize
0	OnReport Click here for more Detail
0	GetType
0	GetHashCode
	OnReport Reports a progress change.
Ques	stion # 89: Threadpool is used to
0	To make easy the process of thread creation
0	To make easy debugging process
0	To save time of thread creation PG# 160
0	To avoid complexity

Question # 90: Which of the following is not a part of "cancellation" task?

- The calling thread does forcibly end the task
 Click here for more Detail
- Notice and respond to the cancellation request in your user delegate
- Pass a cancellation token to your user delegate and optionally to the task instance
- Create and start a cancelable task
- 1. Create and start a cancelable task.
- 2. Pass a cancellation token to your user delegate and optionally to the task instance.
- 3. Notice and respond to the cancellation request in your user delegate.
- 4. Optionally notice on the calling thread that the task was canceled

Question # 91: DOM is a ______ representation of data.

- o Tree
- o Graphical
- Object
- None of the given

Question: DOM is a graphical or tree representation of data? Still confuse?

Instructor's Reply on MDB: No, It is not graphical and not a tree representation of any module. It is a logical representation of API or any library. In simple words, it is a way to call a library into your programming. For example you called a print function so this function has its own structure with different type of parameters and calling it. You should follow that structure for the utilization of this function. Same like the case the implementation of Document object model it has a structure that you should follow i.e. table tag should be used in html tag.

Question # 92: which of the following Object creates a cancellation token?

- OperationCanceledtoken
- OperationCanceled
- CancellationToken
- CancellationTokenSource

PG#172

Cancellation. Cancel is on cancellationtokensource. Most have builtin cancellation support.

Question # 93: which of the following is not a "JQuery" filter?

- o Even
- o Odd
- Has

o Write PG#184

Jquery filters are :even :odd \$('.striped tr:even') :first :last :not \$('a:not(.navbutton)'); :has \$('li:has(a)') — diff from descendent :contains \$('a:contains(Click Me!)') :hidden :visible \$('div:hidden').show();

Question # 94: Which of the following "Event" property is used to show the "distance (in pixels)" of the mouse pointer from the left edge of the browser window?

pageY

pageX

PG # 187

- ScreenX
- ScreenY

PageX Description
The distance (in pixels) of the mouse pointer from the left edge of the browser window.

	ation # 95: "async" and raming.	Keywords in C# are the heart of asynchronous
0	Return	
0	Await	Click here for more Detail
0	Wait	
0	String	
	Async and <u>Await</u> keywo leart of async program	ords in Visual Basic and the <u>async</u> and <u>await</u> keywords in C# are ming.
Ques bindi	tion # 96: ng.	Mode of binding is opposite to OneWay mode of
0	OneWay To source	PG#153
0	TwoWay	
0	One Time	
0	Two Time	
	etion # 97:se clicks.	Can add/remove/change "CSS" properties based on input or
0	J#	
0	JQuery	
0	HTML	
0	None of the given of	ption PG#180
JS ca	n add/remove/change	CSS properties based on input or mouse clicks.

Que	stion # 98: "JavaScript	" is scripting Language.
0	Interpreter	
0	Browser	
0	Server	
0	Client	
Java	Script code is written in Script in it, the script in	nonly used as a client side scripting language. This means that not an HTML page. When a user requests an HTML page with sent to the browser and it's up to the browser to do something
Que	stion # 99:	solves "JavaScript" complexity and browser incompatibilities.
0	Jhtml	
0	RQuery	
0	10	PG #4 70
O	JQuery	PG#179
	J#	PG#179
o <mark>Jque</mark>	J#	ded to make JS programming easier. Jquery solves JS complexity
Jque and	J# ery is a JS library intend browser incompatibiliti	ded to make JS programming easier. Jquery solves JS complexity
Jque and	J# ery is a JS library intend browser incompatibiliti	ded to make JS programming easier. Jquery solves JS complexity es.
Jque and	J# ery is a JS library intendible browser incompatibilities stion # 100: Cohesion	ded to make JS programming easier. Jquery solves JS complexity es.
Jque and Que	J# ery is a JS library intending browser incompatibilities stion # 100: Cohesion	ded to make JS programming easier. Jquery solves JS complexity es.
Jque and Que	J# ery is a JS library intended browser incompatibilities stion # 100: Cohesion Congruence Coherence	ded to make JS programming easier. Jquery solves JS complexity es.
Que	J# ery is a JS library intended browser incompatibilities stion # 100: Cohesion Congruence Coherence	ded to make JS programming easier. Jquery solves JS complexity es. is more than one thing happening at the same time.

Question # 101: Which of the following "Event "properties is used with "key press event" to determine the numeric code for the key that was pressed? .

Page X

Which

PG#187

- Shift Key
- Target

The distance (in pixels) of the mouse pointer from the left edge of the pageX browser window.

shiftKey Is true if the shift key is down when the event occurs.

Use with the keypress event to determine the numeric code for the key which

that was pressed (see tip, next).

The object that was the "target" of the event—for example, for a click() event, the element that was clicked. target

Question # 102: Which of the following is correct way to temporarily stop execution of a thread object named as "myThread" for 500 milisec?

- myThread.Sleep(0.50);
- myThread.Stop(0.05);
- myThread.Sleep(500);
- myThread.Stop(500);

Question # 103: HTML is a ______ helper function.

- RQuery
- Browser
- **jQuery** PG#184
- JS

Question # 104: Which of the following server(s) support "AJAX"?		
Both SMTP and HTTP		
HTTP		
o <mark>www</mark>		
o SMTP		
Question # 105: Why we use "Alloc" message?		
o To create a class		
o To create an instance		
o To extend functions		
o To inherent methods		
Question # 106: Objective – c introduces messaging in c?		
○ Smalltalk style PG# 197		
o Short session		
o Group		
o New Style		
Question # 107: Threadpool create and reduce real threads using hillclimbing algo to		
○ To maximize CPU usage Pg#160		
o Io maximize CPU usage Pg#160		
To reduce the cost of thread creation		
o To maximize memory utilization		
o To minimize CPU usage		
threadpool creates or reduces real threads using a hillclimbing algo to maximize cpu usage and reduce slicing.		

Question # 108: Which of the following is not handled by the "Task Parallel Library (TPL)"? Partitioning of the work Click here for more detail **Progress report handling** Scheduling of threads Scales the degree of concurrency The TPL scales the degree of concurrency dynamically to most efficiently use all the processors that are available. In addition, the TPL handles the partitioning of the work, the scheduling of threads on the ThreadPool. Question # 109: "Callback" method is used to the operation. Terminate o Pause Invoke Revoke Question # 110: While dealing with "threads" in ".Net", one can avoid performance bottlenecks and enhance the overall responsiveness of his / her application by using programming. Multithreading programming Synchronous programming Parallel programming

You can avoid performance bottlenecks and enhance the overall responsiveness of your application by using **asynchronous programming.** However, traditional techniques for writing asynchronous applications can be complicated, making them difficult to write, debug, and maintain.

Click here for more detail

Asynchronous programming

Question # 111: Interact with web page layout
o Java script
o <mark>HTML</mark>
o XML
o DOM
Question # 112: are high order functions that compose, combine, or otherwise modify functions in useful and interesting ways.
o <mark>Combinators</mark>
 None of the given
o Separators
 Modifiers
Question # 113: Which of these are defined as the model object?
∘UILabel *questionField;
∘ NSMutableArray *questions@field;
○ NSMutableArray *questions; PG # 205
∘ Question= 0;

Question # 114: Which of the following "Event" property is used to show the "distance (in pixels)" of the mouse pointer from top edge of the Monitor?

ScreenY

PG#187

- pageX
- pageY
- ScreenX

screenY

The distance (in pixels) of the mouse pointer from the top edge of the monitor.

Question # 115: What is "nil" like?

Null

Page # 197

- o zero
- o terminate
- o move to new line

nil is like null.

Question # 116: Which of the following "Event" property is used to show the "distance (in pixels)" of the mouse pointer from top edge of the browser window?

o pageY

Page # 187

- pageX
- screenX
- screenY

pageY

The distance (in pixels) of the mouse pointer from the top edge of the browser window.

Question # 117: Observe the following piece of code taken out from Main() function: Thread myThread = new Thread (Go); myThread.Strat(); myThread.Join(); What will be the effect of instruction myThread.Join()?

- Execution of myThread will be joined with existing running threads
- o myThread will be executed after Main thread is completed
- Main thread execution will be suspended till completion of myThread
- Both Main thread and myThread can now share the data

Question # 118: What message is used to send to destroy the object?

- o stop
- delete
- o free
- release

Question # 119: What is NSMutableArray?

- Object
- Class Reference
- Method
- o Group

Ques	stion	# 120: AJAX stands for		
	0	Abstract JSON and XML		
	0	Asynchronous JavaScript and XHtml		
	0	Asynchronous JavaScript and XML Click here for more detail		
	0	Abstract Java and XML Library		
Ques	stion	# 121: What is the purpose of the following "JQuery" code? \$(`#navbar a')		
	0	Find all the element whose name is navbar and then find a descendent a		
	0	Find all the element whose name is navbar and then find a ancestor a		
	o Find all the element whose ID is navbar and then find a descendent a			
	0	Find all the element whose ID is navbar and then find a ancestor a		
Ques	stion	stion # 122: The pairing of labels and arguments is an important feature of		
	0	C++		
	0	Scripts		
	0	Objective-C page # 197		
	0	PHP		

Question # 123: Web servers receive request and responds as
o Html only
o Plan Text only
o JSON only
 Html, plain text and JSON Page #192
web server: receives request and responds as HTML, plain text, XML, JSON. or application server for more complicated tasks. need web server for ajax examples.
Question # 124: Which of the following class supports data parallelism in "Task Parallel Library"?
 System.Threading.Tasks
 System.Task.Parallel
 System.threading.Task.Parallel <u>Click here for more detail</u>
 System.Task.Threading.Parallel
Task Parallel Library (TPL) supports data parallelism through the System.Threading.Tasks.Parallel class.

Question # 125: Which of the following "Event" property is used to show the "distance (in pixels)" of the mouse pointer from left edge of the Monitor?

- o pageX
- o pageY
- ScreenY
- ScreenX PG# 187

screenX	The distance (in pixels) of the mouse pointer from the left edge of the
	monitor.

Question # 126: which of the following response show file not found error?

- 404 <u>Click here for more detail</u>
- o 500
- o 200
- 0 304

IMPORTANT EVENT PROPERTY AND DESCRIPTIONS:

Event property	Description
pageX	The distance (in pixels) of the mouse pointer from the left edge of the browser window.
pageY	The distance (in pixels) of the mouse pointer from the top edge of the browser window.
screenX	The distance (in pixels) of the mouse pointer from the left edge of the monitor.
screenY	The distance (in pixels) of the mouse pointer from the top edge of the monitor.
shiftKey	Is true if the shift key is down when the event occurs.
which	Use with the keypress event to determine the numeric code for the key that was pressed (see tip, next).
target	The object that was the "target" of the event—for example, for a click() event, the element that was clicked.
data	A jQuery object used with the bind() function to pass data to an event handling function (see page 177).

Note: Give me a feedback and your Suggestion also If you find any mistake in mcqz plz inform me Via Contact us Page on our Site. And tell me your answer with references.

For More Solved Papers By Arslan Visit Our Website:
Www.VirtualUstaad.blogspot.com

Winning is not everything, but wanting to win is everything....
Go Ahead..... Best Of Luck!