CS201 Quiz No 1 Sahre by Eman November 24, 2014

Q1. The string in the array is terminated by a _______
zero
nil
null
one
Q2. We can define a matrix as__________ array.
Sorted
Unsorted
Single dimensional
Multi dimensional *
Q3. ___________character is used to indicate the end of the string.
string
New line *
Blank space
Null
Q4. In call by reference, __________ of a variable is passed to the called function.
Name
Data type *
Value
Address
Q5. A function’s prototype is written __________the function call.
After
Before *

Q.6 Characters of a string stored in an array can be accessed directly using array _________.
Manipulation *
Superscript
Postscript
Subscript
Q7. Null character is used to indicate the __________ of string.
start
end *
begin
middle
Q8. If an array has 50 elements, what is allowable range of subscripts?
0 – 49 *
1 – 49
0 – 50
1 – 50

Q9. Return type of a function that does not return any value must be ________.
char
int
void *
Q.10. What is the output of the following code if the 3rd case is true switch (var) { case ‘a’: cout”apple”endl; case ‘b’: cout”banana”endl; case ‘m’: cout”mango”endl; default: cout”any fruit”endl; }
mango *
mango any fruit
apple

1: If we pass more than one arguments to a function then they are separated by ___________.
Comma ,
2: Which of the following function call is “call by reference” for the following function prototype? int add (int *);
add(*x);
3: _________statement is used to terminate the processing of a particular case and exit from switch structure.
if
4: What is the output of the following code if the 3rd case is true switch (var) { case ‘a’: cout”apple”endl; case ‘b’: cout”banana”endl; case ‘m’: cout”mango”endl; default: cout”any fruit”endl; }
mango
any fruit
5: How many times the following do-while loop will execute? int k = 10; do { cout "Statements" endl; k -= 2; } while(k>0);

6: Using a segment of source code again by adding new functionalities with slight or no modification is termed as ____________.
Code modification
7: While loop becomes infinite in which scenario _______.
When the condition is always False
8: ___________ are used to compile the code.
compiler
9: In do while loop the condition is checked __________ one execution of loop.
after

1: Which of the following will be the most appropriate data type to store the value 63.547?
 Float
2: The result of 4%3 will be
1
3: It is the job of ________ to transfer the executable code from hard disk to main memory.
Loader
4: Compiler translates high level language program into _________ language code
Machine
5: In call by reference, __________ of a variable is passed to the called function.
address
6: What will be the output of the following while loop? int counter = 0 ; while(counter < 15) cout counter “ ”; counter++;
Compile time error

7: ______ Loop executes atleast one times.
do while
8: In which language the compiler of C language is written?
C
9: According to c++ norms; the first character of a variable name must be an alphabet or
Special character

CS201 Quiz No 2 | Date : May 29, 2014 : Time: 11:00 AM

1. Base address is the memory address of _______ element of an array.
1st element (Not Sure)
2ad element
3rd element
none of above
2. In_________, we try to have a precise problem statement
Analysis
Desing
Coding
None of the given

3. Each array declaration must provide the information about all these things except
Name of the array
Type of data stored in the array
The location of the first element to be stored
Number of elements of the array
4. Pointers work by pointing to a particular___________
value
variable
data type
None of the given
5. are conventional names of the command line parameters of the ‘main()’ function.
‘argb’ and ‘argv’
‘argc’ and ‘argv’
‘argc’ and ‘argu’
None of above

6.Which header file must be included to use the functions tolower() and toupper()?

iostream.h
conio.h
ctype.h (Not Sure)

7. The statement cout yptr will show the __________the yptr points to.
Value
memory address
8. In Analysis, we try to have a______________
Determined the inputs
Break of problem
Precise problem statement
None of the given

9. Pointers are a special type of __________in which a memory address is stored
Variable

10. ___________ Returns true if c is a digit and false otherwise.
int isalpha(int c)
int isalnum(int c)
int isxdigit(int c)
int isdigit(int c)

[bookmark: _GoBack]
CS201- Introduction to Programming Solved Quiz No. 1 Fall 2014

Question # 1 of 10 Total Marks: 1
< and > both are _________ operators.
Arithmetic
Relational
Logical = Correct Choice
Mathematical
Question # 2 of 10 Total Marks: 1
Find out the logical error in following lines of code. If (x = 10) cout “x is 10”;
10 should be enclosed in quotations
There is no semicolon at the end of if condition
Assignment operator should not be used for Comparison = Correct Choice
Variable x should not be inside parenthesis
Question # 3 of 10 Total Marks: 1
What will be the result of the expression j = i++; if initially j = 0 and i = 5?
0
5 = Correct Choice
6
4
Question # 4 of 10 Total Marks: 1
Default mechanism of calling a function by passing it array is call by ________ and in case of passing variable is call by ________.
Reference, Reference
Reference,value = Correct Choice
Value, Reference
Value, Value

Question # 5 of 10 Total Marks: 1
When the break statement is encountered in a loop’s body, it transfers the control ________from the current loop.
Inside
Outside = Correct Choice
To break statement
To continue statement
Question # 6 of 10 Total Marks: 1
________statement is used to terminate the processing of a particular case and exit from switch structure.
If
Goto
Break = Correct Choice
Continue

Question # 7 of 10 Total Marks: 1
When the if statement consists of more than one statement then enclosing these statement in braces is _________.
 Compulsory = Correct Choice
 Optional
 Not required
 Relevant

Question # 8 of 10 Total Marks: 1
What will be the value of the variable output in the given piece of code? double output = 0; output = (2 + 2) * 4 + 2 / (4 – 2);
15
17 = Correct Choice
 12
 1

Question # 9 of 10 Total Marks: 1
If we assign 2.06721 to an integer variable x, what will be the output if we print x using cout statement?
2 = Correct Choice
2.1
2.06
2.07
Question # 10 of 10 Total Marks: 1
__________ will be used for clarity and to force the order of evaluation in an expression.
 " "
()PG32
 ' '
 [] = Correct Choice

1 - Application Softwares are use to
1. Type letters
2. Control computer hardware
3. Solve end user problems = Correct Choice
4. Develop Graphics
2 - Computer can do,
1. More than what we tell it
2. Less then what we tell it
3. Like human being
4. Exactly what we tell it = Correct Choice

3 - we can control our program while it is running by using
1. Debugger = Correct Choice
2. Linker
3. Loader
4. Editor

4 - _______are part of system software
1. Linker and loaders = Correct Choice
2. Opreating System and Linker
3. Drivers
4. None of the Given

5 - The remainder (%) operator is,
1. An arithmetic operator = Correct Choice
2. A logical operator
3. A relational operator
4. A division operator

6 - int x = 2 * 3 + 4 * 5; What value will x contain in the sample code above?
1. 22
2. 26 = Correct Choice
3. 46
4. 50

7 - What is the correct value to return to the operating system upon the successful
completion of a program?
1. -1
2. 1
3. 0 = Correct Choice
4. Programs do not return a value.

8 - What is the only function all C++ programs must contain?
1. start()
2. system()
3. main() = Correct Choice
4. program()

9 - What punctuation is used to signal the beginning and end of code blocks?
1. { } = Correct Choice
2. - > and < -
3. BEGIN and END
4. (and)

10 - What punctuation ends most lines of C++ code?
1. (dot)
2. (semi-colon) = Correct Choice
3. (colon)
4. (single quote)

CS201 Quiz No 1 Shared By Basit November 25, 2014
[image: http://storage.ning.com/topology/rest/1.0/file/get/3132190004?profile=original]
[image: http://storage.ning.com/topology/rest/1.0/file/get/3132190959?profile=original]
[image: http://storage.ning.com/topology/rest/1.0/file/get/3132189723?profile=original]
[image: http://storage.ning.com/topology/rest/1.0/file/get/3132188905?profile=original]
[image: http://storage.ning.com/topology/rest/1.0/file/get/3132196382?profile=original]
[image: http://storage.ning.com/topology/rest/1.0/file/get/3132192826?profile=original]
[image: https://st2.ning.com/topology/rest/1.0/file/get/3132188748?profile=original]
[image: https://st2.ning.com/topology/rest/1.0/file/get/3132188789?profile=original]
[image: https://st4.ning.com/topology/rest/1.0/file/get/3132190917?profile=original]
[image: https://st2.ning.com/topology/rest/1.0/file/get/3132189123?profile=original]
image5.jpeg
Question # 5 of 10 (Start time: 03:07:22 PM)

Total Marks: 1

What will be the result of the expression k = ++m; i niially k = 0 and m

=57

Select correct option:

ANSWER

Click here to Save Answer & Move to Next Question

image6.jpeg
Question #6 of 10 (Start time: 03.08:51 P11)

For breaking complex problems into smaller pieces we use

Select correct option:

Total Marks: 1

Tielse.

Loops

Functons

ANSWER

Break statoment

[Click here to Save Answer & Move to Next Question

image7.jpeg
Question #7 of 10 (Start time: 03:09:26 PM) Total Marks: 1

Correcting the errors from a program is termed a5

Select correct option:

Linking

Loading

Excouting

Debugging

ANSWER

[__Click here to Save Answer & Move to Next Question

image8.jpeg
Question #8 of 10 (Start time: 03:09:56 P11) Total Marks: 1

are used to compile the
code.

Select correct option:

Editors

Debugger

Cinker

Compiler

ANSWER

[__Click here to Save Answer & Move to Next Question

image9.jpeg
Question # 9 of 10 (Start time: 03:10:44 PM) Total Marks: 1

Teling = computer what to dois called

Select correct option:

Desigring

Implementng

i ANSWER

Compiing

Click here to Save Answer & Move to Next Question

image10.jpeg
Question # 10 of 10 (Start time: 03:10:54 PM)

Ifxis declare as an integer, what will be result of the given expression? x =2+ 3* 5% (2+
2)12

Select correct option:

Total Marks: 1

35

ANSWER

375

Click here to Save Answer & Move to Next Question

image1.jpeg
Question # 1 of 10 (Start time: 03:04:50 PM)

Wihile developing = program: should we think about the user

interface?

Select correct option:

Total Marks: 1

Yes

ANSWER

No

Click here to Save Answer & Move to Next Question

image2.jpeg
| Question # 2 of 10 (Start time: 03:05:20 PM) Total Marks: 1

What s the output of the following code if the 2nd case is true switch (var) { case '
‘cout<<"apple”<<end;case b': cout<<"banana"<<end: case ‘m: cout<<'mango"<<end defauit
‘cout<<"any fruit <<end: }

Select correct option:

ANSWER

banana
any it

banana
mango

anyirit

one of the above

[Click here to Save Answer & Move to Next Question

image3.jpeg
|Question # 3 of 10 (Start time: 03:06:33 PM) Total Marks: 1

What will be the result of arithmetic expression
5+25/5'57

Select correct option:

%5

£

ANSWER

[_Click here to Save Answer & Move to Next Question

image4.jpeg
Question #4 of 10 (Start tme: 03:07:06 Pl) Total Marks: 1

1= operator is used to check whether the operand on the lefi-hand-side is tothe operand
on the right-hand-side:

Select correct option:

Less than or equal

Greater than or equal

Noteqot ANSWER

[Spprovimately squal to

[_Click here to Save Answer & Move to Next Question

