YAHOO

C And C++

i=23, j=4, c=0;

c=i++-++j;

o/p?

#define CUBE(x) x*x*x

#define MUL3(x,y) 3*x*y

#define ADD(x) x+y

some statement maikng use of the preprocessors defined above............find o/p.

virtual destructors r used for ?

2 questions on friend functions & classes

char c[]="123456789";

 i=4;

printf("%c %c", c[i], i[c]);

o/p?

one more question on these lines.

int *ptr;

 p=0;

 p++;

 printf("%u", p);

 o/p?

a. 0 b. garbage value c. 4 d. none of the above

double i=0.0;

 switch(i)

 {

 case 0.0:

 printf("jgdj");

 case 1.0:

 printf("ptoy");

 break;

 default:

 printf("hdfv");

}

o/p?

volatile int i;

in d above statement, is "volatile"

a. a type declaration b. type qualifier c. storage class d. none of the above

Unix

"bash" is a kind of shell in UNIX

primitive flavours of unix

options : a. BSD &Sys V b. LINUX & BSD c..

which of the folllowing is used 4 redirection in UNIX? >, |, <, ^

wot is d UNIX terminology 4 multi-tasking?

a. time slicing b. pre-emptive c. time division d.......

In UNIX if You try accessing a directory for which u dont have permission, wot message is displayed?

a. permission denied b. invalid user c. access denied d.........

1. WAP find and replace a character in a string.

2. WA function to perform the substraction of two .Eg:char N1="123",N2="478",

 N3=-355(N1-N2).

3. WAP dynamically intialize a 2 dimentional array Eg:5x20,accept strings and check

 for vowels and display the no.finally free the space allocated .

4. WAP read a line from file from location N1 to N2 using command line agruments

 Eg:exe 10 20 a.c

5. WAP find the largest of 4 no using macros.

General section

Computer science general, c/c++ section, Java section ,The question paper had 48

questions to be answered in 1hr. Time will be quite sufficient. They have different

sets of question papers. .

1 General section : computer science general knowledge

2. Computer science general: simple questions

1. HP acquired this company in 2002. Which is the company

 a) Compaq b) Dell c) option 3 d) Option4

 Ans: a

2. What does 3G denote

 a) 3rd generation mobile communication b) 3rd generation computer languages

 c) option 3 d) option4

 Ans: a

3. An application program that is used by the users to get the inofrmation from the

 backend of some application like databases:

 a) application server b)proxy server c)database server d)option 4

 Ans: database server

4. Which of the following is not true about the e-mail

 a) It can be accessed by a client program using POP

 b) It can be accessed by a client program using imap protocol

 c) option 3

 d) option 4

5. Some quesion regarding the company and who developed it (the thing to remember

 is that Apple produce Macintosh computers).

c/c++ section: questions on c/c++, programs o/p etc.

 1 main()

 {

 unsigned int i=3;

 while(i >=0)

 printf("%d", i--);

 }

 how many times will the printf stmt be executed?

 a)0 b)3 c)4 d)infinite

 Ans: I think the answer is infinite, b'cos 'i' is an unsigned integer and it will not

 decrement below '0' and hence end up in an infinite loop.(yes, i checked and it

 is getting stuck in an infinite loop)

2. main()

 {

 int x,y, z;

 x=2;

 y=5;

 z= x+++y;

 printf("%d %d %d", x, y z);

 }

 a)3 5 7 b)option 2 c)option 3 d)option 4

 Ans: a

3 # define swap(a,b) temp=a; a=b; b=temp;

 main()

 {

 int i, j, temp;

 i=5;

 j=10;

 temp=0;

 if(i > j)

 swap(i, j);

 printf("%d %d %d", i, j, temp);

 }

 Ans: On compiling i got ans 10, 0, 0. I did not understand the concept. Please

 expalin this to me.

Java section

 questions on java related stuff.

1) Java was initially code named as:

 a)Oak b)green c)miller d)option4

 Ans: Oak

5. What is not true about the following statements about java.

 a) it is compiled using javac compiler

 b) the compiled files have .class extension.

 c) such files cannot be transfered from one comp to another.

 d) they use the java interpreter

 Ans: c

6. Why is the synchronize used?

 a) to initialize multiple objects b)to lock an object c)option3 d)option 4

 Ans: b (probably)

There are two sections

1.technical qs -20

2.apptitute qs -25

 Technical

Largest integer can be written from 8 bits is

a. 256

b. 255

c. 8

d. 10

change a hexadecimal no to octal

how many address lines needed to pass 1MB of data.

 What is the function of the modulus operator in most language.

a) Sets a system environmental value to either base 10 ,base 8 or base 16

b) Returns the remainder after dividing one number by another

c) Returns the first argument raised to the second argument power

d) Prints out the actual code written to standard output rather than executing the code

. class professor{}

class teacher: public virtual professor{};

class researcher: public virtual professor {}

class myprofessor :public teacher,public researcher {};

Referring to the sample code above ,if an object of class myprofessor were created ,how many instances of professor will it contain?

a) 0

b) 1

c) 2

d) 3

6. Modern RDBMS s perfom the following the following functionc except ______________.

a) Force column values in one table to match any of the values in a column of another table

b) Automatically replicate data on another server

c) Automatically create new indexes based on query history

d) Prevent unauthorized users from accessing data at the firls level

8. RDBMS triggers are typically bound to a _____________and one or more

a) Table,SQL statement types

b) SQL statement type,user

c) Column,rows

d) User, table

 What relationship is resolved by an intersecting or associative entity ?

a) Recursive

b) Mandatory one to one

c) Many to Many

d) One to One

 Make a copy of file upper in the directory two levels up .

a) jump -2 upper

b) cp upper ../..(answer)

c) cp upper -2/

d) None of the above

i = 0;

j = 0;

for(j=1;j<10;j++)

i=i+1;

In the (generic) code segment above what will be the value of the variable i at completion ?

a) 0

b) 1

c) 3

d) 9

e) 10

12. Which of the following statements is true when a derivation inherits both a virtual and non-virtual instance of a base class ?

a) Each derived class object has base objects only from the non virtual instance

b) Each base class object has derived objects only from the non-virtual instance

c) Each derived class object has base objects only from the virtual instance

d) Each derived class object has a base object from the virtual instance and a base object from non-virtual instance.

13. class Word

{

public:

Word(const char*,int = 0);

};

Referring to the sample code above what is the minimum number of arguments required to call the constructor ?

a) 0

b) 1

c) 2

d) 3

What is the function of the modulus operator in most languages ?

a) Sets a system environmental value to either base 10 ,base 8 or base 16

b) Returns the remainder after dividing one number by another

c) Returns the first argument raised to the second argument power

d) Prints out the actual code written to standard output rather than executing the code

lass professor{}

 class teacher: public virtual professor{};

 class researcher: public virtual professor {}

 class myprofessor :public teacher,public researcher {};

Referring to the sample code above ,if an object of class “myprofessor” were created ,how many instances of professor will it contain?

a) 0

b) 1

c) 2

d) 3

Modern RDBMS’s perfom the following the following functionc except

a) Force column values in one table to match any of the values in a column of another table

b) Automatically replicate data on another server

c) Automatically create new indexes based on query history

d) Prevent unauthorized users from accessing data at the firls level

Which is not the characteristics of a view ?

a) Consumes Disk space for data

b) Multiple tables

c) Multiple rows

d) Updateable

RDBMS triggers are typically bound to a _____________and one or more _____________

a) Table,SQL statement types

b) SQL statement type,user

c) Column,rows

d) User, tables

What relationship is resolved by an “intersecting” or “associative” entity ?

a) Recursive

b) Mandatory one to one

c) Many to Many

d) One to One

Make a copy of file “upper” in the directory two levels up .

a) jump -2 upper

b) cp upper ../..

c) cp upper -2/

d) None of the above

What is the function of the modulus operator in most languages ?

a) Sets a system environmental value to either base 10 ,base 8 or base 16

b) Returns the remainder after dividing one number by another

c) Returns the first argument raised to the second argument power

d) Prints out the actual code written to standard output rather than executing the code

PAGE
2

