	[image: image1.png]

[image: image2.png]

	[image: image4.png]

	

 HYPERLINK "../map/map.htm"

 INCLUDEPICTURE "../imgnew/s1.gif" * MERGEFORMAT \d

 HYPERLINK "../contact.htm"

 INCLUDEPICTURE "../imgnew/c1.gif" * MERGEFORMAT \d

			[image: image8.wmf]

	

	[image: image9]
[image: image10]

	 Birlasoft

Test Paper: 2 | 3 | 4 | 5 | 6 | 7 | 8 | 9 | 10 | >>

 PlacementWeek Papers
 Home >> Placementweek >> Birlasoft>> Test Paper :6 This Birlasoft Paper is viewed by 20061 times

Company List

[image: image11.png]

[image: image12.png]

Test Paper :6

 Paper Type : Whole Testpaper

 Test Date : 18 February 2010

 Test Location : New Delhi

 Posted By : Praveen Raj

Birla Soft Sample Question Paper

1. Which of the following best explains life cycle of Defect ?

 a) Defect Found -> Defect Logged -> Defect Debugged -> Defect Closed -> Defect Rechecked

 b) Defect Found -> Defect Debugged -> Defect Reported -> Defect Rechecked -> DefectClosed

 c) Defect Debugged -> Defect Found -> Defect Closed -> Defect Reported -> DefectRechecked

 d) Defect Found -> Defect Logged -> Defect Debugged -> Defect Rechecked -> Defect Closed

2. Which group does Winrunner ,Load Runner ,SQA Suite fall under ?

 a) Databases

 b) Automated Test Tools

 c) Operating Systems

 d) Rapid Application Development Tool

3. 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

4. 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.

5. 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

6. Which one of the following represents a correct and safe declaration of NULL ?

a) typedef((void *)0) NULL;

b) typedef NULL(char *)0;

c) #define NULL((void *)0)

d) #define NULL((char*)0)

7. #include

Referring to the sample code above ,which of the following could you use to make the standars I/O Stream classes accessible without requiring the scope resolution operator ?

 a) using namespace std::iostream

 b) using namespace std;

 c) using namespace iostream ;

 d) using iostream;

8. Which one of the following statements allocates enough space to hold an array of 10 integers that are initialized to 0 ?

 a) int *ptr = (int *) calloc(10,sizeof(int));

 b) int *ptr = (int *) alloc(10*sizeof(int));

 c) int *ptr = (int *) malloc(10*sizeof(int));

 d) int *ptr = (int *)calloc(10*sizeof(int));

9. What function will read a specified number of elements from a file ?

 a) fread()

 b) readfile()

 c) fileread()

 d) gets()

10. What is the largest value an integer can hold in a Standard C compiler ?

 a) 32767

 b) 65536

 c) 2147483647

 d) INT_MAX

11. With every use of memory allocation function should be used to release allocated memory which is no longer needed ?

 a) dropmem()

 b) dealloc()

 c) release()

 d) free()

12. int a=1;

 int ab=4;

 int main()

 {

 int b=3,a=2;

 printf("%i*/%i*/%*/i",a,b,ab);

 }

13. kernal execute the first process when system is start---

 ans :- init();

14. process id of kernal

 (a) 1

 (b) 0

 (c) 2

 (d) none

15. Which one of the following represents a correct and safe declaration of NULL ?

 a) typedef((void *)0) NULL;

 b) typedef NULL(char *)0;

 c) #define NULL((void *)0)

 d) #define NULL((char*)0)

16. Which one of the following statements allocates enough space to hold an array of 10 integers that are initialized to 0 ?

 a) int *ptr = (int *) calloc(10,sizeof(int));

 b) int *ptr = (int *) alloc(10*sizeof(int));

 c) int *ptr = (int *) malloc(10*sizeof(int));

 d) int *ptr = (int *)calloc(10*sizeof(int));.

After written ,group discussion and interview will be there

Topics for group discussion:

1. Is IT sector made a difference to rural India.

2. Does the world need army?

3. are there stars in the sky?

4. capital punishment should be avoided .

5. Is India really shining ?

View Comments Enter Your Comments

[image: image13.png]

[image: image14.png]

Top of Form

[image: image16.wmf]

freshersworld.co

Enter your search terms [image: image17.wmf]

Submit search form [image: image18.wmf]S

earch

[image: image19.wmf]Web
[image: image20.wmf]freshersworld.com
[image: image21.wmf]

pub-7447756575

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image22.wmf]

1

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image23.wmf]

ISO-8859-1

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image24.wmf]

ISO-8859-1

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image25.wmf]

active

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image26.wmf]

GALT:#008000;G

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image27.wmf]

en

Bottom of Form
[image: image28.png]

[image: image29]
[image: image30]
[image: image31]

[image: image32.png]

_1360350980.unknown

_1360350982.unknown

_1360350983.unknown

_1360350981.unknown

_1360350976.unknown

_1360350978.unknown

_1360350979.unknown

_1360350977.unknown

_1360350974.unknown

_1360350975.unknown

_1360350972.unknown

_1360350973.unknown

_1360350971.unknown

