Grapcity Technical Paper 2004

(Technical-OOPS & DBMS)

- 1.Is it possible for a member function of a class to activate another member function of the same class?
- a. no
- b. yes, but only public member functions.
- c. Yes, only private member functions
- d. Yes, both public & private member functions can be activated
- 2. Can 2 classes contain member functions with the same name?
- a. no
- b. yes, but only if the 2 classes have the same name
- c. yes, but only if the main program does not declare both kinds
- d. yes, this is always allowed
- 3.what is the purpose of template functions?
- a. to allow a single function to be used with varying types of arguments
- b. to hide the same name of the function from the linker
- c. to implement container classes
- d. to permit the use of the debugger without the –gstabs flag
- 4. what kind of functions can access private member variables of a class
- a. friend function of a class
- b. private member functions of the class
- c. public member functions of the class
- e all of the above
- f none
- 5. what technique is used to step thro' items of a container class?
- a. copy constructor
- b. default constructor
- c. iterator (ans)
- 6. what is the term used to describe the situation when a derived class provides a function already provided in the base class ?
- a. inheritning
- b. overriding
- c. abstraction
- d none
- 7. what r the characteristics of object, in general
- a. it has name, properties
- b. name, properties, behaviour
- c. it can act on receiving a message
- d. a &c
- e. b&c

- 8. bundling data members together with the functions is called
- a. data hiding
- b. encapsulation (ans)
- c. data morphism
- d. data binding
- 9.why is OO programming useful?
- a. It supports good s/w engg. Practices
- b. It promotes thinking abt s/w in a way that models the way we think & interact naturally
- c. Supports code reuse
- d. A &b
- e. A,b & c
- 10. suppose tu want 2 develop 2 diff, + operators that calculate & return an object of the same class. Which stmt is correct?
- a. 1 operator must be a frnd & the other must not
- b. 1 operator must be public & the other private
- c. operators must have different parameter lists
- d. it is not possible 2 have 2 different + operators
- 11.what is inheritance?
- a. a relationship in which the structure & functionality of a class ("child") is defined in terms of the structure & functionality of another(parent)
- b. a relationship in which the structure & functionality of a class ("parent") is defined in terms of the structure & functionality of another ("child")
- c. a relationship in which the structure & functionality of a class make calls 2 functionalty of another
- d. a relationship in which the structure of a class includes 1 or more instances of another
- e. all of above
- 12. what is relationship betn . a class & its public parent class
- a. ".is a...."
- b. "has a"
- c. "is implemented as a"
- d. uses a
- e. becomes a
- 13. how does inheritance relate 2 abstraction?
- A . a base class is an abstraction of all its derived classes
- b. a derived class is an abstraction of all its base classes
- d. Base & derived classes are abstractions for each other
- e. Inheritance prevents abstration
- f. No relationship betn them
- 14. why can't compiler "hard-code" direct calls to virtual functions?
- a. b'coz hard -coding the fn. Call wud slow compilation of the program too much
- b. b'coz hard –coding the fn. Call wud slow execution of the program too much
- c. b'coz the correct fn. To call generally isn't know at compile –time
- d. b'coz virtual fns are always at compile-time so no run-time code is needed at all.

- e. Compiler does hard-code direct calls 2 virtual functions.
- 15. what is accessibility of a protected member of a base class which is inherited privately?
- a. private: b'coz the private inheritance makes everything frm the base class private in the derived class (ans)

DBMS

- 1. Indexing must be applied on fields that are
- a. seldom refernced in query
- b. containing few unique columns
- c. on frequently searched columns
- d. changed frequently
- 2. The relational data model includes several types of data integrity which type of data integrity is ensured by the use of a primary key?
- a. entity integrity
- b. domain integrity
- c. referential integrity
- d. relational integrity
- 3. a student has 3 diff. Teachers . Each of these teachers has several students. Which type of relationship in relation model would effective represent this?
- a. 3 one-to-many relationships
- b. two many-to-one relationships
- c. a single many-to –many relationships
- d. at least 2 many-to-many relationships
- 4. which of the following properties are required of a column or column sets for the column to function as a primary key?
- a. no nulls
- b. a clustered index
- c. a non-clustered index
- d. ther must be atleast 1 foreign key on tha same table.
- 5. select a.pk, fn, b.zip, c.city from a, b, c wher a.pk=b.pk tables a,b,&c each contain 100 rows & the primary key for tables a & b is pk. What is the maxm. No. of rows that could be returned by query
- a. 100
- b. 0
- c. 100,000
- d. 10,000
- e. 1,000,000
- 6. which of the following is only used with a foreign key constraint?
- a . primary key constraint
- b. the refereces clause

- c. a check constraint
- 7. which is used to return the no. of rows in a table?
- a. sel;ect all count from tablename
- b. select count(*) from tablename
- c. select numrows from table name
- 8. when writing sql queries, how do u control the query execution plan used by the databases
- a. query directly against an idex instead of table
- b. define a static cursor & specify the "using specific index' keyword
- c. most databases provide propreitory methods to give database hint
- d. enclose quey in atransaction & add a statement using the "set search" keyword
- 9. Which is not allowed in a trigger
- a. update
- b. select into
- c. while
- d. begin

10.select type, avg(price), min(price) from product group by category

what is wrong??

- a. u can't include multiple aggregates in a select list
- b. there is no where clause
- c. nothing