

Inautix Sample Paper

Jobs-Junction.com

Company : Inautix, Chennai
Date : 2003
College :

C++ paper:

1.cin is an
a.function
b.object
c.class.

3.what is the use of scope resolution operator?

4.advantage of inline function?

5.copy constructor is
ans:call by value.

6.ques on virtual destructor?

7.template one ques?

8.one q' on container class?

The order above may be different.there r totally 15 ques its very easy to ans'r.

rest of the ques r as same as HCL cisco.u can do that.

C paper:

1.How will u terminate the statement?

ans: ;

2.select the wrong one

a.a+=1;
b.a*=2;
c.a**=1;(ans)
d.a>>=1;

3.

```
main()
{
 int n,i=1;
 switch(n)
 {
 case 1:
 some stuff;
 case 2:
 some stuff;
 default:
 i=10;
 }
 printf("i=%d",i);
}
```

what will be value of i;

ans:non of the above

4.pick ut the wrong one

```
#typedef some stuff
```

```
{
 ---
};
```

5.one q's on do loop?

6.pick the odd one

a.malloc

b.calloc

c.new(ans)

7. char *ptr;

```
p=malloc(20);
```

How will u de allocate the memory?

a.delete.

b.free.

There r about 20 q's in this section rest i am un able to remember?

UNIX paper:

1.ans:script

2.How will u do version maintaince?

sccs(source code control system)

3.awk \$2

4.a program in shell script?
find the o/p.

5.which signal u can't catch?
ans:SIGKILL

6.core dump is due to ?
ans:segmentation fault.

7.echo "today's date is 'date'";
o/p = ?

8.process synchronisation is done by ?
ans:Semaphore