Quiz No. 1 of CS201 December 13, 2016
	We use _________ to open a file or stream for extraction
in
Null character is represented by _________ in C++.
/0
An object of _________ class can be created for saving the current position of any opened file before reading from the file.
Streampos
pg215
 ____________________ Returns true if c is a digit or a letter and false otherwise.
int isalnum(int c)

We use _________ to open a file or stream for insertion.
out
Base address is the memory address of _______ element of an array.
1st
__________ allow us to have a memory location and use it as int or char interchangeably
union
To read command-line arguments, the main() function itself must be given ___________ arguments.
2
Individual characters in a string stored in an array can be accessed directly using array _______.
subscript
To manipulate n-dimensional array ___________ nested loops are required.
n-1
===
Inno latest Quizz..
A character is stored in the memory in _________

string
What will be the size of following array?
int arr[29];
29
An object of _________ class can be created for saving the current position of any opened file before reading from the file.
Streampos
pg215
We use _________ to open a file or stream for extraction.
in
We use _________ to open a file or stream for insertion.
out
 _______________are conventional names of the command line parameters of the ‘main()’ function.
‘argc’ and ‘argv’
In_____________, we have different data members and all of these have their own memory space.
structures
How we declare an array of integer data whose size is 20 with array name “count”.
int count[20];
A ________is an array of characters that can store number of character specified.
String
File. seekg (-10L, ios:cur)
backword direction

[bookmark: _GoBack]
CS201 Quiz No 2 2016
Q1-_______________are conventional names of the command line parameters of the ‘main()’ function.
 ‘argb’ and ‘argv’
 ‘argc’ and ‘argv’
‘argc’ and ‘argu’

Q2-Suppose that an integer type pointer contains a memory address 0x22f220. What will be the new memory address if we increment this pointer by one?
0x22f221
0x22f222
0x22f223
0x22f224

Q3-Which header file must be included to use the functions tolower() and toupper()?
iostream.h
conio.h
ctype.h
stdlib.h

Q4-dereferencing operator is represented by
*
+
-
none

Q5-In Analysis, we try to have a______________
Determined the inputs
Break up of problem (I think not sure)
Precise problem statement
None of the given

Q6Base address is the memory address of _______ element of an array.
1st
2nd
3rd
4th

Q7-Pointers store the
value of a variable
memory address
characters
none

Q8-The name of the array is a constant pointer which contains the memory address of the ____________of the array.
first element
Last element
second element
none

Q9-Whenever some number is added in an array name, it will jump as many _____________as the added number.
rows
value
col
none

Q10- ___________ 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)

CS201 Online Quiz No-2 2016

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)

CS201 Quiz No 2 | 2016

Q1. At the___________, we try to break up the problem into functional units
analysis phase
design phase
Implementation phase
None of the given

Q2. The increment of a pointer depends on its___________.
variable
value
data type
none
Q3. We must include the header file ________to convert the value of one type into another type using built-in functions.
conio.h
stdlib.h.
string.h
iostream.h

Q4. We must include the header file ________to convert the value of one type into another type using built-in functions.

Q5. To get the value stored at a memory address, we use the_______________
referencing operator
dereferencing operator
simple operator
None of the given
Q6. A character is stored in the memory in _________
byte
integer
string
none

Q7. char **argv can be read as_________________
pointer to pointer(Not Sure)
pointer to char
pointer to pointer to char
None of the given
Q8. ______________ Returns true if c is a letter and false otherwise.
int isalpha(int c)
int isalnum(int c)
int isxdigit(int c)
int isdigit(int c)
Q9. suppose we have int y[10]; To access the 4th element of the array we write________
y[4];
y[3];
y[2];
none

Q10. Given a two dimensional array of integers, what would be the correct way of assigning the value 6 to the element at third row and fourth column?
array[3][4] = 6 ;
array[2][4] = 6 ;
array[4][3] = 6 ;
array[2][3] = 6 ;

Quiz No-2 2016

[image: 1]
[image: 2][image: 3][image: 4][image: 5][image: 6][image: 7][image: 8][image: 9]
[image: 10]

image6.jpeg
Quiz Start Time: 03:56 PM

Question # 6 of 10 Start time: 05:11:59 PM)

A character is stored in the memory in

Select correct option:

Total Marks: 1

byte
©

integer

Stiing

None of he given

Click here to Save Answer & Move to Next Question

image7.jpeg
Quiz Start Time: 03:56 PM

Question #7 of 10 (Start time: 05:12:13 PM) Total Marks: 1

Returns true if cis a digit or a letter and false
Othenvise.

Select correct option:

intisalphaint c)

intisainum(intc)

int isxdigit(int)

intisdigit int ¢)

® [Click here to Save Answer & Move to Next Question

image8.jpeg
Quiz Start 03:56 PM

Question # 8 of 10 (Start time: 05:13:32 PM) Total Marks: 1
Atthe, . we try to break up the problem into functional

units

Select correct opt

analysis phase

design phase

Implementation phase

None of he given

Click here to Save Answer & Move to Next Question

image9.jpeg
Quiz Start

03:56 PM

Question #9 of 10 (Start time: 05:14:06 PM) Total Marks: 1
Atthe design phase, we try to [TTZTET RN TRLTT

into

Select correct opt

[funciional units

non-functional units

[smal units

None of he given

Click here to Save Answer & Move to Next Question

image10.jpeg
Quiz Start

3:56 PM

Question # 10 of 10 (Start ti

char *“argv can be read
as

Select correct option:

Total Marks: 1

pointer o pointer

Not sure

pointer{o char

pointer o pointer to char

None of he given

Click here to Save Answer & Move to Next Question

image1.jpeg
Quiz Start Time: 03:56 PM
Question # 1 0f 10 (Start

2 03:57:00 PM) Total Marks: 1

To read command-line arguments, the main() function itself must be given
arguments

Select correct option:

g

Click here to Save Answer & Move to Next Question

image2.jpeg
Quiz Start Time: 03:56 PM

Quest

n #2 0f 10 (Start time: 03:57:48 PM) Total Marks: 1

Pointers store the.

Select correct option:

[Value of a variable

memory address

Characters

None of he given

Click here to Save Answer & Move to Next Question

image3.jpeg
Quest

n #3 of 10 (Start time: 05:09:25 PM)

The statement cout << yptr will show the
points to

Select correct option:

Total Marks: 1
the ypir

[Value

memory address

[Variable

None of he given

Click here to Save Answer & Move to Next Question

image4.jpeg
Quiz Start Time: 03:56 PM
Question # 4 of 10 (Start time: 05:10:48 PM) Total Marks: 1
A is an array of characters that can store number of character

specified

Select correct option:

Char

String

Mulicimensional array

Not sure

Data type

Click here to Save Answer & Move to Next Question

image5.jpeg
Quiz Start

03:56 PM

Question #5 of 10 (Start time: 0! Total Marks: 1

In Analysis, we try to have
a

Select correct option:

Determined the inputs

[Break up of problem

Frecise problem statement

None of he given

Click here to Save Answer & Move to Next Question

