Birlasoft

This is the paper of birlasoft 31 july 04 English was easy aptitude rs agrawal
For csc also they r asking same papers
BIRLASOFT PAPER DATE- 31 JULY 2004
======================================
1. 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
<pre>2. class professor{} class teacher: public virtual professor{}; class researcher: public virtual professor {} class myprofessor :public teacher,public researcher {};</pre>
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 3. Modern RDBMS's perfom the following the following functions 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
4. Which is not the characteristics of a view ?a) Consumes Disk space for datab) Multiple tablesc) Multiple rowsd) Updateable
5. RDBMS triggers are typically bound to aand one or more

- a) Table, SQL statement types
- b) SQL statement type, user
- c) Column, rows
- d) User, tables
- 6. 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
- 7. 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

- 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 -> Defect Closed
- c) Defect Debugged -> Defect Found -> Defect Closed -> Defect Reported -> Defect Rechecked
- 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()
```

```
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));
```

d) gets()

- 1- indian cricket team is consistent or not;
 2- IT shoud be necessary in rural area or not;
 3- sourav ganguli should be caption or not;
 4- advantage & disadvantages of Outsoursing;
 5- india & pakistan matches are pation (josh) or not;