

Join Us on <http://vustudents.ning.com/>

Come & Join Us at VUSTUDENTS.net

For Assignment Solution, GDB, Online Quizzes, Helping Study material, Past Solved Papers, Solved MCQs, **Current Papers**, E-Books & more.

Go to <http://www.vustudents.net> and click **Sing up to register.**

<http://www.vustudents.net>

VUSTUENTS.NET is a community formed to overcome the disadvantages of distant learning and virtual environment, where pupils don't have any formal contact with their mentors, This community provides its members with the solution to current as well as the past Assignments, Quizzes, GDBs, and Papers. This community also facilitates its members in resolving the issues regarding subject and university matters, by providing text e-books, notes, and helpful conversations in chat room as well as study groups. Only members are privileged with the right to access all the material, so if you are not a member yet, kindly SIGN UP to get access to the resources of VUSTUDENTS.NET

» » Regards » »

VUSTUDENTS.NET TEAM.

Virtual University of Pakistan

<http://vustudents.ning.com/>

COMPOSED BY SADIA ALI SADIQI :)

MAGA QUIZ FILE CS304

Question # 1 of 10

Information hiding can be achieved through_____.

1. Encapsulation, Inheritance
2. Encapsulation, Polymorphism
- 3. Encapsulation, Abstraction**
4. Overloading

Question # 2 of 10 (Start time: 01:11:21 AM) Total Marks: 1

A good model is related to a real life problem.

Select correct option:

1. Loosely
2. Openly
- 3. Closely**

Question # 3 of 10 (Start time: 01:12:33 AM) Total Marks: 1

Which of the following features of OOP is used to derive a class from another?

Select correct option:

1. Encapsulation
2. Polymorphism

Join Us on <http://vustudents.ning.com/>

3. Data hiding

4. Inheritance

Question # 4 of 10 (Start time: 01:13:51 AM) Total Marks: 1

Which of the following is a weak relationship between two objects?

Select correct option:

1. Inheritance

2. Composition

3. Aggregation

4. None of given

Question # 5 of 10 (Start time: 01:14:56 AM) Total Marks: 1

Data items in a class must be private.

Select correct option:

1. True

2. False

Question # 6 of 10 (Start time: 01:15:52 AM) Total Marks: 1

Which one is a class association

Select correct option:

1. Simple Association

2. Inheritance

3. Composition

4. Aggregation

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

Question # 7 of 10 (Start time: 01:16:55 AM) Total Marks: 1

Suppose there is an object of type Person, which of the following can be considered as one of its attributes

Select correct option:

1. Name
2. Age
3. Work()
- 4. Both Name and Age**

Question # 8 of 10 (Start time: 01:17:52 AM) Total Marks: 1

Which one is not an object association?

Select correct option:

1. Simple association
- 2. Inheritance**
3. Aggregation
4. Association

Question # 9 of 10 (Start time: 01:18:50 AM) Total Marks: 1

Using encapsulation we can achieve

Select correct option:

- 1. Information hiding**
2. Least interdependencies among modules
3. Implementation independence
4. All of given options

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

Question # 10 of 10 (Start time: 01:19:43 AM) Total Marks: 1

In constant member function the type of this pointer is:

Select correct option:

1. Constant pointer
- 2. Constant pointer to object**
3. Constant pointer to class
4. Constant pointer to constant object

Question # 1 of 10

Which of the following is the way to extract common behavior and attributes from the given classes and make a separate class of those common behaviors and attributes?

- 1. Generalization**
2. Sub-typing
3. Specialization
4. Extension

Question # 2 of 10

The ability to derive a class from more than one class is called

1. Single inheritance
2. Encapsulation
- 3. Multiple inheritance**
4. Polymorphism

Question # 3 of 10:

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

If MyClass has a destructor what is the destructor named?

1. MyClass
- 2. ~MyClass**
3. My~Class
4. MyClass~

<http://www.vustudents.net>

Question # 4 of 10:

Class abc{ ----- }; Is a valid class declaration?

- 1. yes**
2. no

Question # 5 of 10:

Without using Deep copy constructor, A _____ problem can occur

1. System crash
2. Memory Leakage
3. Dangling pointer
- 4. All of the given**

Question # 6 of 10:

If only one behaviour of a derived class is incompatible with base class, then it is:

1. Generalization
- 2. Specialization**
3. Extension

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

4. Inheritance

Question # 7 of 10:

Which of the following may not be an integral part of an object?

1. state
2. behavior
3. Protected data members
- 4. All of given**

Question # 8 of 10:

Only tangible things can be chosen as an object.

1. True
- 2. False**

- 1.
2. Question # 1 of 10
Information hiding can be achieved through _____.
Encapsulation, Inheritance
Encapsulation, Polymorphism
Encapsulation, Abstraction
Overloading

Question # 2 of 10 (Start time: 01:11:21 AM) Total Marks: 1

A good model is related to a real life problem.

Select correct option:

- Loosely
- Openly
- Closely**

Question # 3 of 10 (Start time: 01:12:33 AM) Total Marks: 1

Which of the following features of OOP is used to derive a class from another?

Select correct option:

- Encapsulation
- Polymorphism
- Data hiding

<http://www.vustudents.net>

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

Inheritance

Question # 4 of 10 (Start time: 01:13:51 AM) Total Marks: 1

Which of the following is a weak relationship between two objects?

Select correct option:

Inheritance

Composition

Aggregation

None of given

Question # 5 of 10 (Start time: 01:14:56 AM) Total Marks: 1

Data items in a class must be private.

Select correct option:

True

False

<http://www.vustudents.net>

Question # 6 of 10 (Start time: 01:15:52 AM) Total Marks: 1

Which one is a class association

Select correct option:

Simple Association

Inheritance

Composition

Aggregation

Question # 7 of 10 (Start time: 01:16:55 AM) Total Marks: 1

Suppose there is an object of type Person, which of the following can be considered as one of its attributes

Select correct option:

Name

Age

Work()

Both Name and Age

Question # 8 of 10 (Start time: 01:17:52 AM) Total Marks: 1

Which one is not an object association?

Select correct option:

Simple association

Inheritance

Aggregation

Association

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

Question # 9 of 10 (Start time: 01:18:50 AM) Total Marks: 1

Using encapsulation we can achieve

Select correct option:

Information hiding

Least interdependencies among modules

Implementation independence

All of given options

Question # 10 of 10 (Start time: 01:19:43 AM) Total Marks: 1

In constant member function the type of this pointer is:

Select correct option:

Constant pointer

Constant pointer to object

Constant pointer to class

Constant pointer to constant object

Question # 1 of 10

Which of the following is the way to extract common behavior and attributes from the given classes and make a separate class of those common behaviors and attributes?

Generalization

Sub-typing

Specialization

Extension

Question # 2 of 10

The ability to derive a class from more than one class is called

Single inheritance

Encapsulation

Multiple inheritance

Polymorphism

Question # 3 of 10:

If MyClass has a destructor what is the destructor named?

MyClass

~MyClass

My~Class

MyClass~

Question # 4 of 10:

Class abc{ ----- }; Is a valid class declaration?

yes

no

Question # 5 of 10:

Without using Deep copy constructor, A _____ problem can occur

System crash

Memory Leakage

Dangling pointer

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

All of the given

Question # 6 of 10:

If only one behaviour of a derived class is incompatible with base class, then it is:

Generalization

Specialization

Extension

Inheritance

Question # 7 of 10:

Which of the following may not be an integral part of an object?

state

behavior

Protected data members

All of given

Question # 8 of 10:

Only tangible things can be chosen as an object.

True

False

Class is not a mechanism to create objects and define user data types.

1. true
2. **false**

Memory is allocated to non static members only, when:

1. Class is created
2. Object is defined
3. Object is initialized
4. **Object is created**

The sub-object's life is not dependent on the life of master class in _____.

1. Composition
2. **Aggregation**
3. Separation
4. non of the given

Unary operators and assignment operator are right associative.

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

1. true
2. false

The \geq operator can't be overloaded.

1. true
2. false

_____ is creating objects of one class inside another class.

1. Association
2. Composition
3. Aggregation
4. Inheritance

If we are create array of objects through new operator, then

1. We can call overloaded constructor through new
2. We can't call overloaded constructor through new
3. We can call default constructor through new
4. None of the given

Object can be declared constant with the use of Constant keyword.

1. true
2. false

_____ Operator will take only one operand.

1. New
2. int
3. object
4. none of the given

Which of the following operator(s) take(s) one or no argument if overloaded?

1. ++
2. *
3. %

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

4. All of the given choices

this pointer does not pass implicitly to _____ functions.

1. Static Member
2. Non-Static Member
3. Instance Number
4. None of the given

Operator overloading is

1. making C++ operators work with objects.
2. giving C++ operators more than they can handle.
3. giving new meanings to existing Class members.
4. making new C++ operators

MC100202262 : Muhammad Naveed Anjum

Quiz Start Time: 09:57 AM

Time Left

Question # 1 of 10 (Start time: 09:57:41 AM) Total Marks: 1

Consider the code below, class class1 { public: void func1(); }; class class2 : private class1 { }; Function func1 of class1 is _____ in class2,

Select correct option:

- public
- protected
- private
- none of the given options

[Click here to Save Answer & Move to Next Question](#)

MC100202262 : Muhammad Naveed Anjum

Quiz Start Time: 09:57 AM

Time Left

Question # 2 of 10 (Start time: 09:59:01 AM) Total Marks: 1

User can make virtual table explicitly.

Select correct option:

- True
- False

[Click here to Save Answer & Move to Next Question](#)

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

MC100202262 : Muhammad Naveed Anjum

Quiz Start Time: 09:57 AM

Time Left

Question # 3 of 10 (Start time: 10:00:15 AM) Total Marks: 1

In private inheritance derived class pointer can be assigned to base class pointer in,

Select correct option:

Main function

In derived class member and friend functions

In base class member and friend functions

None of the given options

Click here to Save Answer & Move to Next Question

MC100202262 : Muhammad Naveed Anjum

Quiz Start Time: 09:57 AM

Time Left

Question # 4 of 10 (Start time: 10:01:15 AM) Total Marks: 1

In C++, we declare a function virtual by preceding the function header with keyword "Inline"

Select correct option:

True

False

Click here to Save Answer & Move to Next Question

MC100202262 : Muhammad Naveed Anjum

Quiz Start Time: 09:57 AM

Time Left

Question # 5 of 10 (Start time: 10:02:45 AM) Total Marks: 1

Outside world can access only _____ members of a class using its object.

Select correct option:

Public

Private

Protected

No member is accessible.

Click here to Save Answer & Move to Next Question

MC100202262 : Muhammad Naveed Anjum

Quiz Start Time: 09:57 AM

Time Left

Question # 6 of 10 (Start time: 10:03:10 AM) Total Marks: 1

Friend Functions of a class are _____ members of that class.

Select correct option:

Public

Private

Protected

None of the given options.

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

Click here to Save Answer & Move to Next Question

[MC100202262 : Muhammad Naveed Anjum](#)

Time Left

Quiz Start Time: 09:57 AM

Question # 7 of 10 (Start time: 10:03:54 AM) Total Marks: 1

Consider the following two lines of code written for a class Student, 1. Student subj1,subj2; 2. subj2 = subj1; In line No.2 what constructor of Student class will be called,

Select correct option:

Default constructor of Student class.

Copy constructor of student class

Both default and copy constructor of Student class

No constructor will be called.

Click here to Save Answer & Move to Next Question

[MC100202262 : Muhammad Naveed Anjum](#)

Quiz Start Time: 09:57 AM

Time Left Class is not a mechanism to create objects and define user data types.

1. true
2. false

Memory is allocated to non static members only, when:

1. Class is created
2. Object is defined
3. Object is initialized
4. Object is created

The sub-object's life is not dependent on the life of master class in _____.

1. Composition
2. Aggregation
3. Separation
4. non of the given

Unary operators and assignment operator are right associative.

1. true
2. false

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

The \geq operator can't be overloaded.

1. true
2. false

_____ is creating objects of one class inside another class.

1. Association
2. Composition
3. Aggregation
4. Inheritance

If we are create array of objects through new operator, then

1. We can call overloaded constructor through new
2. We can't call overloaded constructor through new
3. We can call default constructor through new
4. None of the given

Object can be declared constant with the use of Constant keyword.

1. true
2. false

_____ Operator will take only one operand.

1. New
2. int
3. object
4. none of the given

Which of the following operator(s) take(s) one or no argument if overloaded?

1. ++
2. *
3. %
4. All of the given choices

this pointer does not pass implicitly to _____ functions.

1. **Static Member**
2. Non-Static Member
3. Instance Number
4. None of the given

Operator overloading is

1. making C++ operators work with objects.
2. **giving C++ operators more than they can handle.**
3. giving new meanings to existing Class members.
4. making new C++ operators

BC080400849 : Nimra Qamar

Time Left 88 sec(s)

Quiz Start Time: 10:39 PM

VU Students.net

Question # 1 of 8 (Start time: 10:39:47 PM)

Total Marks: 1

Which of the following operator(s) take(s) one or no argument if overloaded?

▶ Select correct option:

- ++
- *
- %

Join Us on <http://vustudents.ning.com/>

All of the given choices

[Click here to Save Answer & Move to Next Question](#)

BC080400849 : Nimra Qamar

Time Left 89 sec(s)

Quiz Start Time: 10:39 PM

Question # 2 of 8 (Start time: 10:40:38 PM)

Total Marks: 1

Object can be declared constant with the use of Constant keyword.

▶ Select correct option:

True

False

[Click here to Save Answer & Move to Next Question](#)

BC080400849 : Nimra Qamar

Time Left 89 sec(s)

Quiz Start Time: 10:39 PM

Question # 3 of 8 (Start time: 10:41:41 PM)

Total Marks: 1

Static data members are called _____ variable

▶ Select correct option:

Class

Object

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

- Structure
- none of the given

Click here to Save Answer & Move to Next Question

BC080400849 : Nimra Qamar

Time Left 89 sec(s)

Quiz Start Time: 10:39 PM

Question # 4 of 8 (Start time: 10:42:35 PM)

Total Marks: 1

Associatively can be change in operator overloading.

▶ Select correct option:

- True
- False

Click here to Save Answer & Move to Next Question

BC080400849 : Nimra Qamar

Time Left 89 sec(s)

Quiz Start Time: 10:39 PM

Question # 5 of 8 (Start time: 10:43:56 PM)

Total Marks: 1

_____ and _____ methods may not be declared abstract.

▶ Select correct option:

- Private,static

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

- private,public
- static,public
- none of the given

[Click here to Save Answer & Move to Next Question](#)

BC080400849 : Nimra Qamar

Time Left 89 sec(s)

Quiz Start Time: 10:39 PM

Question # 6 of 8 (Start time: 10:45:17 PM)

Total Marks: 1

Let Suppose a class Student with objects std1, std2, and std3. For the statement $std3 = std1 - std2$ to work correctly, if the overloaded - operator must

▶ Select correct option:

- take two arguments.
- None of the given choices
- take single argument
- take three arguments

[Click here to Save Answer & Move to Next Question](#)

<http://vustudents.ning.com/>

BC080400849 : Nimra Qamar

Time Left 88 sec(s)

Quiz Start Time: 10:39 PM

Question # 7 of 8 (Start time: 10:46:48 PM)

Total Marks: 1

To initialize an array of objects, only _____ will be called

▶ Select correct option:

- Default Constructor
- Overloaded Constructor
- Default Object
- None of the above

Click here to Save Answer & Move to Next Question

BC080400849 : Nimra Qamar

Time Left 87 sec(s)

Quiz Start Time: 10:39 PM

Question # 8 of 8 (Start time: 10:47:49 PM)

Total Marks: 1

_____ provide the facility to access the data member.

▶ Select correct option:

- accessor function

Join Us on <http://vustudents.ning.com/>

- private function
- inline function
- None of the given

[Click here to Save Answer & Move to Next Question](#)

Question # 8 of 10 (Start time: 10:04:41 AM) Total Marks: 1

Consider the following two lines of code written for a class Student, 1. Student subj1; 2. Student subj2 = subj1; In line No.1 what constructor of student class will be called,

Select correct option:

- Default constructor of Student class.
- Copy constructor of student class
- Both default and copy constructor of student class
- None the given options

[Click here to Save Answer & Move to Next Question](#)

MC100202262 : Muhammad Naveed Anjum

Quiz Start Time: 09:57 AM

Time Left

Question # 9 of 10 (Start time: 10:05:09 AM) Total Marks: 1

Consider the code below, class class1 { protected: void func1(); }; class class2 : protected class1 { }; Function func1 of class1 is _____ in class2,

Select correct option:

- public
- protected
- private
- none of the given options

[Click here to Save Answer & Move to Next Question](#)

MC100202262 : Muhammad Naveed Anjum

Quiz Start Time: 09:57 AM

Time Left

<http://vustudents.ning.com/>

Question # 10 of 10 (Start time: 10:05:50 AM) Total Marks: 1

Virtual functions allow you to

Select correct option:

create an array of type pointer-to-base class that can hold pointers to derived classes.

create functions that can never be accessed.

group objects of different classes so they can all be accessed by the same function code.

use the same function call to execute member functions of objects from different classes.

Click here to Save Answer & Move to Next Question

Question # 1 of 10

Information hiding can be achieved through_____.

1. Encapsulation, Inheritance
2. Encapsulation, Polymorphism
- 3. Encapsulation, Abstraction**
4. Overloading

Question # 2 of 10 (Start time: 01:11:21 AM) Total Marks: 1

A good model is related to a real life problem.

Select correct option:

1. Loosely
2. Openly
- 3. Closely**

Question # 3 of 10 (Start time: 01:12:33 AM) Total Marks: 1

Which of the following features of OOP is used to derive a class from another?

Select correct option:

1. Encapsulation
2. Polymorphism
3. Data hiding
- 4. Inheritance**

Question # 4 of 10 (Start time: 01:13:51 AM) Total Marks: 1

Which of the following is a weak relationship between two objects?

Select correct option:

1. Inheritance
2. Composition
- 3. Aggregation**
4. None of given

Question # 5 of 10 (Start time: 01:14:56 AM) Total Marks: 1

Data items in a class must be private.

Join Us on <http://vustudents.ning.com/>

Select correct option:

1. True
2. **False**

Question # 6 of 10 (Start time: 01:15:52 AM) Total Marks: 1

Which one is a class association

Select correct option:

1. Simple Association
2. **Inheritance**
3. Composition
4. Aggregation

Question # 7 of 10 (Start time: 01:16:55 AM) Total Marks: 1

Suppose there is an object of type Person, which of the following can be considered as one of its attributes

Select correct option:

1. Name
2. Age
3. Work()
4. **Both Name and Age**

Question # 8 of 10 (Start time: 01:17:52 AM) Total Marks: 1

Which one is not an object association?

Select correct option:

1. Simple association
2. **Inheritance**
3. Aggregation
4. Association

Question # 9 of 10 (Start time: 01:18:50 AM) Total Marks: 1

Using encapsulation we can achieve

Select correct option:

1. **Information hiding**
2. Least interdependencies among modules
3. Implementation independence

<http://vustudents.ning.com/>

4. All of given options

Question # 10 of 10 (Start time: 01:19:43 AM) Total Marks: 1

In constant member function the type of this pointer is:

Select correct option:

1. Constant pointer
2. **Constant pointer to object**
3. Constant pointer to class
4. Constant pointer to constant object

Question # 1 of 10

Which of the following is the way to extract common behavior and attributes from the given classes and make a separate class of those common behaviors and attributes?

1. **Generalization**
2. Sub-typing
3. Specialization
4. Extension

Question # 2 of 10

The ability to derive a class from more than one class is called

1. Single inheritance
2. Encapsulation
3. **Multiple inheritance**
4. Polymorphism

Question # 3 of 10:

If MyClass has a destructor what is the destructor named?

1. MyClass
2. **~MyClass**
3. My~Class
4. MyClass~

Question # 4 of 10:

Class abc { ----- }; Is a valid class declaration?

1. **yes**
2. no

Question # 5 of 10:

Without using Deep copy constructor, A _____ problem can occur

1. System crash
2. Memory Leakage
3. Dangling pointer

4. All of the given

Question # 6 of 10:

If only one behaviour of a derived class is incompatible with base class, then it is:

1. Generalization
- 2. Specialization**
3. Extension
4. Inheritance

Question # 7 of 10:

Which of the following may not be an integral part of an object?

1. state
2. behavior
3. Protected data members
- 4. All of given**

Question # 8 of 10:

Only tangible things can be chosen as an object.

1. True
- 2. False**

BC080400849 : Nimra Qamar

Time Left ⁷⁹
sec(s)

Quiz Start Time: 08:14 PM

Question # 1 of 10 (Start time: 08:14:14 PM)

Total Marks: 1

When we create objects, then space is allocated to:

▶ Select correct option:

- Member functions
- Access specifier

- Data members
- None of the given

[Click here to Save Answer & Move to Next Question](#)

BC080400849 : Nimra Qamar

Time Left 87 sec(s)

Quiz Start Time: 08:14 PM

Question # 2 of 10 (Start time: 08:15:18 PM)

Total Marks: 1

Constructor and destructor can be declared constant

▶ Select correct option:

- True
- False

[Click here to Save Answer & Move to Next Question](#)

BC080400849 : Nimra Qamar

Time Left 88 sec(s)

Quiz Start Time: 08:14 PM

Question # 3 of 10 (Start time: 08:16:04 PM)

Total Marks: 1

Information hiding can be achieved through _____.

▶ Select correct option:

- Encapsulation, Inheritance

Join Us on <http://vustudents.ning.com/>

- Encapsulation, Polymorphism
- Encapsulation, Abstraction
- Encapsulation, Overloading

Click here to [Save Answer & Move to Next Question](#)

BC080400849 : Nimra Qamar

Time Left 88 sec(s)

Quiz Start Time: 08:14 PM

Question # 4 of 10 (Start time: 08:16:47 PM)

Total Marks: 1

A real world object can be transformed into programming entity by defining its respective

Select correct option:

- Class
- Function
- Only states
- Only behaviour

Click here to [Save Answer & Move to Next Question](#)

<http://vustudents.ning.com/>

BC080400849 : Nimra Qamar

Time Left 88 sec(s)

Quiz Start Time: 08:14 PM

Question # 5 of 10 (Start time: 08:17:50 PM)

Total Marks: 1

Which of the following is a weak relationship between two objects?

▶ Select correct option:

- Inheritance
- Composition
- Aggregation
- None of given

Click here to Save Answer & Move to Next Question

BC080400849 : Nimra Qamar

Time Left 88 sec(s)

Quiz Start Time: 08:14 PM

Question # 6 of 10 (Start time: 08:18:45 PM)

Total Marks: 1

Which of the following is a necessary ingredient in an object model?

▶ Select correct option:

- Class

Join Us on <http://vustudents.ning.com/>

- Objects
- Association
- All of given

Click here to Save Answer & Move to Next Question

BC080400849 : Nimra Qamar

Time Left 88 sec(s)

Quiz Start Time: 08:14 PM

Question # 7 of 10 (Start time: 08:19:48 PM)

Total Marks: 1

If a class A inherits from class B, then class A is called.

▶ Select correct option:

VU Students.net

- Child class
- Derived class
- Parent class
- Child and derived class

Click here to Save Answer & Move to Next Question

<http://vustudents.ning.com/>

BC080400849 : Nimra Qamar

Time Left 88 sec(s)

Quiz Start Time: 08:14 PM

Question # 8 of 10 (Start time: 08:20:54 PM)

Total Marks: 1

Which of the following is the way to extract common behaviour and attributes from the given classes and make a separate class of those common behaviours and attributes?

▶ Select correct option:

- Generalization
- Sub-typing
- Specialization
- Extension

[Click here to Save Answer & Move to Next Question](#)

BC080400849 : Nimra Qamar

Time Left 87 sec(s)

Quiz Start Time: 08:14 PM

Question # 9 of 10 (Start time: 08:21:27 PM)

Total Marks: 1

The _____ keyword tells the compiler to substitute the code within the function definition for every instance of a function call

▶ Select correct option:

- virtual

Join Us on <http://vustudents.ning.com/>

- inline
- instance
- none of the given

 [Click here to Save Answer & Move to Next Question](#)

BC080400849 : Nimra Qamar

Time Left 88 sec(s)

Quiz Start Time: 08:14 PM

Question # 10 of 10 (Start time: 08:22:16 PM)

Total Marks: 1

The process of hiding unwanted details from users is called _____.

 Select correct option:

- Protection
- Encapsulation
- Argumentation
- Abstraction

 [Click here to Save Answer & Move to Next Question](#)

Quiz Start Time: 12:40 PM

Question # 1 of 10 (Start time: 12:40:20 PM)

Total Marks: 1

Which of the following is the way to extract common behaviour and attributes from the given classes and make a separate class of those common behaviours and attributes?

▶ Select correct option:

- Generalization
- Sub-typing
- Specialization
- Extension

Click here to [Save Answer & Move to Next Question](#)

Quiz Start Time: 12:40 PM

Question # 2 of 10 (Start time: 12:41:52 PM)

Total Marks: 1

“A fan has wings”. Which type of relation exists between fan and wings in this sentence?

▶ Select correct option:

- Aggregation

Join Us on <http://vustudents.ning.com/>

- Association
- Generalization
- Composition

Click here to Save Answer & Move to Next Question

BC090401541 : Azmat Ur Rehman

Time Left 75 sec(s)

Quiz Start Time: 12:40 PM

Question # 3 of 10 (**Start time: 12:42:46 PM**)

Total Marks: 1

A good model is related to a real life problem.

▶ **Select correct option:**

- Loosely
- Openly
- Closely
- Not

Click here to Save Answer & Move to Next Question

<http://vustudents.ning.com/>

Quiz Start Time: 12:40 PM

Question # 5 of 10 (Start time: 12:44:45 PM)

Total Marks: 1

When we create objects, then space is allocated to:

▶ Select correct option:

- Member functions
- Access specifier
- Data members
- None of the given

[Click here to Save Answer & Move to Next Question](#)

Quiz Start Time: 12:40 PM

Question # 6 of 10 (Start time: 12:45:21 PM)

Total Marks: 1

There is only one form of copy constructor.

▶ Select correct option:

- True

Join Us on <http://vustudents.ning.com/>

False

[Click here to Save Answer & Move to Next Question](#)

BC090401541 : Azmat Ur Rehman

Time Left 22 sec(s)

Quiz Start Time: 12:40 PM

Question # 7 of 10 (Start time: 12:45:38 PM)

Total Marks: 1

Which of the following features of OOP is used to deal with only relevant details?

▶ Select correct option:

Abstraction

Information hiding

Object

Inheritance

[Click here to Save Answer & Move to Next Question](#)

BC090401541 : Azmat Ur Rehman

Time Left 59 sec(s)

Quiz Start Time: 12:40 PM

Question # 8 of 10 (Start time: 12:48:26 PM)

Total Marks: 1

Suppose there is an object of type Person, which of the following can be considered as one of its attributes

▶ Select correct option:

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

- Age
- Work()
- Both Name and Age

Click here to Save Answer & Move to Next Question

BC090401541 : Azmat Ur Rehman

Time Left 64 sec(s)

Quiz Start Time: 12:40 PM

Question # 9 of 10 (**Start time: 12:56:04 PM**)

Total Marks: 1

Through interface we access object _____.

▶ Select correct option:

- States
- Data members
- Behaviour
- None of the given

Click here to Save Answer & Move to Next Question

<http://vustudents.ning.com/>

BC090401541 : Azmat Ur Rehman

Time Left 75 sec(s)

Quiz Start Time: 12:40 PM

Question # 10 of 10 (Start time: 12:57:00 PM)

Total Marks: 1

If a class A inherits from class B, then class A is called.

▶ Select correct option:

- Child class
- Derived class
- Parent class
- Child and derived class

Click here to Save Answer & Move to Next Question

MC090405816 : Sohail Aslam

Time Left 66 sec(s)

Quiz Start Time: 12:59 PM

Question # 1 of 10 (Start time: 12:59:51 PM)

Total Marks: 1

If some of objects exhibit identical characteristics, then they belong to:

▶ Select correct option:

- Different classes

Join Us on <http://vustudents.ning.com/>

- Multiple classes
- Same class
- None of the given

 [Click here to Save Answer & Move to Next Question](#)

MC090405816 : Sohail Aslam

Time Left 82 sec(s)

Quiz Start Time: 12:59 PM

Question # 2 of 10 (Start time: 01:00:41 PM)

Total Marks: 1

_____ is automatically called when the object is created.

 Select correct option:

- member function
- object
- constructor
- None of the given

 [Click here to Save Answer & Move to Next Question](#)

MC090405816 : Sohail Aslam

Time Left 18 sec(s)

Quiz Start Time: 12:59 PM

Question # 3 of 10 (Start time: 01:03:09 PM)

Total Marks: 1

Which is true about sub-typing in case of inheritance?

▶ Select correct option:

- In sub-typing a new class is derived from existing w
- extended behavior of its parent.
- In sub-typing a new class is derived from existing w
In sub-typing a class is derived from existing one w h
- None of the given.

Click here to Save Answ er & Move to Next Question

MC090405816 : Sohail Aslam

Time Left 67 sec(s)

Quiz Start Time: 12:59 PM

Question # 4 of 10 (Start time: 01:04:28 PM)

Total Marks: 1

If a class involves dynamic memory allocation, then:

▶ Select correct option:

- Default copy constructor, shallow copy is implement

Join Us on <http://vustudents.ning.com/>

- User defined copy constructor, shallow copy is impl
- Default copy constructor, deep copy is implemented
- User defined copy constructor, deep copy is implem

Click here to Save Answer & Move to Next Question

MC090405816 : Sohail Aslam

Time Left 81 sec(s)

Quiz Start Time: 12:59 PM

Question # 5 of 10 (**Start time: 01:05:37 PM**)

Total Marks: 1

Which one is a class association

▶ Select correct option:

- Simple Association
- Inheritance
- Composition
- Aggregation

Click here to Save Answer & Move to Next Question

<http://vustudents.ning.com/>

MC090405816 : Sohail Aslam

Time Left 83 sec(s)

Quiz Start Time: 12:59 PM

Question # 6 of 10 (Start time: 01:06:50 PM)

Total Marks: 1

Data items in a class must be private.

▶ Select correct option:

- True
- False

[Click here to Save Answer & Move to Next Question](#)

MC090405816 : Sohail Aslam

Time Left 68 sec(s)

Quiz Start Time: 12:59 PM

Question # 7 of 10 (Start time: 01:07:16 PM)

Total Marks: 1

Three main characteristics of "Object Oriented programming" are,

▶ Select correct option:

- Encapsulation,dynamic binding,polymorphism
- polymorphism, overloading, overriding
- encapsulation, inheritance, dynamic binding

Join Us on <http://vustudents.ning.com/>

encapsulation, inheritance, polymorphism

[Click here to Save Answer & Move to Next Question](#)

MC090405816 : Sohail Aslam

Time Left 70 sec(s)

Quiz Start Time: 12:59 PM

Question # 8 of 10 (Start time: 01:08:14 PM)

Total Marks: 1

Which of the following is the way to extract common behaviour and attributes from the given classes and make a separate class of those common behaviours and attributes?

▶ Select correct option:

Generalization

Sub-typing

Specialization

Extension

[Click here to Save Answer & Move to Next Question](#)

MC090405816 : Sohail Aslam

Time Left 69 sec(s)

Quiz Start Time: 12:59 PM

Question # 9 of 10 (Start time: 01:09:04 PM)

Total Marks: 1

The sentence “Object Oriented Programming book in bookshelf” is an example of:

▶ Select correct option:

<http://vustudents.ning.com/>

- Association
- Multiple association
- Aggregation

 [Click here to Save Answer & Move to Next Question](#)

MC090405816 : Sohail Aslam

Time Left 79 sec(s)

Quiz Start Time: 12:59 PM

Question # 10 of 10 (Start time: 01:16:05 PM)

Total Marks: 1

Data members are the attributes of objects.

 Select correct option:

- True
- False

 [Click here to Save Answer & Move to Next Question](#)

MC090406317 : Aamer Abbas

Time Left 81 sec(s)

Quiz Start Time: 01:18 PM

Question # 1 of 10 (Start time: 01:18:48 PM)

Total Marks: 1

Constructor have same name as the class name.

 Select correct option:

- True

Join Us on <http://vustudents.ning.com/>

False

[Click here to Save Answer & Move to Next Question](#)

MC090406317 : Aamer Abbas

Time Left 70 sec(s)

Quiz Start Time: 01:18 PM

Question # 2 of 10 (Start time: 01:19:03 PM)

Total Marks: 1

Which of the following features of OOP is used to derive a class from another?

▶ Select correct option:

Encapsulation

Polymorphism

Data hiding

Inheritance

[Click here to Save Answer & Move to Next Question](#)

MC090406317 : Aamer Abbas

Time Left 81 sec(s)

Quiz Start Time: 01:18 PM

Question # 3 of 10 (Start time: 01:19:29 PM)

Total Marks: 1

Class abc{ ----- }; Is a valid class declaration?

▶ Select correct option:

Yes

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

No

[Click here to Save Answer & Move to Next Question](#)

MC090406317 : Aamer Abbas

Time Left 82 sec(s)

Quiz Start Time: 01:18 PM

Question # 6 of 10 (Start time: 01:22:47 PM)

Total Marks: 1

Which of the following is a weak relationship between two objects?

▶ Select correct option:

Inheritance

Composition

Aggregation

None of given

[Click here to Save Answer & Move to Next Question](#)

MC090406317 : Aamer Abbas

Time Left 79 sec(s)

Quiz Start Time: 01:18 PM

Question # 4 of 10 (Start time: 01:20:47 PM)

Total Marks: 1

Without using Deep copy constructor, A _____ problem can occur

▶ Select correct option:

System crash

<http://vustudents.ning.com/>

Join Us on <http://vustudents.ning.com/>

- Memory Leakage
- Dangling pointer
- All of the given

Click here to Save Answer & Move to Next Question

MC090406317 : Aamer Abbas

Time Left 60 sec(s)

Quiz Start Time: 01:18 PM

Question # 5 of 10 (**Start time: 01:21:20 PM**)

Total Marks: 1

An abstract class shows _____ behaviour.

▶ **Select correct option:**

- Overriding
- Specific
- General
- None of the given

Click here to Save Answer & Move to Next Question

<http://vustudents.ning.com/>

MC090406317 : Amer Abbas

Time Left 35 sec(s)

Quiz Start Time: 01:18 PM

Question # 7 of 10 (Start time: 01:22:59 PM)

Total Marks: 1

Which of the following are benefits of encapsulation?

▶ Select correct option:

- All variables can be manipulated as Objects instead
- by making all variables protected they are protected
- The implementation of a class can be changed with
- Making all methods protected prevents accidental co

Click here to Save Answer & Move to Next Question

MC090406317 : Amer Abbas

Time Left 80 sec(s)

Quiz Start Time: 01:18 PM

Question # 8 of 10 (Start time: 01:24:19 PM)

Total Marks: 1

If a class A inherits from class B, then class A is called.

▶ Select correct option:

- Child class

- Derived class
- Parent class
- Child and derived class

Click here to Save Answer & Move to Next Question

MC090406317 : Aamer Abbas

Time Left 77 sec(s)

Quiz Start Time: 01:18 PM

Question # 9 of 10 (**Start time: 01:24:44 PM**)

Total Marks: 1

Consider the statement “room has chair” Which of the following type of association exists between room and chair?

▶ **Select correct option:**

- Inheritance
- Composition
- There is no association
- Aggregation

Click here to Save Answer & Move to Next Question

Quiz Start Time: 01:18 PM

Question # 10 of 10 (Start time: 01:25:05 PM)

Total Marks: 1

The dot operator (or class member access operator) connects the following two entities (reading from left to right):

▶ Select correct option:

- A class member and a class object
- A class object and a class
- A class and a member of that class
- A class object and a member of that class

Click here to Save Answer & Move to Next Question