

Step by step procedure to solve a problem is.

- A. Programming
- B. Algorithm
- C. Data Base
- D. Flexibility

ANSWER: B

The Flow Chart represent Algorithm in.

- A. Analogue Form
- B. Digital Form
- C. Graphical Form
- D. Hybrid Form

ANSWER: C

The Machine Language is in the form of.

- A. Assembly Form
- B. Data Form
- C. Analogue Form
- D. Binary Form

ANSWER: D

Compiler is a.

- A. Hardware
- B. Software
- C. Graph
- D. Flowchart

ANSWER: B

The extension of Object code is.

- A. Abj
- B. Obg
- C. Obbj
- D. Obj

ANSWER: D

Which one is not a high level language.

- A. C & C++
- B. Java
- C. Assembly Language
- D. Web Browser

ANSWER: C

In Early, C language was developed for working under.

- A. Windows Operating System
- B. Unix Operating System
- C. DOS Operating System
- D. Linux Operating System

ANSWER: B

Another name of Pre-processor directive is.

- A. Compiler directive
- B. Processor directive
- C. Translator directive
- D. Language directive

ANSWER: A

the extension of header files is.

- A. .hd

- B. .hr
- C. .hf
- D. .h

ANSWER: D

In general, the basic structure of C program consists of.

- A. 5-parts
- B. 4-parts
- C. 3-parts
- D. 2-parts

ANSWER: C

In C program , the invalid statemets creates.

- A. Syntax error
- B. Logical error
- C. Runtime error
- D. Recovry error

ANSWER: A

In C , if there is no syntax error but the result is incorrect, it is due to.

- A. Syntax error
- B. Logical error
- C. Runtime error
- D. Recovry error

ANSWER: B

the short cut key for compiling the C program is.

- A. Ctrl + F9
- B. Shift + F9

C. F9

D. Alt + F9

ANSWER: D

In C, the identifier name cannot be a.

A. Reserve word

B. Library word

C. Data word

D. File Word

ANSWER: A

Keywords are also known as.

A. Digital words

B. Library words

C. Reserve words

D. Analogue words

ANSWER: C

The Size of interger data type are.

A. 5-Bytes

B. 4-Bytes

C. 3-Bytes

D. 2-Bytes

ANSWER: D

During program execution, the values of variable.

A. Can b changed

B. Cannot b changed

C. Cannot b deleted

D. Can b fix

ANSWER: A

The process of assigning a value to variable at the time of declaration is known as.

A. Variable datatype

B. Variable declaration

C. Variable initialization

D. Variable overflow

ANSWER: C

The Uniary operators works with.

A. One operand

B. Two operands

C. Three operands

D. Four operands

ANSWER: A

Implicit type casting is performed by.

A. Programmer

B. Variable

C. Constant

D. Compiler

ANSWER: D

The standrad output function "printf" is found in.

A. Conio.h

B. Stdio.h

C. Math.h

D. Main.h

ANSWER: B

The escape sequence "\b" is used for.

- A. Back line
- B. Back file
- C. Back space
- D. Back function

ANSWER: C

By using getch() function, we can get input.

- A. One character
- B. Two characters
- C. Three characters
- D. Infinite characters

ANSWER: A

Printf(" %4.2f ", 3.14159) gives the value.

- A. 3.1416
- B. 3.142
- C. 3.141
- D. 3.14

ANSWER: D

Format specifier is started with symbol.

- A. & operator
- B. \t
- C. %
- D. Printf

ANSWER: C

In C program, "=" is a type of.

- A. Relational operator
- B. Logical operator
- C. Equal operator
- D. Not equal operator

ANSWER: A

In C, AND operator is a.

- A. Relational operator
- B. Logical operator
- C. Assignment operator
- D. Compound operator

ANSWER: B

In If statement, false is represented by.

- A. 3
- B. 2
- C. 1
- D. 0

ANSWER: D

Another term for conditional operator is.

- A. Ternary
- B. Binary
- C. Uniary
- D. Iteration

ANSWER: A

Switch statements are alternatives of.

- A. If statement
- B. If else statement
- C. Nested if
- D. If-else-if

ANSWER: D