


CS411 Visual Programming
Solved MCQS
For Midterm Exam

June 05,2014

MC100401285

Moaaz.pk@gmail.com

Mc100401285@gmail.com

PSMD01

<https://web.facebook.com/groups/vu1234/>

Question No: 1 (Marks: 1) - Please choose one

Event-based programming is also known as:

Service-oriented architecture (SOA)

Event-driven Architecture (EDA) (Page 11)

Service-driven Architecture (SDA)

Event-based Architecture (EBA)

Question No: 2 (Marks: 1) - Please choose one

Polymorphism works on the basis that child class should have _____ feature/s of its parent class.

1. Only one
2. No
3. Few
- 4. All**

Question No: 3 (Marks: 1) - Please choose one

The base class will have the _____ functionality of all derived classes

- 1. Common**
2. Specialized
3. Unique
4. Different

Question No: 4 (Marks: 1) - Please choose one

Clean room design is also called _____

1. Clear Room Design
- 2. Wall Technique Design (Page 13)**
3. Chinese Wall Technique
4. French Wall Technique

<https://www.facebook.com/groups/VUsolvedPapers/>

Muhammad Moaaz Siddiq – MCS(4th)
Moaaz.pk@gmail.com
Campus: - Institute of E-Learning & Moderen Studies
(IEMS) Samundari

Question No: 5 (Marks: 1) - Please choose one

Indexers are similar to properties, but are accessed via a/an _____ rather than a property name.

1. Index Argument [Click here 4 detail](#)

2. Reference
3. Pointer
4. Integer Argument

Question No: 6 (Marks: 1) - Please choose one

Types not defined in any namespace are said reside in the _____ namespace.

1. Local
2. Static
3. Virtual

4. Global [Click here 4 detail](#)

Question No: 7 (Marks: 1) - Please choose one

A compiled C# file is called

1. Compiled File
2. Source File

3. Assembly File (Page 41)

4. EXE File

Question No: 8 (Marks: 1) - Please choose one

Cool stands for _____.

1. Class Oriented Object Language
2. Consumer Oriented Object Language
3. C-like Object Oriented Language

4. C++-like Object Oriented Language (Page 13)

Question No: 9 (Marks: 1) - Please choose one

The initial name for C# was _____.

1. COAL
2. COOP
3. COAP

4. COOL (Page 13)

<https://www.facebook.com/groups/VUsolvedPapers/>

Muhammad Moaaz Siddiq – MCS(4th)

Moaaz.pk@gmail.com

**Campus:- Institute of E-Learning & Moderen Studies
(IEMS) Samundari**

Question No: 10 (Marks: 1) - Please choose one

The Main method returns a non-zero value which indicates the_____.

1. Source of Program
- 2. Error in Program** [Click here 4 more detail](#)
3. Termination of Program
4. Exception in Program

Question No: 11 (Marks: 1) - Please choose one

Attributes add _____to year program.

1. Clearance
2. Errors
- 3. Meta Data (Page 40)**
4. Ambiguity

Question No: 12 (Marks: 1) - Please choose one

Wait for a single event is _____operation.

1. Waiting
2. Waste
3. Idle
- 4. Blocking (Page 8)**

Question No: 13 (Marks: 1) - Please choose one

To use kbhit() command, you need to include which header file in your program?

1. fstream.h
2. stdio.h
3. iostream.h
- 4. conio.h** [Click here 4 more detail](#)

Question No: 14 (Marks: 1) - Please choose one

Which of the following is built from request-response?

1. Event-processing Architecture (EDA)
2. Service-driven Architecture (SDA)
- 3. Service-oriented Architecture (SOA) (Page 11)**
4. Event-bas Architecture (EBA)

<https://www.facebook.com/groups/VUsolvedPapers/>

Question No: 15 (Marks: 1) - Please choose one

_____let any classes behave like an array.

1. Properties

2. Fields

3. Indexers (Page 29)

4. Finalizers

Question No: 16 (Marks: 1) - Please choose one

All the members of interfaces are implicitly_____.

1. Private

2. Static

3. Public (Page 34)

4. Abstract

Question No: 17 (Marks: 1) - Please choose one

_____methods do not have names.

1. Attribute

2. Anonymous (Page 46)

3. None of given

4. Non-Anonymous

Question No: 18 (Marks: 1) - Please choose one

Derived Event is:

Introduced into an event processing system by an event consumer.

Generated as a result of event that takes place inside an event processing system. (Page 11)

Introduced into an event processing system by an event producer.

A set of associated events.

Question No: 19 (Marks: 1) - Please choose one

Which of the following is an occurrence within a particular system or domain?

Object

Event (Page 7)

Result

Message

<https://www.facebook.com/groups/VUsolvedPapers/>

Muhammad Moaaz Siddiq – MCS(4th)

Moaaz.pk@gmail.com

**Campus:- Institute of E-Learning & Modern Studies
(IEMS) Samundari**

Question No: 20 (Marks: 1) - Please choose one

_____ is an entity that receives events from the system.

Event Producer

Event Consumer (Page 11)

Event Channel

Event Generator

Question No: 21 (Marks: 1) - Please choose one

Writing higher-level functions that call upon lower-level functions _____ a program.

Decode

Harder

Refactor

Simplify

Question No: 22 (Marks: 1) - Please choose one

Which statement is True?

A "catch" block always executes whether or not an exception is thrown and whether or not the "try" block runs to completion.

A "finally" block executes only, when an exception is thrown and when the "try" block runs to completion.

A "finally" block may or may not executes whether or not an exception is thrown and whether or not the "try" block runs to completion.

A "finally" block always executes whether or not an exception is thrown and whether or not the "try" block runs to completion. [Click here 4 detail](#)

Question No: 23 (Marks: 1) - Please choose one

Attributes of a program can be queried at run time through _____.

Reflection (Page 41, [for more detail](#))

Value

Reference

Extension

Question No: 24 (Marks: 1) - Please choose one

During the program execution, program can be stopped with the help of _____.

Attributes

Compiler

Exception Handling

Breakpoints (Page 47)

Question No: 25 (Marks: 1) - Please choose one

The _____, _____ and _____ of applications that use events, either directly or indirectly is called event-based programming.

- Model, Code, Operation
- Analyze, Design, Operation
- Code, Operation, Maintain

Design, Coding, Operation (Page 8)

Question No: 26 (Marks: 1) - Please choose one

Clean room design is useful as a defense against _____.

- Copyright
- Trade secret infringement

Copyright and trade secret infringement (Page 13)

None of the given options

Question No: 27 (Marks: 1) - Please choose one

The result of Exception can bring _____ in the program.

- Reliability
- Stability

Inconsistency (Page 40)

Consistency

Question No: 28 (Marks: 1) - Please choose one

_____ method reads the whole document in memory.

XmlDocument (Page 48)

- XmlLine
- XPath
- XmlReader

Question No: 29 (Marks: 1) - Please choose one

The _____ in the namespace indicate a hierarchy of nested namespaces.

- Arrows
- Dots
- Semicolon

Brackets (Page 22)

<https://www.facebook.com/groups/VUsolvedPapers/>

Muhammad Moaaz Siddiq – MCS(4th)

Moaaz.pk@gmail.com

**Campus: - Institute of E-Learning & Modern Studies
(IEMS) Samundari**

Question No: 30 (Marks: 1) - Please choose one

If we run the program from within Visual Studio, the console window disappears quickly so we can use _____ to keep screen from going away.

Console.ReadLine() (Page 15)

Console.WriteLine()

Console.Title

Console.Clear

Question No: 31 (Marks: 1) - Please choose one

Which of the following is an entity that introduces event into the system?

Event Channel

Event Stream

Event Consumer

Event Producer (Page 11)

Question No: 32 (Marks: 1) - Please choose one

At the time an event is fired, the _____ methods will be invoked.

Registered [Click here 4 detail](#)

Public

Static

Unregistered

Question No: 33 (Marks: 1) - Please choose one

The easiest way to declare an event is to put the event keyword in front of a _____ member.

Interface

Delegate [Click here 4 detail](#)

Class

Struct

Question No: 34 (Marks: 1) - Please choose one

Which of the following does NOT include in event processing operations?

Deleting Events

Reading Events

Terminating Events (Page 8)

Transforming Events

<https://www.facebook.com/groups/VUsolvedPapers/>

Muhammad Moaaz Siddiq – MCS(4th)

Moaaz.pk@gmail.com

**Campus: - Institute of E-Learning & Modern Studies
(IEMS) Samundari**

Question No: 35 (Marks: 1) - Please choose one

An event is a list of _____

- constants
- variable
- pointers
- delgates**

Question No: 36 (Marks: 1) - Please choose one

C# is a _____ and .NET is a _____.

- Platform, Language
- Package, Language
- Language, Package

Language platform (Page 13)

Question No: 37 (Marks: 1) - Please choose one

Anonymous methods _____ the code size.

- Double
- Expand
- Reduce (Page 46)**
- Extend

Question No: 38 (Marks: 1) - Please choose one

g++ is a command of _____.

- Dev C++
- Unix based system**
- Windows based system
- None of the given options

Question No: 39 (Marks: 1) - Please choose one

A class can inherit from _____ class/classes.

- Two
- Single [Click here 4 detail](#)**
- Three
- Multiple

<https://www.facebook.com/groups/VUsolvedPapers/>

Question No: 40 (Marks: 1) - Please choose one

Which of the following events may or may not relate to an actual occurrence?

Probabilistic Events (Page 7)

Actual Events

Real Events

Expected Events

Question No: 41 (Marks: 1) - Please choose one

Which of the following statements is TRUE about raw event?

It is introduced into an event processing system by an event producer. (Page 11)

It is generated as a result of event processing.

It is introduced into an event processing system by an event consumer.

It is a subscription mechanism for events.

Question No: 42 (Marks: 1) - Please choose one

A method performs an action in a series of statements, called a _____.

Code Block

Method Block

Routine Block

Statement Block [Click here for detail](#)

Question No: 43 (Marks: 1) - Please choose one

Graphical user interfaces and the event-driven model are not applied on which of the following?

Web Applications

Console Applications

Mobile applications

Desktop Applications

Question No: 44 (Marks: 1) - Please choose one

The System.Console is a _____ which enables us to do Console Input and Output.

Structure

Class (Page 14)

Namespace

Library

<https://www.facebook.com/groups/VUsolvedPapers/>

Muhammad Moaaz Siddiq – MCS(4th)

Moaaz.pk@gmail.com

**Campus: - Institute of E-Learning & Modern Studies
(IEMS) Samundari**

Question No: 45 (Marks: 1) - Please choose one

Events are based on the principle of _____.

Request

Response

Coupling

Decoupling (Page 10)

Question No: 46 (Marks: 1) - Please choose one

In event-driven architecture (EDA), _____ sends event to _____.

Event Consumer, Event Producer

Event Producer, Event Consumer (Page 10)

Event Handler, Event Producer

Event Generator, Event Producer

Question No: 47 (Marks: 1) - Please choose one

XML is a stricter version of _____.

Java

CSS

HTML (Page 47)

C#

Question No: 48 (Marks: 1) - Please choose one

Extension methods _____ access the private data members of the class in which they are extended.

May

Cannot [click here 4 more detail](#)

May not

Can

Question No: 49 (Marks: 1) - Please choose one

BAML is compressed representation of _____.

CAML:NS

XAML (Page 71)

XAML:NS

CAML

<https://www.facebook.com/groups/VUsolvedPapers/>

Muhammad Moaaz Siddiq – MCS(4th)

Moaaz.pk@gmail.com

**Campus: - Institute of E-Learning & Modern Studies
(IEMS) Samundari**

Question No: 50 (Marks: 1) - Please choose one

In context of XAML child element rules, if the child is plain text and a type converter exists to transform the child into the parent type (and no properties are set on the parent element), treat the child as the input to the type converter and use the output as the _____.

Parent object instance (Page 68)

- Interface object instance
- none
- Child object instance

Question No: 51 (Marks: 1) - Please choose one

IsNumeric(string s) is a function of _____ class.

- Math class
- Program class
- String class

MyUtils class (Page 53)

Question No: 52 (Marks: 1) - Please choose one

XAML specification defines rules that map ".NET" namespaces, types, properties, and events into _____.

I) XML namespaces II) XML elements III) XML Attributes

- (I) Only
- (II) Only
- (I), (II) and (III) only (Page 63)**
- (III) Only

Question No: 53 (Marks: 1) - Please choose one

Visual Studio has a snippet called _____ that automatically expands into a definition of a dependency property, which makes defining one much faster than doing all the typing yourself!

Propdp (Page 77)

- Property extension
- Dpprop
- Dependency property

Question No: 54 (Marks: 1) - Please choose one

Suppose we want to restrict the user to don't decrease the height of a WPF element from a specific amount then which property will be used?

MinHeight (Page 83)

- none
- HeightMinimum
- MinimumHeight

Question No: 55 (Marks: 1) - Please choose one

WPF element in "DockPanel" has property "dock". There is/are _____ possible value(s) of "dock" property.

two

three

four (Page 93)

one

Question No: 56 (Marks: 1) - Please choose one

WPF4 was released in

2012

2010 [Click here for detail](#)

2005

2003

Question No: 57 (Marks: 1) - Please choose one

_____ allows to keep the user interface description and implementation separate.

GDI

WPF (Page 61)

Avalon

Altia

Question No: 58 (Marks: 1) - Please choose one

When the data is passed from one place to another in chunks, this data is called _____.

Bits

Line

Byte

Stream

Question No: 59 (Marks: 1) - Please choose one

We want the width of button should cover the whole width of StackPanel in WPF then what should be value of HorizontalAlignment property of button?

Parent

Whole

Fill

Stretch (Page 97)

Question No: 60 (Marks: 1) - Please choose one

Which of the following is/are not derived from “Control” class?

ListBox
StatusBar

None of the given (Page 73)

Question No: 61 (Marks: 1) - Please choose one

If we want to move an object in the 2-D x-y coordinate system then which transform class will be used?

Translate Transform (Page 89)

Skew Transform
Skew Transform
Rotate Transform

Question No: 62 (Marks: 1) - Please choose one

Dependency properties are represented by _____ .

System.Windows.DependencyProperty (Page 77)

System.Windows.Dependency.Property
System.Windows.Dependency
System.Windows.Property.Dependency

Question No: 63 (Marks: 1) - Please choose one

System.Windows.Controls.Button b = new System.Windows.Controls.Button(); b.Content = "OK"; For the above code (written in C#) the corresponding XAML code will be:

<Button xmlns=http://schemas.microsoft.com/winfx/2006/xaml/presentation Content="OK"/> (Page 63)

<Button xmlns= “OK” Content="http://schemas.microsoft.com/winfx/2006/xaml/presentation "/>
<Button xmlns=http://schemas.microsoft.com/winfx/2006/xaml/presentation Event="OK"/>
<Button xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation" Call="OK"/>

Question No: 64 (Marks: 1) - Please choose one

_____ is a base class similar to UIElement but for document-related pieces of content that don't have rendering behavior on their own.

ContentElement (Page 73)

VisualElement
SystemElement
XAMLElement

<https://www.facebook.com/groups/VUsolvedPapers/>

Question No: 65 (Marks: 1) - Please choose one

In context of XAML child element rules, if the parent supports a content property and the type of the child is compatible with that property, treat the child as its _____.

Super class

Sub class

Value (Page 68)

Interface

Question No: 66 (Marks: 1) - Please choose one

Mapping to the WPF namespaces is _____ in-side the WPF assemblies.

Specified at compile time

Hard-coded (Page 63)

None of the given

Dynamically specified

Question No: 67 (Marks: 1) - Please choose one

The _____ user interfaces, enabled by WPF, is getting a lot of attention.

Loutish

Polished (Page 61)

Coarse

Distracted

Question No: 68 (Marks: 1) - Please choose one

The _____ method is used to read the whole file at once.

ReadAllText("test.txt"); [Click here for detail](#)

ReadAll();

Read("test.txt");

ReadLine();

Question No: 69 (Marks: 1) - Please choose one

With the help of WPF, an ugly looking application can be _____ by the designers.

Rearranged

Re-created

Re-themed(Page 61)

Rejected

<https://www.facebook.com/groups/VUsolvedPapers/>

Question No: 70 (Marks: 1) - Please choose one

Additional XML namespaces (on the root or on children) must be _____ to be used on any identifiers from that namespace.

Given a common prefix

Qualified with “Pre” keyword

Given a distinct prefix (Page 63)

Qualified with “Ext” keyword

Question No: 71 (Marks: 1) - Please choose one

Extension methods can only be defined in _____ class.

Dynamic class

Normal class

String class

Static class [Click here for detail](#)

Question No: 72 (Marks: 1) - Please choose one

If we want to rotate an object clockwise about a specified point in a 2-D x-y coordinate system then which transform class will be used?

None of given (Page 87)

Translate Transform

Skew Transform

Scale Transform

Question No: 73 (Marks: 1) - Please choose one

The code given below is equivalent to _____. `<SolidColorBrush>White</SolidColorBrush>`

`<WhiteBrush >MyWhiteBrush </ WhiteBrush>`

None of the given options

`<SolidColorBrush Color="White"/>` (Page 65)

`<Brush Style= “SolidWhite” >`

Question No: 74 (Marks: 1) - Please choose one

“FrameworkElement” is the base class that adds support for _____.

Some common mechanisms for Windows-based controls

Data binding

Styles

All of the given options (Page 73)

Muhammad Moaaz Siddiq – MCS(4th)

Moaaz.pk@gmail.com

**Campus: - Institute of E-Learning & Moderen Studies
(IEMS) Samundari**

Question No: 75 (Marks: 1) - Please choose one

All elements of WPF have following property/properties.

Width

None of given options

Height and Width

Height

Question No: 76 (Marks: 1) - Please choose one

If we exclude the mechanism of calling the objects through name then:

Code will not compile

Code will be difficult to debug

Code will have errors

Code will become design dependent

Question No: 77 (Marks: 1) - Please choose one

If we want to place a component at top in "dockpanel" then which one is correct syntax?

PanelDock="Top"

Dock="Top"

DockPanel.Dock="Top" (Page 93)

DockPanel="Top"

<https://www.facebook.com/groups/VUsolvedPapers/>