

CS411-Visual Programming

BY ARSLAN ARSHAD (ZAIN NASAR)

Solved MCQS

From Midterm and Final term Papers and
also from daily based quizzes(1 to 45 lectures)

MAR
18,2015

BS110401050

BS110401050@vu.edu.pk Arslan.arshad01@gmail.com

AKMP01

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

In the Name of Allāh, the Most Gracious, the Most Merciful

Welcome To Our Group

VIRTUAL UNIVERSITY OF PAKISTAN

Join our Facebook Group

CS101 - Introduction to Computing VU
Group for All subjects

CS411 QUIZ # 1

2014 and 2015

From (1 to 10) Lectures

Question # 1: A class can inherit from _____ class/classes.

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

Question # 2: During the program execution, program can be stopped with the help of _____.

- Attributes
- Compiler
- Exception Handling
- Breakpoints** **Page#47**

Question # 3: Types not defined in any namespace are said reside in the _____ namespace.

- Local
- Static
- Virtual
- Global** [Click here for more detail](#)

برى صحبت سے تنہائی بہتر ہے اور تنہائی سے نیک صحبت بہتر ہے

Question # 4: Indexers are similar to properties, but are accessed via a/an _____ rather than a property name.

- **Index Argument** [Click here for more detail](#)
- Reference
- Pointer
- Integer Argument

Question # 5: At the time an event is fired, the _____ methods will be invoked.

- **Registered** [Click here for more detail](#)
- Public
- Static
- Unregistered

Question # 6: Which of the following does NOT include in event processing operations?

- Deleting Events
- Reading Events
- **Terminating Events**
- Transforming Events

Page # 8

ہر چیز کی ایک پہچان ہوتی ہے اور عقلمند کی پہچان غور و فکر کرنا ہے اور غور و فکر کی پہچان خاموشی ہے

Question # 7: The result of Exception can bring _____ in the program.

- Reliability
- Stability
- **Inconsistency (Page # 40)**
- Consistency

Question # 8: Cool stands for_____.

- Class Oriented Object Language
- Consumer Oriented Object Language
- **C-like Object Oriented Language Page # 13**
- C++-like Object Oriented Language

The initial name was "Cool", which stood for "C-like Object Oriented Language"

Question # 9: Graphical user interfaces and the event-driven model is not applied on which of the following?

- Web Application
- **Console Application Page # 5**
- Mobile Application
- Desktop Application

Graphical user interfaces and the event-driven model as applied to desktop, web, and mobile applications.

Question # 10: The easiest way to declare an event is to put the event keyword in front of a _____ member.

- Interface
- **Delegate** [Click here for more detail](#)
- Class
- Struct

Question # 11: Which of the following does NOT include in event processing operations?

- Deleting Events
- Reading Events
- **Terminating Events** **Page # 8**
- Transforming Events

Event processing operations include **reading, creating, transforming, and deleting events.**

Question # 12: Events are based on the principle of _____.

- Request
- Response
- Coupling
- **Decoupling** **Page # 13**

Events are based on the principle of decoupling.

Question # 13: _____ methods do not have names.

- Attribute
- **Anonymous** Page # 53
- None of given
- Non-Anonymous

Anonymous method is a method without a name.

Question # 14: _____ is an entity that receives events from the system.

- Event Producer
- **Event Consumer** Page # 14
- Event Channel
- Event Generator

EVENT CONSUMER: An event consumer is an entity at the edge of an event processing system that receives events from the system.

Question # 15: An event is a list of _____.

- constants
- variable
- pointers
- **Delegates**

بری صحبت سے تہائی بہتر ہے اور تہائی سے نیک صحبت بہتر ہے

Question # 16: _____ is an occurrence within a particular system or domain.

○ Function

○ **Event** Page # 10

○ Information

○ Transaction

So what is an event. Its an occurrence within a particular system or domain.

Question # 17: Which of the following is an occurrence within a particular system or domain?

○ Object

○ **Event** Page # 10

○ Result

○ Message

So what is an event. Its an occurrence within a particular system or domain.

کوشش کرو کہ تم دنیا میں رہو، دنیا تم میں نہ رہے
کیونکہ کشتی جب تک پانی میں رہتی ہے خوب تیرتی ہے
لیکن جب پانی کشتی میں آجاتا ہے تو وہ ڈوب جاتی ہے
حضرت علیؓ

Question # 18: 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 for more detail](#)**

Question # 19: Clean room design is also called_____.

- Clear Room Design
- Wall Technique Design
- **Chinese Wall Technique Page # 17**
- French Wall Technique

Clean room design (also known as the Chinese wall technique)

جو شخص یہ چاہے کہ اس کی زندگی کامیابی سے بسر ہو وہ اپنے باپ
کے بعد اس کے دوستوں نے ٹیک سلوک کرے۔ !!!

حضرت عرف فاروقی

Question # 20: Clean room design is useful as a defense against _____.

- Copyright
- Trade secret infringement
- Copyright and trade secret infringement (Page # 17)**
- None of the given options

Clean room design is useful as a defense against copyright and trade secret infringement because it Relies on independent invention.

Question # 21: Which of the following is an entity that introduces event into the system?

- Event Channel
- Event Stream
- Event Consumer
- Event Producer Page#14**

EVENT PRODUCER: An event producer is an entity at the edge of an event processing system that introduces events into the system.

Question # 22: Anonymous methods _____ the code size.

- Double
- Expand
- Reduce Page#46**
- Extend

Anonymous methods result in much less code

Question # 23: Which of the following is built from request-response?

- Event-processing Architecture (EDA)
- Service-driven Architecture (SDA)
- **Service-oriented Architecture (SOA) Page # 13**
- Event-based Architecture (EBA)

Service-oriented architecture (SOA) is built from request-response.

Question # 24: The System.Console is a _____ which enables us to do Console Input and Output.

- Structure
- **Class (Page#14)**
- Namespace
- Library

Question # 25: _____ events may or may not relate to an actual occurrence.

- Observed Events
- Deducted Events
- **Probabilistic Events (Page#10)**
- None of the above

Probabilistic events may or may not relate to an actual occurrence e.g. a fraud detection event on a banking transaction.

Question # 26: Which of the following events may or may not relate to an actual occurrence?

○ **Probabilistic Events** (Page#10)

- Actual Events
- Real Events
- Expected Events

Probabilistic events may or may not relate to an actual occurrence e.g. a fraud detection event on a banking transaction.

Question # 27: _____ events may or may not relate to an actual occurrence

○ **Probabilistic** page # 10

- Event properties
- Layer
- Properties

Probabilistic events may or may not relate to an actual occurrence e.g. a fraud detection event on a banking transaction.

” گفتگو ایسی چیز ہے۔
جسکی وجہ سے انسان یا تو دل میں اتر جاتا ہے یا پھر دل سے اتر جاتا ہے۔“

Question # 28: _____ method reads the whole document in memory.

- **XmlDocument** **Page # 48**
- XmlLine
- XPath
- XmlReader

There are two methods to read XML document. Using XmlDocument and XmlReader. **XmlDocuments reads entire document in memory**

Question # 29: Event-based programming is also known as:

- Service-oriented architecture (SOA)
- **Event-driven Architecture (EDA)** **Page # 13**
- Service-driven Architecture (SDA)
- Event-based Architecture (EBA)

Event-based programming, also called event-driven architecture (EDA)

Question # 30: Wait for a single event is _____ operation.

- Waiting
- Waste
- Idle
- **Blocking** **Page # 10**

Wait for a single event is blocking operation.

Question # 31: The Main method returns a non-zero value which indicates the_____.

- Source of Program
- **Error in Program** [click here for more detail](#)
- Termination of Program
- Exception in Program

Welcome To Our Group

VUI
Virtual University

VIRTUAL UNIVERSITY OF PAKISTAN

Join our Facebook Group
CS101 - Introduction to Computing VU
Group for All subjects

LMS
Learning made simple.

کوشش کرو کہ تم دنیا میں رہو، دنیا تم میں نہ رہے
کیونکہ کشتی جب تک پانی میں رہتی ہے خوب تیرتی ہے
لیکن جب پانی کشتی میں آجاتا ہے تو وہ ڈوب جاتی ہے
حضرت علیؓ

CS411 QUIZ # 2

2014 and 2015

From (11 to 21) Lectures

Question # 32: `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 # 71
- `<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 # 33: 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

بري صحبت سے تھائی بہتر ہے اور تھائی سے نیک صحبت بہتر ہے

Question # 34: If we want to scale an object in the 2-D x-y coordinate system then which transform class will be used?

- Rotate Transform
- Matrix Transform
- **Translate Transform** **Page # 89**
- Skew Transform

Question # 35: Which of the following is/are not derived from "Control" class?

- ListBox
- StatusBar
- Both of above
- **None of the given** **(Page#73)**

Question # 36: Which of the following is/are not derived from "Control" class?

- ListBox
- StatusBar
- Both of above
- **None of the given** **(Page#73)**

جھوٹ انسان اور ایمان دونوں کا دشمن ہے

Question # 37: Which of the following is/are not derived from "Control" class?

- ListBox
- StatusBar
- None of the given (Page#73)**
- Button

Question # 38: WPF4 was released in _____.

- 2012
- 2010** [Click here for detail](#)
- 2005
- 2003

Question # 39: 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?

- HeightMinimum
- MinimumHeight
- MinHeight** **Page # 83**
- None of the given

Question # 40: Which property will be used if we want to restrict the user to don't increase the width of a WPF element from a specific amount?

MaxWidth **Page # 91**

- MaximumWidth
- WidthMaximum
- None of given options

Question # 41: XAML specification defines rules that map ".NET" namespaces, types, properties, and events into _____. I) XML namespaces II) XML elements III) XML Attributes

- Only
- Only

(I), (II) and (III) only **Page # 71**

- Only

XAML specification defines rules that map .NET namespaces, types, properties, and events into XML namespaces, elements, and attributes. Lets see XAML and equivalent C#.

Question # 42: Dependency properties are represented by _____.

System.Windows.DependencyProperty (Page 77)

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

Dependency properties are represented by System.Windows.DependencyProperty. By convention, public static and Property suffix are used.

Question # 43: Extension methods can only be defined in _____ class.

- Dynamic class
- Normal class
- String class

Static class [click here for more detail](#)

Question # 44: Extension methods _____ access the private data members of the class in which they are extended.

- May
- Cannot** [click here for more detail](#)
- May not
- Can

Question # 45: _____ allows to keep the user interface description and implementation separate.

- GDI
- **WPF (Page 69)**
- Avalon
- Altia

WPF allows to keep user interface description and implementation separate.

Question # 46: 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 # 75**
- Interface object instance
- none
- Child object instance

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.

جو شخص یہ چاہے کہ اس کی زندگی کامیابی سے بسر ہو وہ اپنے باپ
کے بعد اس کے دوستوں نے ٹیک سلوک کرے۔ !!!

حضرت عبد فاروق

Question # 47: We use "UIElement" property ClipToBounds= "True" when _____.

- We want area of child element is allowed to cross the boundary of parent
- Parent area also increases on increasing of area of child element
- None of given
- We want area child element don't cross the boundary of parent

ClipToBounds="False"

ClipToBounds="True"

Question # 48: BAML is compressed representation of _____.

- CAML:NS
- **XAML**
- XAML:NS
- CAML

Page # 77

BAML is binary application markup language. It just a compressed representation of XAML.

ایماندار کو غصہ دیر سے آتا ہے اور جلدی دور ہو جاتا ہے

Question # 49: AML is compressed representation of _____.

CAML:NS

XAML Page # 77

XAML:NS

CAML

Question # 50: 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 # 51: "viewbox" element use different types of stretching with the help of stretch property. There is/are _____ possible value(s) of stretch.

1

4

2

3

زندگی میں کامیابی کا یہی راز ہے کہ پریشانیوں سے پریشان مت بنو

Question # 52: BAML stands for:

- binary application map language
- binary application markup linkage
- **binary application markup language** **Page # 77**
- binary application map linkage

BAML is binary application markup language.

Question # 53: Which is the right syntax to define an interface?

- **Interface myinterface**
{
Void methodtoimplement(); **Page # 40**
}

- Interface myinterface
{
Void methodtoimplement
}

- Interface myinterface
{
Void implement();
}

- Interface myinterface
{
Void method();
}
Interfaces can also be inherited.

زندگی میں کامیابی کا یہی راز ہے کہ پریشانیوں سے پریشان مت بنو

Question # 54: 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 # 101**
- DockPanel="Top"
- <Button DockPanel.Dock="Top" Background = "Red">1 (Top)</Button >**

Question # 55: Dock panel allows easy docking of elements to an entire side.

- True Page # 101**
- False

Dock panel allows easy docking of elements to an entire side. Dock attached property has left, right, top, bottom values

Question # 56: _____ processing operations include reading, creating, transforming, and deleting events.

- Observed Events
- Common event (Page#10)**
- Deducted Events
- Probabilistic Events

Common event processing operations include reading, creating, transforming, and deleting events.

عقل مند کہتا ہے میں کچھ نہیں جانتا جبکہ بے وقوف کہتا ہے کہ میں سب کچھ جانتا ہوں

Question # 57: The _____ in the namespace indicate a hierarchy of nested namespaces.

- Arrows
- **Dots** [click here for more detail](#)
- Semicolon
- Brackets

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

Question # 58: The interface forces each component to expose specific _____ members that will be used in a certain way.

- **Public** (Page# 40)
- Private
- Both of above
- None of the given

The interface forces each component to expose specific **public** members that will be used in a certain way.

برى صحبت سے تنہائى بہتر ہے اور تنہائى سے نيك صحبت بہتر ہے

Question # 59: Static ctor exists to initialize class static members and called only _____.

- Once (Page # 28)**
- Twice
- Anytime
- All of the given

Static ctor exists to initialize class static members. Its called **only once**.

Question # 60: Static ctor exists to initialize class static members and has many parameters.

- True
- False (Page #28)**

Static ctor exists to initialize class static members. Its called **only once**.

Question # 61: Interfaces define a contract.

- True Page # 40**
- False

Interfaces define a contract.

اللہ کا خوف سب سے بڑی دانائی ہے

Question # 62: 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 # 71**

- Qualified with "Ext" keyword

Question # 63: 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 # 64: The root object element in XAML must specify at least _____ XML namespace that is used to qualify itself and any child elements.

one **(Page # 71)**

- two
- three
- five

The root object element in XAML must specify at least one XML namespace

عقل مند آدمی اس وقت تک نہیں بولتا جب تک خاموشی نہیں ہو جاتی

Question # 65: In event-driven architecture (EDA), _____ sends event to _____.

- Event Consumer, Event Producer
- Event Producer, Event Consumer (Page#13)**
- Event Handler, Event Producer
- Event Generator, Event Producer

Question # 66: Auto-implemented properties do not allow simplified syntax.

- True
- False (Page # 35)**

Auto-implemented properties improve the common-case we saw. Here is the same example using auto-implemented properties. Properties have the same idea as getters and setters. They just allow simplified syntax.

Question # 67: The initial name for C# was _____.

- COAL
- COOP
- COAP
- COOL (Page#17)**

Where do the name for C# comes from. The initial name was “Cool”, which stood for “C-like Object Oriented Language”.

ہر چیز کی ایک پہچان ہوتی ہے اور عقلمند کی پہچان غور و فکر کرنا ہے اور غور و فکر کی پہچان خاموشی ہے

Question # 68: Events may live _____ events like in event logs.

- Inside
- Outside (Page # 13)**
- Both of above
- None of the given

Question # 69: 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#18)**
- Console.WriteLine()
- Console.Title
- Console.Clear

Question # 70: Types of class members in C# are _____ and _____.

- static, instance
- instance, static (Page # 28)**
- public, private
- static, private

کسی سے نیکی کرتے وقت ہرے کی توقع نہ رکھو
کیونکہ اچھاتی کا ہرہ انسان نہیں اللہ دیتا ہے

Question # 71: Mapping to the WPF namespaces is _____ in-side the WPF assemblies.

Specified at compile time

Hard-coded (Page # 13)

None of the given

Dynamically specified

Question # 72: Polymorphism needs the signatures to be the _____.

Different

Same (Page # 29)

Alternative

None of the given

Question # 73: The code given below is equivalent to _____.

`<SolidColorBrush>White</SolidColorBrush>`

`<WhiteBrush >MyWhiteBrush </ WhiteBrush>`

`<SolidColorBrush Color="White"/>` (Page # 72)

`<Brush Style= "SolidWhite" >`

None of the given options

Question # 74: An indexer enables your class to be treated like a/an _____.

- Class
- Function
- Array** (Page # 35)
- Pointer

Question # 75: Reference types hold a reference to an object in memory.

- True** (Page # 38)
- False

Question # 76: Attributes of a program can be queried at run time through _____.

- Reflection** [click here for more detail](#)
- Value
- Reference
- Extension

Question # 77: Object variables are references to the _____ object not the object themselves.

- Original** (Page#24)
- Alternative
- Primary
- None of the given

Question # 78: Console class can reside in multiple libraries.

- True (Page # 27)**
- False

Question # 79: _____ is built from request-response and it moves away from monolithic applications.

- Event-driven architecture (EDA)
- Service-oriented architecture (SOA) (Page # 13)**
- Both of above
- None of the given option

Question # 80: It is always possible to create an instance of a reference type.

- True
- False (Page # 18)**

Question # 81: 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 # 84)**
- Property extension
- Dpprop
- Dependency property

جو لوگوں کے سامنے فخر کرتا ہے وہ لوگوں کی نظروں سے گر جاتا ہے

Question # 82: CLI stands for:

- Common Language Interface
- Common Language Instruction
- Common Language Infrastructure (Page # 18)**
- Common Language Iteration

Question # 83: _____ is said to be stateless if the way it processes one event does not influence the way it processes any subsequent events.

- Event Producer
- Raw Event
- Event Processing (Page#14)**
- Event Stream

Question # 84: "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#79)**

Question # 85: _____ is basically array of arrays.

- Stack
- Pointer
- Jagged (Page # 23)
- Function

Question # 86: The using directive can be used to rename a long namespace in the current file.

- True (Page#27)
- False

Question # 87: Derived class is exactly the same as base.

- True (Page # 29)
- False

Question # 88: Cast back to base type to call a/an _____ method of base.

- Instance
- Base Class
- Derived Class
- Overridden (Page # 29)

خوبصورتی علم و ادب سے ہوتی ہے لباس و حسن سے نہیں

Question # 89: _____ invoke derived class methods through base class reference during run-time.

- Abstraction
- Polymorphism (Page # 29)
- Composition
- Association

Question # 90: _____ are inherited by classes which provide the real implementation.

- Functions
- Variables
- Interfaces (Page # 40)
- Objects

Question # 91: An object initializer is a syntax for initializing a struct without using a ctor.

- True (Page # 39)
- False

Question # 92: Attributes add _____ to your program.

- Clearance
- Errors
- Meta Data (Page#47)
- Ambiguity

دنیا میں سب سے مشکل کام اپنی اصلاح اور سب سے آسان کام دوسروں پر نکتہ چینی کرنا ہے

Question # 93: Enum of one type may not be _____ assigned to an enum of another type.

- Implicitly** (Page#49)
- Explicitly
- Both of above
- None of the given

Question # 94: Default value of first member is _____.

- 0** (Page#50)
- 1
- 2
- 3

Question # 95: Namespaces do not allow name reuse.

- True
- False** (Page # 27)

Namespaces allow name reuse.

Question # 96: Indexers can take any number of _____.

- Arrays
- Variables
- Parameters** (Page # 36)
- All of these

Question # 97: 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 # 98: _____ is a static class in the System namespace.

- Console (Page # 18)**
- Pointer
- Variable
- Function

Question # 99: Value-types hold their value in _____ where they are declared.

- Variable
- Reference
- Memory (Page # 38)**
- Object

Question # 100: We can add constructors to a struct and can also overload the default ctor which initializes everything to default values.

- True
- False (Page#39)**

Question # 101: An initializer list can be used to use an alternate constructor.

True (Page#28)

False

Question # 102: C# event is a class member that is _____ whenever the event it was designed for occurs (fires).

Activated (Page # 45)

Deactivated

Transformed

Associated

Question # 103: A single exception can be handled differently.

True (Page # 46)

False

Question # 104: WPF stands for:

Windows Powerful Foundations

Windows Presentation Formations

Windows Presentation Foundations (Page # 69)

Windows Presentation Functions

سنہری حروف
اپنی سوچ کو پانی کے قطرہوں سے بھی زیادہ حقیقی رکھو
کیوں کہ جس طرح قطرہوں سے دریا بنتا ہے
اسی طرح سوچوں سے ایمان بنتا ہے۔۔۔
(حضرت علی)

Question # 105: Attribute parameters can be either positional parameters or named parameters.

True (Page # 48)

False

Question # 106: Which of the following statements is TRUE about raw event?

It is introduced into an event processing system by an event producer. (Page # 14)

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 # 107: Attributes can be used at design time by application development tools.

True (Page # 47)

False

Question # 108: Windows Presentation Foundations (WPF) was publicly announced in _____.

2000

2001

2002

2003 (Page # 69)

Question # 109: A delegate is a reference to a method.

True (Page # 43)

False

Question # 110: Syntax of struct and class are very _____.

Similar (Page # 38)

Different

Large

Small

Question # 111: Events and _____ work hand in hand.

Parameters

Delegates (Page # 45)

Functions

Data Members

Question # 112: C# is a _____ and .NET is a _____.

Platform, Language

Package, Language

Language, Package

Language, platform (Page#17)

C# design most directly reflects .NET (CLR) design but C# is a language and .NET is the platform.

جھوٹ رزق کو کہا جاتا ہے

Question # 113: Named parameters come before positional parameters.

- True
- False (Page#43)**

Question # 114: Stathread is stand for:

- Single Threaded Attribute model
- Single Threaded Apartment model (Page # 48)**
- Single Threaded Authorized model
- Single Threaded Assumed model

STAThread is a common attribute you will see later. It stands for Single Threaded Apartment model which is used for communicating with unmanaged COM.

Question # 115: Structs can not have destructors.

- True (Page # 38)**
- False

Question # 116: Instances of value types do not have referential identity.

- True (Page # 18)**
- False

Question # 117: The "this" pointer in methods refers to the _____ on which the method is called.

- Function
- Class
- Object (Page # 25)**
- Pointer

Question # 118: 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 # 10)**

Question # 119: Ctor return any values and it initializes class members.

- True

○ **False (Page # 27)**

Question # 120: _____ processing is computing that performs operations on events.

- Transactional
- Functional

○ **Event (Page # 10)**

- All of these

Question # 121: _____ is an event that is introduced into an event processing system by an event producer.

- Event Producer
- Event Consumer

○ **Raw Event (Page # 14)**

- Event Stream

جو شخص ناکامیوں سے ڈر کر بھاگتا ہے کامیابی اُس سے ڈر کر بھاگتی ہے

Question # 122: Multiple _____ are conventionally stored in multiple files.

- Functions
- Values
- Variables
- Classes (Page # 28)**

Question # 123: _____ are algorithms that operate on data.

- Variables
- Functions
- Methods (Page # 43)**
- Classes

Question # 124: _____ are unique types that allow you to assign symbolic names to integral values.

- Structures
- Enumerations (Page # 49)**
- Typedefs
- Unions

” گفتگو ایسی چیز ہے۔
جسکی وجہ سے انسان یا تو دل میں اتر جاتا ہے یا پھر دل سے اتر جاتا ہے۔“

Question # 125: Attributes are generally applied _____ in front of type and type member declarations.

- Logically
- Physically (Page # 48)**
- Both of above
- None of given

Question # 126: _____ let any classes behave like an array.

- Properties
- Fields
- Indexers (Page # 29)**
- Finalizers

Question # 127: Zero-based index is used in jagged arrays.

- True (Page # 18)**
- False

Question # 128: _____ event consumer is an entity at the edge of an event processing system that receives events from the system.

- Event Producer
- Event Consumer (Page#14)**
- Event Stream
- None of the given

Question # 129: _____ are called by garbage collector.

- Constructors
- Destructors (Page#28)**
- Both of above
- None of the given

Question # 130: Single Threaded Apartment model is used for communicating with unmanaged COM.

- True (Page # 48)**
- False

Threaded Apartment model which is used for communicating with unmanaged COM

Question # 131: _____ types have the notion of referential identity.

- Value
- Reference (Page # 18)**
- Both of above
- None of the given

Question # 132: _____ can leave your program in an inconsistent state by not releasing resources or doing some other type of cleanup.

- Functions
- Exception (Page # 47)**
- Abstraction
- All of these

Question # 133: Default underlying type of an enum is _____.

int (Page # 50)

- short
- long
- all of these

Question # 134: Anonymous method is a method without a name.

True (Page # 53)

- False

Question # 135: There are _____ methods to read XML document.

Two (Page # 55)

- Three
- Four
- Five

There are two methods to read XML document. Using `XmlDocument` and `XmlReader`.

Question # 136: “out” parameters which are not used for return values or the “params” argument for variable arguments.

- True

False (Page # 25)

“out” parameters which are used for return values or the “params” argument for variable arguments.

Question # 137: _____ 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 # 79)

- VisualElement
- SystemElement
- XAMLElement

Question # 138: _____ have already happened whereas _____ are asking something to happen.

Requests, Events

Events, Requests (Page # 13)

- Functions, Events
- Requests, Functions

Question # 139: The common type system of C# has _____ types and _____ types.

Reference, Value

Value, Reference (Page # 18)

- Function, Data
- Data, Function

جو شخص ناکامیوں سے ڈر کر بھاگتا ہے کامیابی اُس سے ڈر کر بھاگتی ہے

Question # 140: _____ operations are completed before the next operation can be started.

Asynchronous

Synchronous (Page # 10)

Both of the above

None of the given option

Question # 141: IsNumeric(string s) is a function of _____ class.

Math class

Program class

String class

MyUtils class (Page#53)

Question # 142: _____ add declarative information to your programs.

Attributes (Page # 47)

Functions

Exception

Objects

خود کو تمہیں سے بڑھ کر کوئی اچھا مشورہ نہیں دے سکتا

Question # 143: A compiled C# file is called _____.

- Compiled File
- Source File
- Assembly File (Page # 41)**
- EXE File

Question # 144: To declare an anonymous method, you just use keyword “_____”.

- handler
- event
- delegate (Page # 53)**
- none of the given

Question # 145: Obsoleteattribute causes a _____ warning to appear.

- compile-time (Page # 47)**
- run-time
- anytime
- none of the given

ObsoleteAttribute causes a compile-time warning to appear. Such things would be difficult to accomplish with normal code.

دنیا میں سب سے مشکل کام اپنی اصلاح اور سب سے آسان کام دوسروں پر نکتہ چینی کرنا ہے

Question # 146: All the members of interfaces are implicitly_____.

- Private
- Static
- Public** (Page # 34)
- Abstract

CS411-VISUAL PROGRAMMING Daily Based Quizzes And Midterm MCQ's

Question # 147: _____ decouple producers and consumers.

- Requests
- Events** (Page # 13)
- Functions
- All of these

Question # 148: Markup extensions are invoked from _____ with explicit and consistent syntax.

- C#
- HTML
- XAML** (Page # 73)
- None of the given

عقل مند اپنے عیب خود دیکھتا ہے اور بیوقوفوں کے عیب دنیا دیکھتی ہے

Question # 149: The base class will have the _____ functionality of all derived classes.

Common

- Specialized
- Unique
- Different

Question # 150: There is no order requirement on named parameters.

True (Page # 49)

False

Question # 151: Any class, including the same class that the event is declared in, may register one of its methods with the _____.

- Delegate
- Function
- Class

Event (Page # 45)

Question # 152: Using XmlDocument, the order is required.

True

False (Page # 55)

Using XmlDocument is easier. No order is required.

تم اچھا کرو زمانہ تم کو برا سمجھے یہ اس سے بہتر ہے کہ تم برا کرو اور زمانہ تم کو اچھا سمجھے

Question # 153: When the data is passed from one place to another in chunks, this data is called _____.

- Bits
- Line
- Byte
- Stream**

Question # 154: Overloaded operators must be static and must be declared in the class for which the operator is defined.

- True (Page # 51)**
- False

Question # 155: A method performs an action in a series of statements, called a _____.

- Code Block
- Method Block
- Routine Block
- Statement Block** [Click here for more detail](#)

A method performs an action in a series of statements, called a statement block

کسی انسان کی خوبی کو پچھانوں اور اسے بیان کرو، لیکن اگر کسی کی
خامی مل جائے تو یہاں تمہاری خوبی کا امتحان ہے۔
فرمان حضرت علیؓ

Question # 156: _____ contacts the service provider or the server.

Event-driven

Service Requester (Page # 13)

Both of the above

None of the given options

Question # 157: Polymorphism works on the basis that child class should have _____ feature/s of its parent class.

Only one

No

Few

All

Question # 158: A customer order can be represented as _____.

Event

Request

Event or Request Page # 13

All of the given

A customer order can be represented as an event or a request:

اپنی مرضی اور اللہ کی مرضی میں فرق کا نام غم ہے

Question # 159: XAML is a declarative programming language for creating and initializing objects.

C#

XAML (Page# 70)

HTML

All of these

Question # 160: _____ may contain events.

Requests

Service

Messages (Page # 13)

Applications

Question # 162: _____ reads entire document in memory.

Xmldocuments (Page # 55)

Xmlreader

Both of above

None of the given

جھوٹ انسان اور ایمان دونوں کا دشمن ہے

Question # 163: The _____ method is used to read the whole file at once.

- ReadAllText("test.txt");** [Click here for more detail](#)
- ReadAll();
- Read("test.txt");
- ReadLine();

Question # 164: XML is a stricter version of _____.

- Java
- CSS
- HTML** (Page # 54)
- C#

Question # 165: g++ is a command of _____.

- Dev C++
- Unix based system** [Click here for more detail](#)
- Windows based system
- None of the given options

g++ compiler commands on a Unix-Based system

Question # 166: Writing higher-level functions that call upon lower-level functions _____ a program.

- Decode
- Harder
- Simplify**
- Refactor

Question # 167: To use kbhit() command, you need to include which header file in your program?

- fstream.h
- stdio.h
- iostream.h

conio.h [click here for more detail](#)

Question # 168: Every _____ is represented by an event-object.

- Information
- Entity
- Object

Event [page # 10](#)

سنہری حرف

اپنی سوچ کو پانی کے قطروں سے بھی زیادہ شفاف رکھو
کیوں کہ جس طرح قطروں سے دریا بنتا ہے
اسی طرح سوچوں سے ایمان بنتا ہے۔۔۔

(حضرت علی)

Question # 169: Wpf 3.5 released in _____.

- 2005
- 2006
- 2008** [click here for more detail](#)
- 2009

Question # 170: "Situation" is an event occurrence that requires a (n) _____.

- Reaction** **page # 10**
- Class
- Object
- Action

Question # 171: Events can be _____.

- Specialized
- All of the given options** **page # 15**
- Composed
- Generalized

عقل مند کہتا ہے میں کچھ نہیں جانتا جبکہ بے وقوف کہتا ہے کہ میں سب کچھ جانتا ہوں

Question # 172: A (n) _____ is a subscription mechanism for events.

- Raw Event
- Event Stream
- Event Channel page # 13
- Event Producer

Question # 173: The default constructor initializes the integers with _____ value.

- Empty
- NULL
- Zero (0)
- One (1)

Question # 174: Which statement is True about interfaces?

- An interface can contain only methods, variables, events, and indexers.
- An interface can contain only variables, properties, events, and indexers.
- An interface can contain only methods, properties, variables, and indexers.
- An interface can contain only methods, properties, events, and indexers. Page # 40

خود کو تمہیں سے بڑھ کر کوئی اچھا مشورہ نہیں دے سکتا

Question # 175: Not implementing some methods of the interface in the class is _____.

An error page # 40

- Acceptable
- A warning
- An exception

Question # 176: _____ Method is used to move the file from one directory to another.

Move page # 63

- Export
- Import
- None of given options

Question # 177: Unlike type converters, however, markup extensions are invoked from XAML with _____.

- Bridge assemblies
- Wrapper code

Explicit and consistent syntax page 73

- None of the given options

Question # 178: An "object" element can have _____ type/s of children.

Four

Three **Page 73**

Two

One

Question # 179: Which of the following grabs the "OK" button by only knowing its name?

Button okButton = (Button>window.GetName("okButton")

Button okButton = (Button>window.getElementByName("okButton")

Button okButton = (Button>window.FindName("okButton") **page # 76**

Button okButton = (Button>window.GetButton("okButton")

Question # 180: The only _____ .Net language has an intrinsic understanding of dependency Properties.

Vb.net

C#

J#

Xaml **page # 83**

عقل مند اپنے عیب خود دیکھتا ہے اور بیوقوفوں کے عیب دنیا دیکھتی ہے

Question # 181: There is/are _____ type(s) of padding in WPF element.

- One
- Two
- Three** page #91
- Four

Question # 182: If we require to set components in table (column and row) format, then which panel will be used?

- StackPanel
- Grid** page 104
- TabPanel
- DockPanel

Question # 183: What is the default value of "RowSpan" property of "Dockpanel"?

- 3
- 2
- 1** page # 104
- 0

دنیا میں سب سے مشکل کام اپنی اصلاح اور سب سے آسان کام دوسروں پر نکتہ چینی کرنا ہے

Question # 184: What is the default value of "ColumnSpan" property of "Dockpanel"?

- 2
- 1 page # 104**
- 0
- 3

Question # 185: An "UIElement" receives mouse events only if "IsHitTestVisible" is _____.

- 0
- False
- Null page # 121**
- True

Question # 186: A (n) _____ is a set of associated events.

- Event Consumer
- Event Producer
- Event Stream Page # 14**
- Event Channel

زندگی میں کامیابی کا یہی راز ہے کہ پریشانیوں سے پریشان مت بنو

Question # 187: Which of the following is not a feature of "C#"?

- Operator overloading is not allowed. Page # 17**
- Multiple Inheritances is not supported but interfaces are supported.
- Enumeration members are scoped.
- Global variables or functions are not allowed.

Question # 188: "Console" is a/an _____ class in the "System" namespace.

- Virtual
- Input
- Static page # 18**
- Dynamic

Question # 189: Identify the Correct statement?

- "Struct" can add methods like interfaces and can be called in exactly the same way.
- "Interfaces" can add methods like classes and can be called in exactly the same way.
- "Struct" can add methods like classes and can be called in exactly the same way. Page # 39**
- "Struct" cannot add methods like classes and cannot call in exactly the same way.

Question # 190: There is/are _____ type/s of parameter/s for attributes.

- Four (4)
- Three (3) page # 36**
- One (1)
- Two (2)

Question # 191: XML document is readable by _____.

- No one
- Machine and Human both** page # 54
- Human only
- Machine only

Question # 192: Compiling XAML involves _____ step(s).

- Three** page 76
- Two
- One
- Four

Question # 193: One of the key goals of WPF and XAML is the separation of _____.

- None of the given options** page # 70
- Events from event handlers
- Methods from properties
- Design elements from implementation

Question # 194: One of the ways to create an instance of a class is _____.

○ **System array** page # 18

- Factory method
- Sequential heap
- XAML compiler

Question # 195: Which "transform" property can help us to flip the element from its center?

- ScaleY
- None of given options
- ScaleX

○ **RenderTransformOrigin** page # 126

Question # 196: By convention "tunneling event" names are prefixed with _____ and just come _____ the bubbling event occurs.

- View, after
- View, before

○ **Preview, before** page # 117

- Preview, after

سنہری حروف

اپنی سوچ کو پانی کے قطروں سے بھی زیادہ شفاف رکھو

کیوں کہ جس طرح قطروں سے دریا بنتا ہے

اسی طرح سوچوں سے ایمان بنتا ہے۔۔

(حضرت علی)

Question # 197: Stylus can behave like a _____ but has _____ resolution.

- Keyboard, lower
- Mouse, lower
- Mouse, higher** **page #122**
- Keyboard, higher

Question # 198: Which one is the correct syntax for declaring attribute?

- [Obsolete]** **page # 48**
- {Obsolete}
- (Obsolete)
- *Obsolete

Question # 199: The corresponding type converter class for “Brush” class will be _____.

- BrushConverter** **page # 149**
- CastBrush
- BrushCast
- None of the given options

Question # 200: The elements in a/an _____ are always stored in a contiguous block of memory.

- Tree
- Array**
- Variable
- Struct

Question # 201: The _____ statement iterates over each element in an "enumerable" object.

Foreach page # 191

- Dowhile
- While
- For

Question # 202: You can handle multiple exception types with multiple _____ clauses.

- Throw
- Finally
- Catch

Try

Question # 203: A _____ block has access to an "Exception" object that contains information about the error.

Throw page 46

- Catch
- Try
- Finally

اے اللہ
مشکلات میں میرا ہاتھ پکڑ لے
اور میرے سامنے ہر معاملے میں حقائق کے سارے پہلو کھول دے

Question # 204: Attributes are declared _____ the class/function.

Within

- After
- Above
- Outside

Question # 205: Whenever an attribute value is enclosed in curly braces "{}", the XAML compiler/parser treats it as a/an _____ rather than a/an _____.

- Markup event, property
- Markup property, Event
- Literal string, Markup extension value

Markup extension value, literal string page # 73

Question # 206: If we want that "Stretch" property of child element takes the available "height or width of parent" and shape of child element doesn't change, then we should write "Stretch = _____".

- 1

Fill page 109

- UniformToFill
- Uniform

” گفتگو ایسی چیز ہے۔
” جسکی وجہ سے انسان یا تو دل میں اتر جاتا ہے یا پھر دل سے اتر جاتا ہے۔

Question # 207: Which of the following is Not a routing strategy?

- Tunneling
- Indirect** page 117
- Bubbling
- Direct

Question # 208: We are checking that whether an element is eligible for focus or not, which property will help us in this testing?

- Focus
- IsFocus
- IsFocusable

Focusable page 121

Question # 209: A (n) _____ is a component of the structure of an event.

Event Attribute page 15

- Event Request
- Event Response
- Event Architecture

کوشش کرو کہ تم دنیا میں رہو، دنیا تم میں نہ رہے
کیونکہ کشتی جب تک پانی میں رہتی ہے خوب تیرتی ہے
لیکن جب پانی کشتی میں آجاتا ہے تو وہ ڈوب جاتی ہے
حضرت علیؑ

Question # 210: In C#, comments are written using _____.

and /* /*

// and /* /* **page18**

and /*

// and /* /*

Question # 211: C# is most often used with some implementation of the _____.

Compact Language Interface

Control Language Infrastructure

Control Language Interface

Common Language Infrastructure **page # 18**

Question # 212: Directory is the class of _____.

System.Collections.Generic

System.Reflection

System.Text

System.IO

جو شخص یہ چاہے کہ اس کی زندگی کامیابی سے بسر ہو وہ اپنے باپ
کے بعد اس کے دوستوں نے ٹیک سلوک کرے۔ !!!

حضرت عمر فاروقؓ

Question # 213: In Visual Studio 2012, expression blend is _____ WPF feature.

80%

100% Page # 69

90%

70%

WPF and expression blend is 100% WPF and is great for designing and prototyping WPF apps.

Question # 214: For which of the following, WPF does not provide any type converter?

Color

Point

None of the given options Page # 72

FontWeight

Question # 215: We have two buttons "b1" and "b2". If we want to place "b1" on "b2" then value of "ZIndex" of "b1" should be _____ the value of "ZIndex" of "b2".

Less than

Greater than

Equal to

No need to give value of ZIndex of b1 page # 99

سنہری حروف
اپنی سوچ کو پانی کے قطرہوں سے بھی زیادہ شفاف رکھو
کیوں کہ جس طرح قطرہوں سے دریا بنتا ہے
اسی طرح سوچوں سے ایمان بنتا ہے۔۔۔ (حضرت علی)

Question # 216: Routed events are like _____ on top of .Net properties.

- Event properties
- Layer
- Properties
- Dependency properties** page # 116

Question # 217: _____ helps apps remain oblivious to the visual tree.

- Routed Events
- Input Events** page # 116
- Output Events
- Obvious Events

Question # 218: _____ where multiple GUI elements and many sources of events exist.

- Visual programming** page # 08
- Event properties
- Control Language Interface
- Content property

Question # 219: Event-based programming, also called _____.

- Event-driven architecture** page # 10
- Event properties
- Layer
- Output Events

Question # 220: Methods are _____ that operate on data.

Algorithms page # 37

Variable

Pointer

Function

Question # 221: When your C# program is compiled, it creates a file called a/an _____, which is normally an executable or DLL library.

C++

Assembly page # 41

Text

BIOS

Question # 222: Attribute parameters can be either _____ parameters or named parameters.

Function

Method

Value

Positional page # 43

Question # 223: 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 # 224: WPF element in "DockPanel" has property "dock". There is/are _____ possible value(s) of "dock" property.

- two
- three
- four (Page 93)
- one

Question # 225: 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

معاشرہ پر تمہارا اس سے بڑا احسان اور
کوئی تکلیف نہیں ہو گا کہ تم خود ستور جاؤ۔

Question # 226: The _____ user interfaces, enabled by WPF, is getting a lot of attention.

Loutish

Polished (Page 61)

Coarse

Distracted

Question # 227: With the help of WPF, an ugly looking application can be _____ by the designers.

Rearranged

Re-created

Re-themed (Page 61)

Rejected

Question # 228: 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

دنیا میں سب سے مشکل کام اپنی اصلاح اور سب سے آسان کام دوسروں پر نکتہ چینی کرنا ہے

Question # 229: All elements of WPF have following property/properties.

- Width
- None of given options
- Height and Width
- Height

CS411 QUIZ # 3

2014 and 2015

From (22 to 32) Lectures

Question # 230: Which function is used to create cancel button event of dialog box

- OnInitCancel()
- OnClickCancel()
- CancelClick()
- OnCancel()

اے اللہ
مشکلات میں میرا ہاتھ پکڑ لے
اور میرے سامنے ہر معاملے میں حقائق کے سارے پہلو کھول دے

Question # 231: Consider the following C# code segment: `button.Background = (Brush) new BrushConverter().ConvertFrom ("SystemColors.WindowBrush");` Which one of the following is equivalent XAML code?

- `<Button Background= "SystemColors.WindowsBrush"/>`
- `<Button Background= "SystemColor.WindowBrush"/>`
- `<Button Background= "SystemColor.WindowBrush"/>`
- `<Button Background= "SystemColors.WindowBrush"/>`

Question # 232: Multi touch events are categorized into _____ and _____.

- Touch events, touchup events
- Touchdown events, touchup events
- Advanced touch events, low-level manipulation events
- Basic touch events, higher-level manipulation events

Question # 233: Which of the following components generates an input Event?

- Printer
- Multi Touch
- Plotter
- Speaker

” گفتگو ایسی چیز ہے۔
جسکی وجہ سے انسان یا تو دل میں اتر جاتا ہے یا پھر دل سے اتر جاتا ہے۔“

Question # 234: Using _____ requires more overhead than _____ because of the extra tracking.

- StaticResource, DynamicResource
- DynamicResource, StaticResource
- PermanentResource, TemporaryResource
- TemporaryResource, PermanentResource

Question # 235: We use "UIElement" property ClipToBounds= "false" when _____.

- We want area child element don't cross the boundary of parent
- None of given
- We want area of child element is allowed to cross the boundary of parent
- Parent area also increases on increasing of area of child element

Question # 236: The Java programming language has a specific class for creating splash screens, called _____.

- Java.awt.start
- Java.lang.splash
- Java.start.screen
- Java.awt.SplashScreen

عقل مند کہتا ہے میں کچھ نہیں جانتا جبکہ بے وقوف کہتا ہے کہ میں سب کچھ جانتا ہوں

Question # 237: _____ is used to perform navigation.

- Session
- Hyperlink
- Hypertext markup language code
- Internet protocol

Question # 238: Which of the following operation cannot be performed by using a View?

- Grouping
- Filtering
- Sorting
- Searching

four view of supported items,

1. Grouping, 2; Filtering, 3; Sorting, 4; Navigation

Question # 239: To design a complex Interface, which of the following technique is best to achieve the required results?

- Panels composed in three panels
- Panels composed within panels
- Panels composed in two panels
- Panels composed in single panel

عقل مند اپنے عیب خود دیکھتا ہے اور بیوقوفوں کے عیب دنیا دیکھتی ہے

Question # 240: Which of the following is not a string format property throughout WPF?

- ContentStringFormat
- ItemStringFormat
- RowHeaderStringFormat
- StringFormat

Question # 241: In multi touch events, a/an _____ id is assigned to each individual event.

- Device
- Processor
- CPU
- Event

Question # 242: Commonly we have two types of custom command bindings named as _____.

- StartBindings and StopBindings
- EventBindings and InstanceBindings
- ButtonBindings and TextboxBindings
- KeyBindings and MouseBindings

خوبصورتی علم و ادب سے ہوتی ہے لباس و حسن سے نہیں

Question # 243: Which of the following is an example of tunnel key event?

- Key up
- Preview key entered
- Preview key down
- Key down

Question # 244: In context of data binding, _____ contains the current item to get it synchronized with data Source.

- String
- Template
- View
- List

Question # 245: Multi touch events are categorized into _____ and _____.

- Touch events, touchup events
- Touchdown events, touchup events
- Advanced touch events, low-level manipulation events
- Basic touch events, higher-level manipulation events

کسی سے نیکی کرتے وقت بدلے کی توقع نہ رکھو
کیونکہ اچھائی کا بدلہ انسان نہیں اللہ دیتا ہے

Question # 246: _____ and _____ are the two important properties of Binding object.

- Start, Destination
- Items, Selected
- Source, Path
- BindTo, BindFrom

Question # 247: Which one of the following panels is most powerful, versatile and customizable?

- Grid Panel
- Canvas panel
- Doc panel
- Stack panel

Question # 248: An event that is raised whenever the value of "CanExecute" changes is known as _____.

- CanExecute
- CanExecuteChanged
- Command
- Execute

بری صحبت سے تنہائی بہتر ہے اور تنہائی سے نیک صحبت بہتر ہے

Question # 249: In order to resize the row and column in Grid panel, _____ is used.

- Grid divider
- Grid compiler
- Grid converter
- Grid splitter

Question # 250: Data binding is about tying together arbitrary .NET _____.

- Objects
- Functions
- Properties
- Variables

Question # 251: _____ supports the creation of applications that run directly in a web browser.

- WPF
- C/C++
- C#
- HTML

کسی انسان کی خوبی کو پچھانوں اور اسے بیان کرو، لیکن اگر کسی کی
خامی مل جائے تو یہاں تمہاری خوبی کا امتحان ہے۔
فرمان حضرت علیؑ

Question#252: Which of the following operation cannot be performed by using a View?

- Grouping
- Filtering
- Sorting
- Searching

View Supported items, 1. Grouping, 2. Filtering, 3. Sorting, 4. Navigation

Question # 253: To check that the user either pressed left Alt key or right Alt key, the _____ is used.

- IsKeyDown
- IsDown
- keyboardDevice.IsKeyDown
- KeyStates.IsKeyDown

Question # 254: In _____ browser app, you change "<TargetZone>Internet</TargetZone>" to "<TargetZone>Custom</TargetZone>"

- Partial-trust
- Full-reject
- Partial-reject
- Full-trust

دنیا میں سب سے مشکل کام اپنی اصلاح اور سب سے آسان کام دوسروں پر نکتہ چینی کرنا ہے

Question # 255: _____ provides the logic behind the "Back" and "Forward" buttons.

- Hyperlink
- Navigation Window
- IFrame
- Journal PG # 138

Journal provides logic behind back and fwd.

Question # 256: In multi touch events, when multiple fingers are touching simultaneously, these events get raised for each finger _____.

- Independently
- Completely
- Partially
- Dependently

Question # 257: In a code segment, if the Visibility="Collapsed" then which of the following events are not generated?

- Key down Events
- Mouse Events
- Routed Events
- Keyboard Events

تم اچھا کرو زمانہ تم کو برا سمجھے یہ اس سے بہتر ہے کہ تم برا کرو اور زمانہ تم کو اچھا سمجھے

Question # 258: A Window can spawn _____ number of additional Windows by instantiating a Window-derived Class and calling Show (...).

- Four
- Any
- Six
- Five

Question # 259: Frame has a _____ property used in enabling or disabling the bar.

- ShowsNavigationUI
- BlocknavigationUI
- NavigationUIVisibility
- NavigationUIBlock

Question # 260: If we insert some objects in a single cell in Grid panel, then these objects are placed on _____

- One on Top of the other
- One after the other
- One on Bottom of the other
- One on Side of the other

زندگی میں کامیابی کا پہی راز ہے کہ پریشانیوں سے پریشان مت بنو

Question # 261: A _____ receives keyboard events only if it has keyboard focus.

- Mouse
- Keyboard Controls
- Keyboard
- UIElement **PG # 121**

Question # 262: To remove data binding between the source and the target, we can use _____ function.

- ClearBinding **PG # 151**
- ResetBinding
- StopBinding
- RemoveBinding

Question # 263: A/An _____ screen is an image that appears while a game or program is loading

- Opening
- Initial
- Splash
- Startup

جو لوگوں کے سامنے فخر کرتا ہے وہ لوگوں کی نظروں سے گر جاتا ہے

Question # 264: We can perform sorting through View by using an object of _____ class.

- ViewOrder
- ViewDescription
- SortOrder

SortDescription PG # 158

Question # 265: "Binding" technique binds two properties together and keeps a _____ open.

- Memory location
- Selection
- Choice

Communication channel PG # 151

Binding binds two properties together and keeps a communication channel open.

Question # 266: Which one of the following can be used to set dependency property values?

- Temporary resource
- Permanent resource
- Dynamic resource PG # 148
- Static resource

dynamic can only be used to set dep. prop. values.

خوبصورتی علم و ادب سے ہوتی ہے لباس و حسن سے نہیں

Question # 267: Which one of the following is used, if we want to add a window resource in procedural code?

- Window.Resource.Add ();
- <Widows.Resources></Widows.Resources>
- Window.Resoruces.Add();
- <Window.Resources></Window.Resources>

Question # 268: We use "GetDefaultView" method of _____ to get the default View.

- CollectionViewSource PG # 157**
- DataSource
- ViewDescription
- ViewCollection

// Get the default view

```
ICollectionView view = CollectionViewSource.GetDefaultView(  
this.FindResource (" photos "));
```

Question # 269: In case of HTML page navigation, you must use the _____ of "Navigate" that _____ a URI.

- Overload, rejects
- IFrame, rejects
- IFrame, accepts
- Overload, accepts

تم اچھا کرو زمانہ تم کو برا سمجھے یہ اس سے بہتر ہے کہ تم برا کرو اور زمانہ تم کو اچھا سمجھے

Question # 270: The Java programming language has a specific class for creating splash screens, called _____.

- Java.awt.start
- Java.lang.splash
- Java.start.screen

Java.awt.SplashScreen [Click here for more detail](#)

Question # 271: In case of integrating Navigation to XBAP, "ShowNavigationUI" should be set to _____ in order to bypass integration.

- False**
- True
- Null
- 0

Question # 272: Which of the followings are keyboard events?

- Key entered, key exist
- Key strike, key release
- Key pressed, key released
- Key down, key up**

اے اللہ
مشکلات میں میرا ہاتھ پکڑ لے
اور میرے سامنے ہر معاملے میں حقائق کے سارے پہلو کھول دے

Question # 273: To plug custom logic, you need to add a _____ to the element that will execute the command or any parent element.

- Execute command
- Helpcanexecute
- CommandBinding** [Click here for more detail](#)
- RoutedUICommand

To plug in custom logic, you need to add a **CommandBinding** to the element that will execute the command *or any parent element* (thanks to the bubbling behavior of routed commands).

Question # 274: A class that implements the 'ICommand' and supports 'bubbling' just like a routed event is known as _____.

- RoutedUICommand** **PG # 129**
- Canexecute
- Executed command
- CanexecuteChanged

The banner features the text "Welcome To Our Group" on a green ribbon, the VUI logo, and a Facebook group link for "CS101 - Introduction to Computing VU Group for All subjects". It also includes the text "VIRTUAL UNIVERSITY OF PAKISTAN" and the LMS logo with the tagline "Learning made simple.".

عقل مند کہتا ہے میں کچھ نہیں جانتا جبکہ بے وقوف کہتا ہے کہ میں سب کچھ جانتا ہوں

CS411 QUIZ # 4

2014 and 2015

From (32 to 42) Lectures

Question # 275: Which of the following is not true about task completion source?

- Provide exception handling facility
- Support result return facility
- Provide Continuation facility
- it is executable thing** PG # 175

Question # 276: HTML is called _____ layer.

- Physical
- Presentation
- Behavioral
- Structural** PG # 195

HTML: structural layer and CSS: presentation layer and JS: behavioral layer.

ایماندار کو غصہ دیر سے آتا ہے اور جلدی دور ہو جاتا ہے

Question # 277: "JavaScript" _____ is available in web browser.

- Interpreter** [Click here for more Detail](#)
- Compiler
- Linker
- Conjunction

JavaScript is an interpreted language, not a compiled language

Question # 278: The "Task Based Asynchronous pattern" method returns either a "Task" or a "Task<TResult>", based on whether the corresponding _____ method returns "void" or a type "TResult".

- Callback
- Return
- Synchronous** [Click here for more Detail](#)
- Asynchronous

The TAP method returns either a System.Threading.Tasks.Task or a System.Threading.Tasks.Task<TResult>, based on whether the corresponding synchronous method returns void or a type TResult.

دنیا میں سب سے مشکل کام اپنی اصلاح اور سب سے آسان کام دوسروں پر نکتہ چینی کرنا ہے

Question # 279: Which of the following C# Method reports a progress change?

- Finalize
- OnReport** [Click here for more Detail](#)
- GetType
- GetHashCode

OnReport Reports a progress change.

Question # 280: Threadpool is used to _____.

- To make easy the process of thread creation
- To make easy debugging process
- To save time of thread creation** **PG# 174**
- To avoid complexity

Question # 281: Which of the following is not a part of "cancellation" task?

- The calling thread does forcibly end the task** [Click here for more Detail](#)
- Notice and respond to the cancellation request in your user delegate
- Pass a cancellation token to your user delegate and optionally to the task instance
- Create and start a cancelable task

1. Create and start a cancelable task.
2. Pass a cancellation token to your user delegate and optionally to the task instance.
3. Notice and respond to the cancellation request in your user delegate.
4. Optionally notice on the calling thread that the task was canceled

جو لوگوں کے سامنے فخر کرتا ہے وہ لوگوں کی نظروں سے گر جاتا ہے

Question # 282: DOM is a _____ representation of data.

- Tree
- Graphical
- Object
- None of the given

Question: DOM is a graphical or tree representation of data? Still confuse?

Instructor's Reply on MDB: No, It is not graphical and not a tree representation of any module. It is a logical representation of API or any library. In simple words, it is a way to call a library into your programming. For example you called a print function so this function has its own structure with different type of parameters and calling it. You should follow that structure for the utilization of this function. Same like the case the implementation of Document object model it has a structure that you should follow i.e. table tag should be used in html tag.

Question # 283: which of the following Object creates a cancellation token?

- OperationCanceledtoken
- OperationCanceled
- CancellationToken
- CancellationTokenSource PG#186

Question # 284: which of the following is not a "JQuery" filter?

- Even
- Odd
- Has
- Write PG#201

خوبصورتی علم و ادب سے ہوتی ہے لباس و حسن سے نہیں

Question # 285: Which of the following “Event” property is used to show the “distance (in pixels)” of the mouse pointer from the left edge of the browser window?

pageY

pageX **PG # 205**

ScreenX

ScreenY

Event property	Description
pageX	The distance (in pixels) of the mouse pointer from the left edge of the browser window.

Question # 286: “async” and _____ keywords in C# are the heart of asynchronous programming.

Return

Await [Click here for more Detail](#)

Wait

String

The Async and Await keywords in Visual Basic and the async and await keywords in C# are the heart of async programming.

برى صحبت سے تنہائی بہتر ہے اور تنہائی سے نیک صحبت بہتر ہے

Question # 287: _____ Mode of binding is opposite to OneWay mode of binding.

OneWay To source PG#165

TwoWay

One Time

Two Time

Question # 288: _____ Can add/remove/change “CSS” properties based on input or mouse clicks.

J#

JQuery

HTML

None of the given option PG#196

JS can add/remove/change CSS properties based on input or mouse clicks.

Question # 289: “JavaScript” is _____ scripting Language.

Interpreter

Browser

Server

Client

تم اچھا کرو زمانہ تم کو برا سمجھے یہ اس سے بہتر ہے کہ تم برا کرو اور زمانہ تم کو اچھا سمجھے

Question # 290: _____ solves “JavaScript” complexity and browser incompatibilities.

Jhtml

RQuery

JQuery **PG#195**

J#

Question # 291: _____ is more than one thing happening at the same time.

Cohesion

Congruence

Coherence

Concurrency **PG#169**

معاشرہ پر تمہارا اس سے بڑا احسان اور
کوئی نہیں ہو گا کہ تم خود ستور جاؤ۔

Question # 292: Which of the following “Event “properties is used with “key press event” to determine the numeric code for the key that was pressed? .

- Page X
- Which
- Shift Key
- Target

PG#205

pageX

The distance (in pixels) of the mouse pointer from the left edge of the browser window.

shiftKey

Is *true* if the shift key is down when the event occurs.

which

Use with the *keypress* event to determine the numeric code for the key that was pressed (see tip, next).

target

The object that was the “target” of the event—for example, for a *click()* event, the element that was clicked.

Question # 293: Which of the following is correct way to temporarily stop execution of a thread object named as “myThread” for 500 milisecc?

- myThread.Sleep(0.50);
- myThread.Stop(0.05);
- myThread.Sleep(500);
- myThread.Stop(500);

Question # 294: HTML is a _____ helper function.

- RQuery
- Browser
- jQuery PG#201
- JS

Question # 295: Which of the following server(s) support “AJAX”?

- Both SMTP and HTTP
- HTTP
- www
- SMTP

جو شخص یہ چاہے کہ اس کی زندگی کامیابی سے بسر ہو وہ اپنے باپ
کے بعد اس کے دوستوں نے نیک سلوک کرے۔ !!!

حضرت عمر فاروقؓ

Question # 296: Why we use “Alloc” message?

- To create a class
- To create an instance
- To extend functions
- To inherent methods

Question # 297: Objective – c introduces _____ messaging in c?

- Smalltalk style PG# 217
- Short session
- Group
- New Style

Question # 298: Threadpool create and reduce real threads using hillclimbing algo to _____.

- To maximize CPU usage Pg#174
- To reduce the cost of thread creation
- To maximize memory utilization
- To minimize CPU usage

threadpool creates or reduces real threads using a hillclimbing algo to maximize cpu usage and reduce slicing.

کسی انسان کی خوبی کو پہچانوں اور اسے بیان کرو، لیکن اگر کسی کی
خامی مل جائے تو یہاں تمہاری خوبی کا امتحان ہے۔
فرمان حضرت علیؑ

Question # 299: Which of the following is not handled by the “Task Parallel Library (TPL)”?

- Partitioning of the work
- **Progress report handling** [Click here for more detail](#)
- Scheduling of threads
- Scales the degree of concurrency

The TPL **scales the degree of concurrency** dynamically to most efficiently use all the processors that are available. In addition, the TPL handles the **partitioning of the work**, the **scheduling of threads** on the ThreadPool.

Question # 300: "Callback" method is used to _____ the operation.

- **Terminate**
- Pause
- Invoke
- Revoke

Question # 301: Objective-C introduces _____ messaging in C.

○ **Smalltalk style** Page # 217

○ Short sessions

○ Group

○ New style

Question # 302: While dealing with "threads" in ".Net", one can avoid performance bottlenecks and enhance the overall responsiveness of his / her application by using _____ programming.

○ Multithreading programming

○ Synchronous programming

○ Parallel programming

○ **Asynchronous programming** [Click here for more detail](#)

You can avoid performance bottlenecks and enhance the overall responsiveness of your application by using **asynchronous programming**. However, traditional techniques for writing asynchronous applications can be complicated, making them difficult to write, debug, and maintain.

بري صحبت سے تہائی بہتر ہے اور تہائی سے نیک صحبت بہتر ہے

Question # 303: _____ are high order functions that compose, combine, or otherwise modify functions in useful and interesting ways.

○ **Combinators**

- None of the given
- Separators
- Modifiers

Question # 304: Which of these are defined as the model object?

- UILabel *questionField;
- NSMutableArray *questions@field;
- **NSMutableArray *questions;**
- Question= 0;

کوشش کرو کہ تم دنیا میں رہو، دنیا تم میں نہ رہے
کیونکہ کشتی جب تک پانی میں رہتی ہے خوب تیرتی ہے
لیکن جب پانی کشتی میں آجاتا ہے تو وہ ڈوب جاتی ہے
حضرت علیؓ

Question # 305: Which of the following "Event" property is used to show the "distance (in pixels)" of the mouse pointer from top edge of the Monitor?

ScreenY PG#205

- pageX
- pageY
- ScreenX

screenY

The distance (in pixels) of the mouse pointer from the top edge of the monitor.

Question # 306: What is "nil" like?

Null Page # 217

- zero
- terminate
- move to new line

nil is like null.

سنہری حروف

اپنی سوچ کو پانی کے قطروں سے بھی زیادہ شفاف رکھو
کیوں کہ جس طرح قطروں سے دریا بنتا ہے
اسی طرح سوچوں سے ایمان بنتا ہے۔۔

(حضرت علیؑ)

Question # 307: Which of the following "Event" property is used to show the "distance (in pixels)" of the mouse pointer from top edge of the browser window?

pageY **Page # 205**

pageX

screenX

screenY

pageY

The distance (in pixels) of the mouse pointer from the top edge of the browser window.

Question # 308: Observe the following piece of code taken out from Main() function: Thread myThread = new Thread (Go); myThread.Strat(); myThread.Join(); What will be the effect of instruction myThread.Join()?

Execution of myThread will be joined with existing running threads

myThread will be executed after Main thread is completed

Main thread execution will be suspended till completion of myThread

Both Main thread and myThread can now share the data

Question # 309: What message is used to send to destroy the object?

stop

delete

free

release

Question # 310: What is NSMutableArray?

Object

Class Reference **Page # 217**

Method

Group

Question # 311: AJAX stands for _____.

Abstract JSON and XML

Asynchronous JavaScript and XHTML

Asynchronous JavaScript and XML [Click here for more detail](#)

Abstract Java and XML Library

Question # 312: What is the purpose of the following "jQuery" code? \$('#navbar a')

Find all the element whose name is navbar and then find a descendent a

Find all the element whose name is navbar and then find a ancestor a

Find all the element whose ID is navbar and then find a descendent a

Find all the element whose ID is navbar and then find a ancestor a

دنیا میں سب سے مشکل کام اپنی اصلاح اور سب سے آسان کام دوسروں پر نکتہ چینی کرنا ہے

Question # 313: The pairing of labels and arguments is an important feature of _____.

- C++
- Scripts
- Objective-C** **page # 217**
- PHP

Question # 314: Web servers receive request and responds as _____.

- Html only
- Plain Text only
- JSON only
- Html, plain text and JSON** **Page #211**

web server: receives request and responds as **HTML, plain text, XML, JSON, or application server** for more complicated tasks. need web server for ajax examples.

Question # 315: Which of the following class supports data parallelism in "Task Parallel Library"?

- System.Threading.Tasks
- System.Task.Parallel
- System.threading.Task.Parallel** [Click here for more detail](#)
- System.Task.Threading.Parallel

Task Parallel Library (TPL) supports data parallelism through the System.Threading.Tasks.Parallel class.

Question # 316: Which of the following "Event" property is used to show the "distance (in pixels)" of the mouse pointer from left edge of the Monitor?

- pageX
- pageY
- ScreenY

ScreenX PG# 205

screenX

The distance (in pixels) of the mouse pointer from the left edge of the monitor.

Question # 317: which of the following response show internal server error?

- 404
- 500**
- 200
- 304

[Click here for more detail](#)

اے اللہ
مشکلات میں میرا ہاتھ پکڑ لے
اور میرے سامنے ہر معاملے میں حقائق کے سارے پہلو کھول دے

Question # 318: which of the following response show file not found error?

- 404** [Click here for more detail](#)
- 500
- 200
- 304

Question # 319: Interact with web page layout

- Java script
- HTML**
- XML
- DOM

Question # 320: which of the following technologies is not used in AJAX?

- DOM
- DHTML
- Flash** [Click here for more detail](#)
- Css

Ajax doesn't use flash technology. Technologies used by ajax: JavaScript Loosely typed scripting language JavaScript function is called when an event in a page occurs Glue for the whole AJAX operation DOM API for accessing and manipulating structured documents Represents the structure of XML and HTML documents CSS Allows for a clear separation of the presentation style from the content and may be changed programmatically by JavaScript XMLHttpRequest JavaScript object that performs asynchronous interaction with the server

FINAL TERM 2014 AND 2015 PAPER

Question # 321: In Xaml browser application, how much isolated memory we can use?

- 256 kb
- 128 kb
- 512 kb
- 1024 kb

Question # 322: Which property will be used if we want to restrict the user to don't increase the width of a WPF element from a specific amount?

- MaxWidth** **Page # 91**
- MaximumWidth
- WidthMaximum
- None of given options

Question # 323: Which one is the correct syntax for declaring attribute?

- [Obsolete]** **page # 48**
- {Obsolete}
- (Obsolete)
- *Obsolete

زندگی میں کامیابی کا یہی راز ہے کہ پریشانیوں سے پریشان مت بنو

Question # 324: In C#, comments are written using _____.

- # and */ /*
- // and /* */ **page # 18**
- # and /*
- // and */ /*

Question # 325: An event that is raised whenever the value of "CanExecute" changes is known as _____.

- CanExecute
- CanExecuteChanged
- Command
- Execute

Question # 326: _____ is an event that is introduced into an event processing system by an event producer.

- Event Producer
- Event Consumer
- Raw Event **(Page # 14)**
- Event Stream

جھوٹ رزق کو کہا جاتا ہے

Question # 327: Whenever an attribute value is enclosed in curly braces "{}", the XAML compiler/parser treats it as a/an _____ rather than a/an _____.

- Markup event, property
- Markup property, Event
- Literal string, Markup extension value
- **Markup extension value, literal string** page # 73

Question # 328: HTML is called _____ layer.

- Physical
- Presentation
- Behavioral
- **Structural** PG # 195

HTML: structural layer and CSS: presentation layer and JS: behavioral layer.

Question # 329: CSS is called _____ layer.

- Physical
- **Presentation** PG # 195
- Behavioral
- Structural

HTML: structural layer and CSS: presentation layer and JS: behavioral layer.

ہر چیز کی ایک پہچان ہوتی ہے اور عقلمند کی پہچان غوروفکر کرنا ہے اور غوروفکر کی پہچان خاموشی ہے

Question # 330: JS (JavaScript) is called _____ layer.

- Physical
- Presentation
- Behavioral** **PG # 195**
- Structural

HTML: structural layer and CSS: presentation layer and JS: behavioral layer.

Question # 331: Shift key is true if the shift key is _____ when the event occurs.

- Down** **PG # 205**
- Up
- None of the given
- Move

`shiftKey` is true if the shift key is down when the event occurs.

Question # 332: Which of the following response show internal server error?

- 404
- 500** [Click here for more detail](#)
- 200
- 304

اپنی مرضی اور اللہ کی مرضی میں فرق کا نام غم ہے

Question # 333: The original name of JavaScript was _____.

JavaScript

LiveScript **PG # 195**

wireScript

none of the given

JS has nothing to do with Java, originally named LiveScript but renamed to associate with the then hot Java.

Question # 334: One of the ways to create an instance of a class is _____.

System array

Factory method

Sequential heap

XAML compiler

Question # 335: Which "transform" property can help us to flip the element from its center?

ScaleY

None of given options

ScaleX

RenderTransformOrigin **PG # 126**

جو شخص ناکامیوں سے ڈر کر بھاگتا ہے کامیابی اُس سے ڈر کر بھاگتی ہے

Question # 335: If we want that "Stretch" property of child element takes the available "height or width of Parent" and shape of child elements doesn't change, then we should write "Stretch = _____".

1

Fill **PG # 109**

UniformToFill

Uniform

Question # 336: When a button makes itself disabled, then the value of "Focusable" property is

False

Null

True

None of the given options

Question # 337: ManipulationCompleted gets raised after _____ is raised for all fingers.

TouchMove

TonchUp

TouchDown

TouchRight

” گفتگو ایسی چیز ہے۔
جسکی وجہ سے انسان یا تو دل میں اتر جاتا ہے یا پھر دل سے اتر جاتا ہے۔“

Question # 338: CSS is a _____ language.

- Object Oriented
- Structuring
- Formatting** **PG # 196**
- None of the given options

CSS is a formatting language

Question # 339: JavaScript code is written inside file having extension_____.

- JSC
- JS**
- Javascipt
- JVS

Question # 340: Which of the following is TRUE about Object data providers?

- This is useful for binding XML data
- This is useful for binding objects which are designed for binding
- This is useful for binding objects which are not designed for binding** **PG # 163**
- None of the given

Binding to a method is useful for classes that are not designed for data binding.

Question # 341: Which of the following is TRUE about **IsAsync** in context of data binding?

- This is used to access the property of an object in background
- This is used to access the property of an object in foreground
- This is used to create data source object in background**
- This is used to create data source object in foreground

Question # 342: Refresh" is a predefined building command classified as:

- Navigation command PG # 129**
- Media command
- Application command
- Editing command

NavigationCommands e.g: BrowseBack, BrowseForward, BrowseHome, BrowseStop, Favorites, FirstPage, GoToPage, LastPage, NextPage, PreviousPage, **Refresh**, Search, Zoom, and more.

Question # 343: Which of the following is NOT true about threads?

- Threads are useful to handle simultaneous requests.
- A program can have more than one thread NOT Confirm**
- Data cannot be share among the threads.
- Each thread can proceed independently of other threads.

” گفتگو ایسی چیز ہے۔
جسکی وجہ سے انسان یا تو دل میں اتر جاتا ہے یا پھر دل سے اتر جاتا ہے۔“

Question # 344: Which of the following is correct way to start execution of a thread object named as myThread?

- myThread.Go();
- myThread.Start();**
- myThread.Begin();
- myThread.initialize ();

Question # 345: The best way to implement simple threading in Windows Forms programs is to use the class.

- BackgroundWorker** [Click here for more detail](#)
- Windowsform
- Simplethreadworker
- None of the given

Question # 346: A child Window is just like any other top-level window: but it automatically gets closed when the parent is closed and minimized when the parent is minimized. Such a Window is sometimes called a _____.

- Modeless Dialog** **PG # 133**
- Inherited Window
- Super Window
- Sibling Window

Any number of child windows can be made by instantiating a Window derived class and calling Show. Child window like parent window but gets closed when parent and similarly minimized, also called modeless dialog.

Question # 347: In .Net, a task that does not return a value is represented by the _____.

- System.Threading.Tasks.Task<TResult>
- System.Threading.Tasks.Task
- System.Threarding.Tasks.
- None of the given options

Question # 348: In TAP, progress is handled through an _____ interface, which is passed to the asynchronous method a parameter.

- IProgress<T>
- Progress<T> (Action<T>)
- Iprogress (T)
- Progress<T>

In the TAP, progress is handled through an IProgress<T> interface (described later in this document) passed into the asynchronous method as a parameter named “progress”.

Question # 349: In navigation Windows, the frames are more like a/an _____.

- HTML frame Page #137
- .Net frame
- Java frame
- Image frame

NavigationWindow more like a top-level window whereas Frame more like an HTML frame

جھوٹ انسان اور ایمان دونوں کا دشمن ہے

Question # 350: _____ keeps the navigation history in navigation based applications.

○ **Journal** PG # 137

- Frame
- Web browser
- Web page

Question # 351: URI stands for:

- Universal Resource Identifier
- **Uniform Resource Identifier** [Click here for more detail](#)
- Uniform Resource Identification
- Universal Resource Identification

URL: In computing, a Uniform Resource Locator (URL) is a subset of the **Uniform Resource Identifier** (URI) that specifies where an identified resource is available and the mechanism for retrieving it. The URL shows you where you can find the database on the internet and which protocol you should use.

کوشش کرو کہ تم دنیا میں رہو، دنیا تم میں نہ رہے
کیونکہ کشتی جب تک پانی میں رہتی ہے خوب تیرتی ہے
لیکن جب پانی کشتی میں آجاتا ہے تو وہ ڈوب جاتی ہے
حضرت علیؑ

Question # 352: In Objective-C, which of the following statements can be used to display something in the "answer" field?

- [answerField:answer];
- [setTextanswer];
- [answerFieldsetText:answer]; PG # 231
- [setText answeranswerField]

```
// Display it in the answer field  
[answerField setText:answer];
```

Question # 353: Which one of the following is used, if we want to add resources in Window?

- <windowResources></windowResources>
- <windowsResources></windowsResources>
- <window.Resources></window.Resources> PG # 146
- <windows.Resources></windows.Resources>

Question # 354: If we assign an NSString to a possession for its possessionName, and then we release the string, it will be_____.

- Allocated
- Decreased
- Instance created
- Destroyed

[Click here for more detail](#)

Question # 355: Which of the following is used to set the view to default?

NSCoder

clearAll

IB **PG # 243**

Redraw

use IB to set the view to default

Question # 356: In context of data binding, when we want to apply both sorting and grouping together then the rule is that _____.

Grouping will be applied before sorting

Sorting will be applied before Grouping **PG # 161**

Both shall be applied different properties

None of the given

Question # 357: What is the word "Color" in given below code? UIColor" (^) (Line*,int anotherArg)

Return Type of Block

Notation to specify that it is a block

Name of Variable

Block Variable **PG # 248**

ایماندار کو غصہ دیر سے آتا ہے اور جلدی دور ہو جاتا ہے

Question # 358: _____ helps us in provisioning ease of access to data source for data binding.

Data Provider

- Interfaces
- Source
- Data Organizer

Question # 359: What is the purpose of given below code? [self.view addSubview:imageView];

- To make sure that image is not scaled incorrectly
- To create the image View
- To set the image

Add the image to this View controllers PG # 254

```
/* Add the image to this view controller 's view */  
[self.view addSubview:imageView];
```

Question # 360: What is the purpose of given below code?

```
NSArray *folders  
[NSSearchPathForDirectoriesInDomains(NSDocumentDirectory,  
NSUserDomainMask, YES);
```

Get the document folder(s) PG # 255

- Create the folder
- Get the first folder
- Add the image to first folder

```
/* Get the document folder(s) */
```

Question # 361: Which JQuery object is used with bind() function to pass data to an event handling function?

- Target
- Bind
- Data
- Jobj

PG # 177

data A jquery object used with the *bind()* function to pass data to an event handling function (see page 177).

Question # 362: Which of the following technologies is not used in AJAX?

- DOM
- DHTML
- Flash [Click here for more detail](#)
- Css

Ajax doesn't use flash technology. Technologies used by ajax: JavaScript Loosely typed scripting language JavaScript function is called when an event in a page occurs Glue for the whole AJAX operation DOM API for accessing and manipulating structured documents Represents the structure of XML and HTML documents CSS Allows for a clear separation of the presentation style from the content and may be changed programmatically by JavaScript XMLHttpRequest JavaScript object that performs asynchronous interaction with the server

IMPORTANT EVENT PROPERTY AND DESCRIPTIONS:

Event property	Description
<i>pageX</i>	The distance (in pixels) of the mouse pointer from the left edge of the browser window.
<i>pageY</i>	The distance (in pixels) of the mouse pointer from the top edge of the browser window.
<i>screenX</i>	The distance (in pixels) of the mouse pointer from the left edge of the monitor.
<i>screenY</i>	The distance (in pixels) of the mouse pointer from the top edge of the monitor.
<i>shiftKey</i>	Is <i>true</i> if the shift key is down when the event occurs.
<i>which</i>	Use with the <i>keypress</i> event to determine the numeric code for the key that was pressed (see tip, next).
<i>target</i>	The object that was the "target" of the event—for example, for a <i>click()</i> event, the element that was clicked.
<i>data</i>	A jQuery object used with the <i>bind()</i> function to pass data to an event handling function (see page 177).

Note: If you found any mistake in Mcqz please mail at above mentioned email address. And tell me your answer with references.

Join our Facebook Group

***CS101 - Introduction to Computing VU
Group for All subjects***

*Winning is not everything,
but wanting to win is
everything.....
Go Ahead..... Best Of Luck !*

JG73EMANTRA.COM

please pray for me
and I will pray for you too

THE END

Campus (AKMPO1)

ARSLAN ARSHAD

Arslan.arshad01@gmail.com