

CS411-Visual Basics
(Solved Macq's)
LECTURE FROM
(22 to 45)

Junaidfazal08@gmail.com
Bc190202640@vu.edu.pk

FOR MORE VISIT
VULMSHELP.COM

JUNAID MALIK
0304-1659294

AL-JUNAID TECH INSTITUTE

PAID SERVICE
CS619 PROJECTS

Available training courses

- HTML
- JQUERY
- PHPMYSQL
- JAVASCRIPT
- BOOTSTRAPS
- NODE.JS
- REACT.JS
- CSS

LMS HANDLING

PAID
ASSIGNMENTS , QUIZ & GDB

95% RESULTS
ALL LMS ACTIVITIES

Contact Us :

+92 304 1659294

www.vulmshelp.com

junaidfazal08@gmail.com

AL-JUNAID TECH INSTITUTE

Question # 1: In Xaml browser application, how much isolated memory we can use?

☐ 256 kb

☐ 128 kb

☒ **512 kb**

PG # 132

☐ 1024 kb

Question # 2: 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 # 81

☐ MaximumWidth

☐ WidthMaximum

☐ None of given options

Question # 3: Which one is the correct syntax for declaring attribute?

☒ **[Obsolete]**

page # 42

☐ {Obsolete}

☐ (Obsolete)

☐ *Obsolete

Question # 4: In C#, comments are written using_____.

☐ # and */ /*

☒ **// and /* */**

page # 14

☐ # and /*

☐ // and */ /*

Question # 5: An event that is raised whenever the value of "CanExecute" changes is known as_____.

☐ CanExecute

AL-JUNAID TECH INSTITUTE

- **CanExecuteChanged**

- Command

- Execute

Question # 6: _____ is an event that is introduced into an event processing system by an event producer.

- Event Producer
- Event Consumer

- **Raw Event** **Page # 11**

- Event Stream

Question # 7: 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 # 65**

Question # 8: HTML is called _____ layer.

- Physical
- Presentation
- Behavioral

- **Structural** **PG # 195**

Question # 9: CSS is called _____ layer.

- Physical

- **Presentation** **PG # 179**

- Behavioral

AL-JUNAID TECH INSTITUTE

- Structural

Question # 10: JS (JavaScript) is called_____layer.

- Physical
- Presentation

○ **Behavioral** **PG # 179**

- Structural

Question # 11: Shift key is true if the shift key is_____when the event occurs.

○ **Down** **PG # 187**

- Up
- None of the given
- Move

Question # 12: Which of the following response show internal server error?

- 404
- **500**
- 200
- 304

Question # 13: The original name of JavaScript was_____.

- JavaScript

○ **LiveScript** **PG # 179**

- wireScript

AL-JUNAID TECH INSTITUTE

- none of the given

Question # 14: One of the ways to create an instance of a class is_____.

- **System array** **PG # 14**

- Factory method
- Sequential heap
- XAML compiler

Question # 15: Which "transform" property can help us to flip the element from its center?

- ScaleY
- None of given options
- ScaleX
- **RenderTransformOrigin** **PG # 85**

Question # 16: 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 # 100**
- UniformToFill
- Uniform

Question # 17: When a button makes itself disabled, then the value of "Focusable" property is _____?

AL-JUNAID TECH INSTITUTE

- ☐ **False**
- ☐ Null
- ☐ True
- ☐ None of the given options

Question # 18: ManipulationCompleted gets raised after _____ is raised for all fingers.

- ☐ TouchMove

☐ **TouchUp** **PG # 116**

- ☐ TouchDown
- ☐ TouchRight

Question # 19: CSS is a _____ language.

- ☐ Object Oriented
- ☐ Structuring

☐ **Formatting** **PG # 180**

- ☐ Non

Question # 20: JavaScript code is written inside file having extension_____.

- ☐ JSC
- ☐ **JS**
- ☐ Javascript
- ☐ JVS

Question # 21: 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

AL-JUNAID TECH INSTITUTE

- **This is useful for binding objects which are not designed for binding PG # 151**
- None of the given

Question # 22: 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 # 23: Refresh" is a predefined building command classified as:

- **Navigation command PG # 121**
- Media command
- Application command
- Editing command

Question # 24: Which of the following is NOT true about threads?

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

Question # 25: Which of the following is correct way to start execution of a thread objectnamed as myThread?

- myThread.Go();
- **myThread.Start(); PG # 156**
- myThread.Begin();

AL-JUNAID TECH INSTITUTE

- `myThread.initialize ();`

Question # 26: The best way to implement simple threading in Windows Forms programs is to use the class.

- **BackgroundWorker**
- WindowsForm
- SimpleThreadWorker
- None of the given

Question # 27: 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 # 124**
- Inherited Window
- Super Window
- Sibling Window

Question # 28: In .Net, a task that does not return a value is represented by the _____.

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

Question # 29: In TAP, progress is handled through an interface, which is passed to the asynchronous method as a parameter.

- **IProgress<T>**
- `Progress<T> (Action<T>)`

AL-JUNAID TECH INSTITUTE

- Iprogress (T)
- Progress<T>

Question # 30: In navigation Windows, the frames are more like a/an__.

- **HTML frame** **Page #128**

- .Net frame
- Java frame
- Image frame

Question # 31:_____keeps the navigation history in navigation based applications.

- **Journal**
- Frame
- Web browser
- Web page

Question # 32: URI stands for:

- Universal Resource Identifier
- **Uniform Resource Identifier**
- Uniform Resource Identification
- Universal Resource Identification

Question # 33: In Objective-C, which of the following statements can be used to displaysomething in the "answer" field?

- [answerField:answer];
- [setTextanswer];
- **[answerFieldsetText:answer];** **PG # 208**
- [setText answeranswerField]

Question # 34: Which one of the following is used, if we want to add resources in Window?

- <windowResources></windowResources>
- <windowsResources></windowsResources>
- **<window.Resources></window.Resources>** **PG # 136**

Question # 36: Which of the following is used to set the view to default?

- NSCoder

AL-JUNAID TECH INSTITUTE

- clearAll
- **IB**
- Redraw

PG # 217

Question # 37: 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 # 150
- Both shall be applied different properties
- None of the given

Question # 38: 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 # 222
- <windows.Resources></windows.Resources>

Question # 35: 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**

Question # 39: _____ helps us in provisioning ease of access to data source for databinding.

- **Data Provider**
- Interfaces
- Source
- Data Organizer

Question # 40: 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 # 226

Question # 41: What is the purpose of given below code? NSArray *folders
NSSearchPathForDirectoriesInDomains(NSDocumentDirectory,NSUserDomainMask,YES);

- **Get the document folder(s)** PG # 226
- Create the folder

AL-JUNAID TECH INSTITUTE

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

Question # 42: Which JQuery object is used with bind() function to pass data to an eventhandling function?

- Target
- Bind

○ **Data** **PG # 187**

- Jobj

Question # 43: Which of the following technologies is not used in AJAX?

- DOM
- DHTML
- **Flash**
- Css

Question # 44: Which function is used to create cancel button event of dialog box_____.

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

○ **OnCancel()**

Question # 45: 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.WindowsBrush| />
- <Button Background= —SystemColor.WindowBrush| />

○ **<Button Background= "SystemColors.WindowBrush"/>**
PG # 132

Question # 46: 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 # 47: Which of the following components generates an input Event?

- Printer

○ **Multi Touch**

AL-JUNAID TECH INSTITUTE

- Plotter
- Speaker

Question # 48: Using _____ requires more overhead than _____ because of the extra tracking.

- StaticResource, DynamicResource
- **DynamicResource, StaticResource PG # 137**
- PermanentResource, TemporaryResource
- TemporaryResource, PermanentResource

Question # 49: 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 PG # 97**
- Parent area also increases on increasing of area of child element

Question # 50: _____ is used to perform navigation.

- Session
- **Hyperlink PG # 127**
- Hypertext markup language code
- Internet protocol

Question # 51: 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

Question # 52: Which of the following is not a string format property throughout WPF?

- ContentStringFormat
- ItemStringFormat
- **RowHeaderStringFormat**
- StringFormat

Question # 53: In multi touch events, a/an _____ id is assigned to each individual event.

- Device
- Processor
- CPU

AL-JUNAID TECH INSTITUTE

- **Event**

Question # 54: Commonly we have two types of custom command bindings named as__.

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

PG # 122

Question # 55: Which of the following is an example of tunnel key event?

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

Question # 56: In context of data binding,_____contains the current item to get itsynchronized with data Source.

- String
- Template
- View
- **List**

Question # 57:_____and_____are the two important properties of Bindingobject.

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

Question # 58: Which one of the following panels is most powerful, versatile andcustomizable?

- **Grid Panel**
- Canvas panel

PG # 92

AL-JUNAID TECH INSTITUTE

- Doc panel
- Stack panel

Question # 59: In order to resize the row and column in Grid panel,___is used.

- Grid divider
- Grid compiler
- Grid converter
- **Grid splitter** **PG # 95**

Question # 60: Data binding is about tying together arbitrary .NET___.

- **Objects** **PG # 140**

- Functions
- Properties
- Variables

Question # 61:_____supports the creation of applications that run directly in a webbrowser.

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

Question # 62: Which of the following operation cannot be performed by using a View?

- Grouping
- Filtering
- Sorting
- **Searching** **PG # 146**

Question # 63: To check that the user either pressed left Alt key or right

AL-JUNAID TECH INSTITUTE

Alt key, the ____ is used.

- IsKeyDown
- IsDown
- **keyboardDevice.IsKeyDown PG # 113**
- KeyStates.IsKeyDown

Question # 64: In _____ browser app, you change "<TargetZone>Internet</TargetZone>" to "<TargetZone>Custom</TargetZone>"

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

Question # 65: _____ provides the logic behind the "Back" and "Forward" buttons.

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

Question # 66: In multi touch events, when multiple fingers are touching simultaneously, these events get raised for each finger.

- **Independently**
- Completely
- Partially
- Dependently

Question # 67: In a code segment, if the Visibility=||Collapsed|| then which of the following events are not generated?

- Key down Events

AL-JUNAID TECH INSTITUTE

○ Mouse Events

PG # 113

- Routed Events
- Keyboard Events

Question # 68: A Window can spawn _____ number of additional Windows by instantiating a Window-derived Class and calling Show (...).

- Four

○ Any

PG # 124

- Six
- Five

Question # 69: Frame has a _____ property used in enabling or disabling the bar.

- ShowsNavigationUI
- BlocknavigationUI

○ NavigationUIVisibility

PG # 129

- NavigationUIBlock

Question # 70: 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

Question # 71: A _____ receives keyboard events only if it has keyboard focus.

- Mouse
- Keyboard Controls

AL-JUNAID TECH INSTITUTE

- Keyboard
- **UIElement**

Question # 72: To remove data binding between the source and the target, we can use _____ function.

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

Question # 73: A/An _____ screen is an image that appears while a game or program is loading.

- Opening
- Initial
- **Splash**
- Startup

Question # 74: We can perform sorting through View by using an object of _____ class

- ViewOrder
- ViewDescription
- SortOrder
- **SortDescription** **PG # 158**

Question # 75: "Binding" technique binds two properties together and keeps a _____ open.

- Memory location
- Selection

AL-JUNAID TECH INSTITUTE

- Choice
- **Communication channel** **PG # 140**

Question # 76: Which one of the following can be used to set dependency property values?

- Temporary resource
- Permanent resource
- **Dynamic resource** **PG # 137**
- Static resource

Question # 77: Which one of the following is used, if we want to add a window resource inprocedural code?

- Window.Resource.Add ();
- <Widows.Resources></Widows.Resources>
- **Window.Resoruces.Add();**
- NONE

Question # 78: We use "GetDefaultView" method of _____ to get the default View.

- **CollectionViewSource** **PG # 146**
- DataSource
- ViewDescription
- ViewCollection

Question # 79: In case of HTML page navigation, you must use the _____ of "Navigate" that _____ a URI.

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

AL-JUNAID TECH INSTITUTE

- **Overload, accepts**

Question # 80: The Java programming language has a specific class for creating splashscreens, called_.

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

Question # 81: In case of integrating Navigation to XBAP, "ShowNavigationUI" should be set to ___ in order to bypass integration.

- **False**
- True
- Null
- 0

Question # 82: Which of the followings are keyboard events?

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

PG # 113

Question # 83: 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**
- **RoutedUICommand**

AL-JUNAID TECH INSTITUTE

Question # 84: A class that implements the `_ICommand` and supports `_bubbling` just like routed event is known as__.

- **RoutedUICommand** **PG # 121**
- Canexecute
- Executed command
- CanexecuteChanged

Question # 85: 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 # 86: "JavaScript"_____is available in web browser.

- **Interpreter**
- Compiler
- Linker
- Conjunction

Question # 87: 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**
- Asynchronous

Question # 88: Which of the following C# Method reports a progress

AL-JUNAID TECH INSTITUTE

change?

- Finalize
- **OnReport**
- GetType
- GetHashCode

Question # 89: Threadpool is used to_____.

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

PG# 160

Question # 90: Which of the following is not a part of "cancellation" task?

- **The calling thread does forcibly end the task**
- 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

Question # 91: DOM is a____representation of data.

- Tree
- Graphical
- Object
- **None of the given**

Question # 92: which of the following Object creates a cancellation token?

- OperationCanceledtoken
- OperationCanceled

AL-JUNAID TECH INSTITUTE

- CancellationToken

○ **CancellationTokenSource**

PG#172

Question # 93: which of the following is not a "jQuery" filter?

- Even
- Odd
- Has

○ **Write**

PG#184

Question # 94: 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**
- ScreenX
- ScreenY

PG # 187

Question # 95: —async| and _____ keywords in C# are the heart of asynchronous programming.

- Return
- **Await**
- Wait
- String

Question # 96: _____ Mode of binding is opposite to OneWay mode of binding.

○ **OneWay To source**

PG#153

- TwoWay
- One Time

AL-JUNAID TECH INSTITUTE

- Two Time

Question # 97:_____ Can add/remove/change —CSS|| properties based on input or mouse clicks.

- J#
- JQuery
- HTML

○ **None of the given option** **PG#180**

Question # 98: —JavaScript|| is_____ scripting Language.

- Interpreter
- Browser
- Server
- **Client**

Question # 99:_____ solves —JavaScript|| complexity and browser incompatibilities.

- Jhtml
- RQuery

○ **JQuery** **PG#179**

- J#

Question # 100:_____ is more than one thing happening at the same time.

- Cohesion
- Congruence
- Coherence
- **Concurrency**

AL-JUNAID TECH INSTITUTE

Question # 101: 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**

PG#187

- Shift Key
- Target

Question # 102: Which of the following is correct way to temporarily stop execution of athread object named as —myThread|| for 500 milisec?

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

Question # 103: HTML is a_____helper function.

- RQuery
- Browser

○ **jQuery**

PG#184

- JS

Question # 104: Which of the following server(s) support -AJAX||?

- Both SMTP and HTTP
- **HTTP**
- www
- SMTP

Question # 105: Why we use —Alloc| message?

AL-JUNAID TECH INSTITUTE

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

Question # 106: Objective – c introduces_____messaging in c?

- **Smalltalk style** **PG# 197**
- Short session
- Group
- New Style

Question # 107: Threadpool create and reduce real threads using hillclimbing algo to _____.

- **To maximize CPU usage** **Pg# 160**
- To reduce the cost of thread creation
- To maximize memory utilization
- To minimize CPU usage

Question # 108: Which of the following is not handled by the —Task Parallel Library (TPL)??

- Partitioning of the work
- **Progress report handling**
- Scheduling of threads
- Scales the degree of concurrency

Question # 109: "Callback" method is used to_____the operation.

- **Terminate**
- Pause

AL-JUNAID TECH INSTITUTE

- Invoke
- Revoke

Question # 110: 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**

Question # 111: Interact with web page layout

- Java script
- **HTML**
- XML
- DOM

Question # 112: _____are high order functions that compose, combine, or otherwise modify functions in useful and interesting ways.

- **Combinators**
- None of the given
- Separators
- Modifiers

Question # 113: Which of these are defined as the model object?

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

AL-JUNAID TECH INSTITUTE

Question # 114: Which of the following "Event" property is used to show the "distance (inpixels)" of the mouse pointer from top edge of the Monitor?

○ **ScreenY** **PG#187**

- pageX
- pageY
- ScreenX

Question # 115: What is `—nil` like?

○ **Null** **Page # 197**

- zero
- terminate
- move to new line

Question # 116: Which of the following "Event" property is used to show the "distance (inpixels)" of the mouse pointer from top edge of the browser window?

○ **pageY** **Page # 187**

- pageX
- screenX
- screenY

Question # 117: 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 # 118: What message

AL-JUNAID TECH INSTITUTE

is used to send to destroy the object?

- stop
- delete
- free
- **release**

Question # 119: What is NSMutableArray?

- Object
- **Class Reference**
- Method
- Group

Question # 120: AJAX stands for _____.

- Abstract JSON and XML
- Asynchronous JavaScript and XHTML
- **Asynchronous JavaScript and XML**
- Abstract Java and XML Library

Question # 121: 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**

AL-JUNAID TECH INSTITUTE

descendent a

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

Question # 122: The pairing of labels and arguments is an important feature of_____.

- C++
- Scripts

Objective-C page # 197

- PHP

Question # 123: Web servers receive request and responds as_____.

- Html only
- Plain Text only
- JSON only

Html, plain text and JSON Page #192

Question # 124: Which of the following class supports data parallelism in "Task ParallelLibrary"?

- System.Threading.Tasks
- System.Task.Parallel
- **System.threading.Task.Parallel**

System.Task.Threading.Parallel Question # 125: Which of the following "Event" property is used to show the "distance (inpixels)" of the mouse pointer from left edge of the Monitor?

- pageX
- pageY
- ScreenY

ScreenX PG# 187

AL-JUNAID TECH INSTITUTE

Question # 126: which of the following response show file not found error?

- **404**
- 500
- 200
- 304

CURRENT PAPER SOLVED 2022

1. When the thread in the ThreadPool completes its task, it is returned to a queue_____:
 - Terminating queue
 - Ready queue
 - **Waiting queue**
 - Running queue
2. Which of the following is not a feature of "C#"?
 - **Operator overloading is not allowed.**
 - Multiple Inheritance is not supported but interfaces a
 - Enumeration members are scoped.
 - Global variables or functions are not allowed.
3. @ symbol is used to create an instance of _____.
 - **NSString**
 - NSLog
 - Alloc
 - NSTemp
4. _____ statement is true about WhenAll task combinator in C# threading.
 - **It combines all the task result into one array.**
 - It combines all the exceptions.
 - It doesn't re-throw exceptions
 - Both 1&2
5. In Objective-C, which of the following statement can be used to display so_____.
 - [answerField:answer];
 - [setText:answer];
 - **[answerFieldText:answer]; OR "[answerField setText:answer]"**
 - [setText:answer:answerField];
6. While using Ajax, _____ object has to be created to communicate to server'
 - HttpRequest
 - **XMLHttpRequest**
 - XMLHttpRequest
 - HTMLXMLRequest
7. Which Event is fired when finger touching the Element is lifted in_____
 - OnFingerUp
 - OnTouchNot
 - **OnTouchUp**
 - OnTouchMove

AL-JUNAID TECH INSTITUTE

8. Task in Threading C# 5.0 provide us the facility of handling _____ and progress.

- **Cancellation**

- Polymorphism
- Inheritance
- Action

9. _____ is the correct syntax in JQuery to use selector and get id of html element.

- **\$('#elementname');**

- \$('#elementname');
- \$('--elementname');
- #('\$elementname');

10. We can use _____ to create a single-instance application through WPF.

- **Mutex**

- Win32 window
- Thread
- Identifier

11. What is the-----

[self.viewaddSubview:imageView];

- To make sure that image is not scaled incorrect
- To create the image view
- To set the image

- **Add the image to this view controllers**

12. While localizing binary resources, which of the following is used to localize the string

- LocalBml
- LocBml
- LocalBaml

- **LocBaml**

13. _____ method stops the default action of a selected element from happening by a user:

- **PreventDefault()**

- StopDefault()
- Halt Default()
- End Default

14. _____ event is raised when the navigation is stopped, or when a new navigation is requested----

- Navigated
- Navigating

- **navigationStopped**

- NavigationFailed

15. In objective C, _____ will show image on screen.

- **UIImageView**

- UIImage
- UserInterfaceImageView
- UIView

16. _____ compiler compiles objective C code.

- **GCC**

- Nasm
- LCC
- Turbo

AL-JUNAID TECH INSTITUTE

17. _____ provides a thread-safe Last-In-First-Out data structure.

- **ConcurrentQueue**

- ConcurrentStack
- ConcurrentDictionary
- ConcurrentBag

18. Which of the following is NOT a mode of binding in context of----

- OneWay
- TwoWay
- OneTime

- **TwoTime**

19. _____ is the official specification of JS

- ExmaScript
- **ECMAScript**
- EMAScript
- EMCAScript

20. Which one is not "Read Only" Property of WPF elements?

- desiredSize
- **Max**
- ActualWidth
- ActualHeight

21. Objective C is an Extension of _____

- C++
- **C**
- C#
- Andriod