

C++ Multiple Choice Questions and Answers Pdf

Question: 1

C++ was developed by ____

- (A) Thomas Kushz
- (B) John Kemney
- (C) Bjarne Stroutstrup
- (D) James Goling

Ans: C

Bjarne Stroutstrup

Question: 2

Which one of the following is a keyword?

- (A) Size
- (B) Key
- (C) Jump
- (D) Switch

Ans: D

Switch

Question: 3

_____ is the smallest individual unit in a program.

- (A) Variable
- (B) Control
- (C) Character
- (D) Token

Ans: D

Token

Question: 4

What is a constant that contains a single character enclosed within single quotes?

- (A) Character
- (B) Numeric
- (C) Fixed
- (D) Floating point

Ans: A

Character

Question: 5

The modulus operator uses ____ character.

- (A) +

(B) *

(C) /

(D) %

Ans: D

%