[image: image1.png])
\WMALBA»ILW
1t Ours


ACCENTURE interview questions

DBMS

1. data model is 
a) Entity b) Constriants c) Entity relationship d) All the above
ans:- c

2. Choise the correct one select emp.name ,emp.age from emp1,emp2 where emp.sno = 456;
a) cluster b) non-cluster c) index d) none of these

3. What is index?
a) atrendum selectio of colum 
ans) a

4. Match the following
1- one to one a) manager to employ 
2- one to many b) employ to employ
3- many to one c) unique object
4- many to many d) employ to manager 
a) 1-a ,2-b ,3-c,4-d b) 1-c,2-d,3-a,4-b c) 1-c,2-a,3-d,4-b d) 1-d,2-b,3-a,4-c ans) c

5.
1 max 222
2 allen 333
3 rony 444

Select first.name from first where first.age = (select first.age from first where first.sno = 3);
a) max b) allen c) rony d) noneof these 

6. THERE were 3 question on same type of queries(u should be good in foreign key relationship and relationship with in a single table).

7. One question was based on INDEX

8. Also one more mapping relationship given based upon the figure.

REASONING

9. Questions based upon equality of number’s …means three no’s given ……
a) if all equal
b) if 1,2 same
c) if 2,3 same
d) none…..

10. Questions based upon equality of symbols …means if + means * and * means / and – means + and + means –
then mean of 28*40/4+2-6

11. Question upon set theory means if 100 r selecting in maths and 90 in physics 120 in chemistry & 22 in phy& maths both ,33 in maths & chemisty both 44 in ches & phy…11 in all then 

1. How many only in maths…….
2. Only in physics…
3. Only in chemistry…….
4. How many in atleast 2…… 

C-Test

12. Question on pointers

13. On file handling…

14. On functions….

15. Structures and unions

16. From bitwise

C++

17. Inheritance 

18. Scope of protected 

19. Static member function

20. File handling

21. Copy constructor
[image: image1.png]