

NODE.JS MOCK TEST

<http://www.tutorialspoint.com>

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **Node.js Framework**. You can download these sample mock tests at your local machine and solve offline at your convenience. Every mock test is supplied with a mock test key to let you verify the final score and grade yourself.

NODE.JS MOCK TEST I

Q 1 - Which of the following is true about Node.JS?

- A - Node.js is a JavaScript based framework/platform built on Google Chrome's JavaScript V8 Engine.
- B - Node.JS is used to develop I/O intensive web applications like video streaming sites, single page applications and other web application.
- C - Node.js is open source and is completely free to use.
- D - All of the above.

Q 2 - What is Node.JS?

- A - Node.js is a web server.
- B - Node.js is a JavaScript based framework/platform built on Google Chrome's JavaScript V8 Engine.
- C - Node.js is a java based framework.
- D - None of the above.

Q 3 - All APIs of Node.JS are.

- A - Asynchronous
- B - Synchronous
- C - Both of the above.
- D - None of the above.

Q 4 - Why code written in Node.JS is pretty fast although being written in JavaScript?

- A - Node.JS internally converts JavaScript code to Java based code and then execute the same.
- B - Node.JS internally converts JavaScript code to C based code and then execute the same.
- C - Being built on Google Chrome's V8 JavaScript Engine.
- D - None of the above.

Q 5 - How Node based web servers are different from traditional web servers?

- A - Node based server process request much faster than traditional server.
- B - Node based server uses a single threaded model and can services much larger number of requests than traditional server like Apache HTTP Server.
- C - There is no much difference between the two.
- D - None of the above.

Q 6 In which of the following areas, Node.js is perfect to use?

- A - I/O bound Applications
- B - Data Streaming Applications
- C - Data Intensive Realtime Applications *DIRT*
- D - All of the above.

Q 7 In which of the following areas, Node.js is not advised to be used?

- A - Single Page Applications
- B - JSON APIs based Applications
- C - CPU intensive applications
- D - Data Intensive Realtime Applications *DIRT*

Q 8 Which of the following statement is valid to use a Node module http in a Node based application?

- C - package http;
- D - import http;

Q 9 REPL stands for.

- A - Research Eval Program Learn
- B - Read Eval Print Loop
- C - Read Earn Point Learn
- D - Read Eval Point Loop

Q 10 Which of following command starts a REPL session?

- A - \$ node
- B - \$ node start
- C - \$ node repl
- D - \$ node console

Q 11 - What is use of Underscore Variable in REPL session?

- A - to get the last command used.
- B - to get the last result.
- C - to store the result.
- D - None of the above.

Q 12 -What npm stands for?

- A - Node Package Manager
- B - Node Project Manager
- C - New Project Manager
- D - New Package Manager

Q 13 - Which of the following command will show version of Node?

- A - \$ npm --version
- B - \$ node --version
- C - \$ npm getVersion
- D - \$ node getVersion

Explanation

Executing \$ node --version command will show the version of Node instance.

Q 14 - Which of the following command will show version of npm?

- A - \$ npm --version
- B - \$ node --version
- C - \$ npm getVersion
- D - \$ node getVersion

Q 15 - By default, npm installs any dependency in the local mode.

- A - true
- B - false

Q 16 - By default, npm installs any dependency in the global mode.

A - true

B - false

Q 17 - Which of the following command will show all the modules installed globally?

A - \$ npm ls -g

B - \$ npm ls

C - \$ node ls -g

D - \$ node ls

Q 18 - Which of the following command will show all the modules installed locally.

A - \$ npm ls -g

B - \$ npm ls

C - \$ node ls -g

D - \$ node ls

Q 19 - Which of the following is true about package.json?

A - package.json is present in the root directory of any Node application/module.

B - package.json is used to define the properties of a package.

C - package.json can be used to update dependencies of a Node application.

D - All of the above.

Q 20 - What is Callback?

A - Callback is an asynchronous equivalent for a function.

B - Callback is a technique in which a method call back the caller method.

C - Both of the above.

D - None of the above.

Q 21 - Node js is a single threaded application but supports concurrency.

A - true

B - false

Q 22 - Which of the following is true with respect to Node.

A - Every API of Node js are asynchronous.

B - Node being a single thread, and uses async function calls to maintain the concurrency.

C - Node thread keeps an event loop and whenever any task get completed, it fires the corresponding event which signals the event listener function to get executed.

D - All of the above.

Q 23 - Which of the following provides in-built events.

A - events

B - callback

C - throw

D - handler

Q 24 - Which of the following is true about EventEmitter.on property?

A - on property is used to fire event.

B - on property is used to bind a function with the event.

C - on property is used to locate an event handler.

D - None of the above.

Q 25 - Which of the following is true about EventEmitter.emit property?

A - emit property is used to locate an event handler.

B - emit property is used to bind a function with the event.

C - emit property is used to fire an event.

D - None of the above.

ANSWER SHEET

Question Number	Answer Key
-----------------	------------

1	D
---	---

2	B
---	---

3	A
---	---

4	C
---	---

5	B
---	---

6	D
---	---

7	C
---	---

8	A
---	---

9	B
---	---

10	A
11	B
12	A
13	B
14	A
15	A
16	B
17	A
18	B
19	D
20	A
21	A
22	B
23	A
24	B
25	C

Loading [MathJax]/jax/output/HTML-CSS/jax.js