


# ANGULARJS - MOCK TEST

<http://www.tutorialspoint.com>

Copyright © tutorialspoint.com

This section presents you various set of Mock Tests related to **AngularJS 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.


## ANGULARJS MOCK TEST II

**Q 1 - AngularJS expressions are written using.**

- A - double braces like `{{ expression }}`
- B - single braces like `{expression}`
- C - small bracket like `expression`
- D - capital bracket like `[expression]`

**Q 2 - AngularJS expressions behave in same way as ng-bind directives.**

- A - false
- B - true

**Q 3 - AngularJS application expressions are pure JavaScript expressions.**

- A - true
- B - false

**Q 4 - Which of the following is true about uppercase filter?**

- A - Uppercase filter is a function which takes text as input.
- B - Uppercase filter converts a text to upper case text.
- C - Both of the above.
- D - None of the above.

**Q 5 - Which of the following is true about lowercase filter?**

- A - Lowercase filter converts a text to lower case text.
- B - Lowercase filter is a function which takes text as input.
- C - Both of the above.
- D - None of the above.

**Q 6 - Which of the following is true about currency filter?**

- A - Currency filter formats text in a currency format.
- B - Currency filter is a function which takes text as input.
- C - Both of the above.
- D - None of the above.

**Q 7 - Which of the following is true about filter filter?**

- A - filter filter is a function which takes text as input.
- B - filter filter is used to filter the array to a subset of it based on provided criteria.
- C - Both of the above.
- D - None of the above.

**Q 8 - Which of the following is true about orderby filter?**

- A - orderby filter orders the array based on provided criteria.
- B - orderby filter is used to filter the array to a subset of it based on provided criteria.
- C - Both of the above.
- D - None of the above.

**Q 9 - Which of the following is true about ng-disabled directive?**

- A - ng-disabled directive can enable a given control.
- B - ng-disabled directive can disable a given control.
- C - Both of the above.
- D - None of the above.

**Q 10 - Which of the following is true about ng-show directive?**

- A - ng-show directive can show a given control.
- B - ng-show directive can hide a given control.
- C - Both of the above.
- D - None of the above.

**Q 11 - Which of the following is true about ng-hide directive?**

- A - ng-hide directive can show a given control.
- B - ng-hide directive can hide a given control.
- C - Both of the above.
- D - None of the above.

**Q 12 - ng-click directive represents a AngularJS click event.**

- A - true
- B - false

**Q 13 - How angular.module works?**

- A - angular.module is used to create AngularJS modules along with its dependent modules.
- B - angular.module is primarily used to create application module.
- C - Both of the above.
- D - None of the above.

**Q 14 - angular.module is primarily used to create application module.**

- A - true
- B - false

**Q 15 - Which of the following is true about \$dirty flag?**

- A - \$dirty flag states that value has been changed.
- B - \$dirty flag states that form has invalid data.
- C - Both of the above.
- D - None of the above.

**Q 16 - Which of the following is true about \$invalid flag?**

- A - \$invalid flag states that value has been changed.
- B - \$invalid flag states that form has invalid data.
- C - Both of the above.
- D - None of the above.

**Q 17 - Which of the following is true about \$error?**

- A - \$error states that form has invalid data.

B - \$error states the exact error.

C - Both of the above.

D - None of the above.

**Q 18 - Use novalidate with a form declaration to disable any browser specific validation.**

A - true

B - false

**Q 19 - Which of the following is true about ng-include directive?**

A - Embed HTML pages within a HTML page using ng-include directive

B - Embed JS files within a HTML page using ng-include directive

C - Both of the above.

D - None of the above.

**Q 20 - \$http service is used to make an Ajax call to server.**

A - false

B - true

**Q 21 - AngularJS needs data in JSON format to populate its model.**

A - true

B - false

**Q 22 - Which of the following is true about \$routeProvider?**

A - \$routeProvider is the key service which set the configuration of urls.

B - \$routeProvider maps Urls with the corresponding html page or ng-template.

C - \$routeProvider attaches a controller with the view.

D - All of the above.

**Q 23 - \$rootScope is the parent of all of the scope variables.**

A - true

B - false

**Q 24 - Model available in \$rootScope is available to its all child scopes.**

A - true

B - false

**Q 25 - Model available in \$rootScope can be overridden by its all child scopes.**

A - true

B - false

## ANSWER SHEET

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

1	A
2	B
3	A
4	B
5	A
6	B
7	B
8	A
9	C
10	C
11	C
12	A
13	C
14	A
15	A
16	B
17	B
18	A
19	A
20	B
21	A
22	D
23	A
24	A
25	A