

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 III

Q 1 - Child controller inherits the scope of its parent controller.

- A - true
- B - false

Q 2 - Which of the following is true about AngularJS service?

- A - Services are JavaScript functions.
- B - Services are responsible to do specific tasks only
- C - Inbuilt services are always prefixed with \$ symbol.
- D - All of the above.

Q 3 - Using service method, we define a service and then assign method to it.

- A - true
- B - false

Q 4 - Using factory method, we first define a factory and then assign method to it.

- A - false
- B - true

Q 5 - factory method is used to define a factory which can later be used to create services as and when required.

- A - true

B - false

Q 6 - service method is used to create a service whose purpose is to do some defined task.

A - true

B - false

Q 7 - Which components can be injected as a dependency in AngularJS?

A - value

B - factory

C - service

D - All of the above.

Q 8 - Which components can be injected as a dependency in AngularJS?

A - Application Module

B - constant

C - value

D - factory

Q 9 - Which of the following is true about provider?

A - provider is used by AngularJS internally to create services, factory etc.

B - provider is used during config phase.

C - provider is a special factory method.

D - All of the above.

Q 10 - config phase is the phase during which AngularJS bootstraps itself.

A - true

B - false

Q 11 - constants are used to pass values at config phase.

A - true

B - false

Q 12 - Is AngularJS extensible?

A - false

B - true

Q 13 - Custom directives are used in AngularJS to extend the functionality of HTML.

A - true

B - false

Q 14 - Custom directives are defined using "directive" function.

A - true

B - false

Q 15 - On which of the following types of component can we create a custom directive?

A - Element directives

B - Attribute

C - CSS

D - All of the above.

Q 16 - AngularJS supports inbuilt internationalization for three types of filters currency, date and numbers.

A - true

B - false

Q 17 - Scope act as glue between controller and view.

A - true

B - false

Q 18 - Services are singleton objects which are instantiated only once in app.

A - false

B - true

Q 19 - Filters select a subset of items from an array and return a new array.

A - true

B - false

Q 20 - Templates are the rendered view with information from the controller and model.

A - true

B - false

Q 21 - Templates can be a single file *likeindex.html* or multiple views in one page.

A - true

B - false

Q 22 - AngularJS applications can run on all major browsers and smart phones including Android and iOS based phones/tablets.

A - true

B - false

Q 23 - AngularJS uses dependency injection and make use of separation of concerns.

A - false

B - true

C -

D -

Q 24 - AngularJS provides capability to create Single Page Application in a very clean and maintainable way.

A - true

B - false

Q 25 - With AngularJS, developer writes less code and gets more functionality.

A - false

B - true

ANSWER SHEET

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

1	A
---	---

2	D
---	---

3	A
---	---

4	B
---	---

5	A
---	---

6	A
---	---

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

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