Interview questions: C++, Java, networking, .NET, Microsoft, Web developer, SQA, Linux, FreeBSD, SAP ABAP, popular

Interview questions for tech companies
· TechInterviews.com
Top of Form

[image: image1.wmf]

Bottom of Form

ASP.NET questions, part 1
Web dev, .NET interview questions
1. Explain the differences between Server-side and Client-side code? Server side scripting means that all the script will be executed by the server and interpreted as needed. ASP doesn’t have some of the functionality like sockets, uploading, etc. For these you have to make a custom components usually in VB or VC++. Client side scripting means that the script will be executed immediately in the browser such as form field validation, clock, email validation, etc. Client side scripting is usually done in VBScript or JavaScript. Download time, browser compatibility, and visible code - since JavaScript and VBScript code is included in the HTML page, then anyone can see the code by viewing the page source. Also a possible security hazards for the client computer.

2. What type of code (server or client) is found in a Code-Behind class? C#

3. Should validation (did the user enter a real date) occur server-side or client-side? Why? Client-side validation because there is no need to request a server side date when you could obtain a date from the client machine.

4. What does the "EnableViewState" property do? Why would I want it on or off? Enable ViewState turns on the automatic state management feature that enables server controls to re-populate their values on a round trip without requiring you to write any code. This feature is not free however, since the state of a control is passed to and from the server in a hidden form field. You should be aware of when ViewState is helping you and when it is not. For example, if you are binding a control to data on every round trip (as in the datagrid example in tip #4), then you do not need the control to maintain it’s view state, since you will wipe out any re-populated data in any case. ViewState is enabled for all server controls by default. To disable it, set the EnableViewState property of the control to false.

5. What is the difference between Server.Transfer and Response.Redirect? Why would I choose one over the other? Server.Transfer() : client is shown as it is on the requesting page only, but the all the content is of the requested page. Data can be persist accros the pages using Context.Item collection, which is one of the best way to transfer data from one page to another keeping the page state alive. Response.Dedirect() :client know the physical loation (page name and query string as well). Context.Items loses the persisitance when nevigate to destination page. In earlier versions of IIS, if we wanted to send a user to a new Web page, the only option we had was Response.Redirect. While this method does accomplish our goal, it has several important drawbacks. The biggest problem is that this method causes each page to be treated as a separate transaction. Besides making it difficult to maintain your transactional integrity, Response.Redirect introduces some additional headaches. First, it prevents good encapsulation of code. Second, you lose access to all of the properties in the Request object. Sure, there are workarounds, but they’re difficult. Finally, Response.Redirect necessitates a round trip to the client, which, on high-volume sites, causes scalability problems. As you might suspect, Server.Transfer fixes all of these problems. It does this by performing the transfer on the server without requiring a roundtrip to the client.

6. Can you give an example of when it would be appropriate to use a web service as opposed to a non-serviced .NET component? When to Use Web Services:

· Communicating through a Firewall When building a distributed application with 100s/1000s of users spread over multiple locations, there is always the problem of communicating between client and server because of firewalls and proxy servers. Exposing your middle tier components as Web Services and invoking the directly from a Windows UI is a very valid option.

· Application Integration When integrating applications written in various languages and running on disparate systems. Or even applications running on the same platform that have been written by separate vendors.

· Business-to-Business Integration This is an enabler for B2B intergtation which allows one to expose vital business processes to authorized supplier and customers. An example would be exposing electronic ordering and invoicing, allowing customers to send you purchase orders and suppliers to send you invoices electronically.

· Software Reuse This takes place at multiple levels. Code Reuse at the Source code level or binary componet-based resuse. The limiting factor here is that you can reuse the code but not the data behind it. Webservice overcome this limitation. A scenario could be when you are building an app that aggregates the functionality of serveral other Applicatons. Each of these functions could be performed by individual apps, but there is value in perhaps combining the the multiple apps to present a unifiend view in a Portal or Intranet.

· When not to use Web Services: Single machine Applicatons When the apps are running on the same machine and need to communicate with each other use a native API. You also have the options of using component technologies such as COM or .NET Componets as there is very little overhead.

· Homogeneous Applications on a LAN If you have Win32 or Winforms apps that want to communicate to their server counterpart. It is much more efficient to use DCOM in the case of Win32 apps and .NET Remoting in the case of .NET Apps.

7. Let’s say I have an existing application written using Visual Studio (VBInterDevand this application utilizes WindowsCOM+ transaction services. How would you approach migrating this application to .NET?

8. Can you explain the difference between an ADO.NET Dataset and an ADO Recordset? In ADO, the in-memory representation of data is the recordset. In ADO.NET, it is the dataset. There are important differences between them.

· A recordset looks like a single table. If a recordset is to contain data from multiple database tables, it must use a JOIN query, which assembles the data from the various database tables into a single result table. In contrast, a dataset is a collection of one or more tables. The tables within a dataset are called data tables; specifically, they are DataTable objects. If a dataset contains data from multiple database tables, it will typically contain multiple DataTable objects. That is, each DataTable object typically corresponds to a single database table or view. In this way, a dataset can mimic the structure of the underlying database. A dataset usually also contains relationships. A relationship within a dataset is analogous to a foreign-key relationship in a database —that is, it associates rows of the tables with each other. For example, if a dataset contains a table about investors and another table about each investor’s stock purchases, it could also contain a relationship connecting each row of the investor table with the corresponding rows of the purchase table. Because the dataset can hold multiple, separate tables and maintain information about relationships between them, it can hold much richer data structures than a recordset, including self-relating tables and tables with many-to-many relationships.

· In ADO you scan sequentially through the rows of the recordset using the ADO MoveNext method. In ADO.NET, rows are represented as collections, so you can loop through a table as you would through any collection, or access particular rows via ordinal or primary key index. DataRelation objects maintain information about master and detail records and provide a method that allows you to get records related to the one you are working with. For example, starting from the row of the Investor table for "Nate Sun," you can navigate to the set of rows of the Purchase table describing his purchases. A cursor is a database element that controls record navigation, the ability to update data, and the visibility of changes made to the database by other users. ADO.NET does not have an inherent cursor object, but instead includes data classes that provide the functionality of a traditional cursor. For example, the functionality of a forward-only, read-only cursor is available in the ADO.NET DataReader object. For more information about cursor functionality, see Data Access Technologies.

· Minimized Open Connections: In ADO.NET you open connections only long enough to perform a database operation, such as a Select or Update. You can read rows into a dataset and then work with them without staying connected to the data source. In ADO the recordset can provide disconnected access, but ADO is designed primarily for connected access. There is one significant difference between disconnected processing in ADO and ADO.NET. In ADO you communicate with the database by making calls to an OLE DB provider. In ADO.NET you communicate with the database through a data adapter (an OleDbDataAdapter, SqlDataAdapter, OdbcDataAdapter, or OracleDataAdapter object), which makes calls to an OLE DB provider or the APIs provided by the underlying data source. The important difference is that in ADO.NET the data adapter allows you to control how the changes to the dataset are transmitted to the database — by optimizing for performance, performing data validation checks, or adding any other extra processing. Data adapters, data connections, data commands, and data readers are the components that make up a .NET Framework data provider. Microsoft and third-party providers can make available other .NET Framework data providers that can be integrated into Visual Studio.

· Sharing Data Between Applications. Transmitting an ADO.NET dataset between applications is much easier than transmitting an ADO disconnected recordset. To transmit an ADO disconnected recordset from one component to another, you use COM marshalling. To transmit data in ADO.NET, you use a dataset, which can transmit an XML stream.

· Richer data types.COM marshalling provides a limited set of data types — those defined by the COM standard. Because the transmission of datasets in ADO.NET is based on an XML format, there is no restriction on data types. Thus, the components sharing the dataset can use whatever rich set of data types they would ordinarily use.

· Performance. Transmitting a large ADO recordset or a large ADO.NET dataset can consume network resources; as the amount of data grows, the stress placed on the network also rises. Both ADO and ADO.NET let you minimize which data is transmitted. But ADO.NET offers another performance advantage, in that ADO.NET does not require data-type conversions. ADO, which requires COM marshalling to transmit records sets among components, does require that ADO data types be converted to COM data types.

· Penetrating Firewalls.A firewall can interfere with two components trying to transmit disconnected ADO recordsets. Remember, firewalls are typically configured to allow HTML text to pass, but to prevent system-level requests (such as COM marshalling) from passing.

9. Can you give an example of what might be best suited to place in the Application_Start and Session_Start subroutines? The Application_Start event is guaranteed to occur only once throughout the lifetime of the application. It’s a good place to initialize global variables. For example, you might want to retrieve a list of products from a database table and place the list in application state or the Cache object. SessionStateModule exposes both Session_Start and Session_End events.

10. If I’m developing an application that must accomodate multiple security levels though secure login and my ASP.NET web appplication is spanned across three web-servers (using round-robbin load balancing) what would be the best approach to maintain login-in state for the users?

11. What are ASP.NET Web Forms? How is this technology different than what is available though ASP? Web Forms are the heart and soul of ASP.NET. Web Forms are the User Interface (UI) elements that give your Web applications their look and feel. Web Forms are similar to Windows Forms in that they provide properties, methods, and events for the controls that are placed onto them. However, these UI elements render themselves in the appropriate markup language required by the request, e.g. HTML. If you use Microsoft Visual Studio .NET, you will also get the familiar drag-and-drop interface used to create your UI for your Web application.

12. How does VB.NET/C# achieve polymorphism? By using Abstract classes/functions.

13. Can you explain what inheritance is and an example of when you might use it? Inheritance is a fundamental feature of an object oriented system and it is simply the ability to inherit data and functionality from a parent object. Rather than developing new objects from scratch, new code can be based on the work of other programmers, adding only new features that are needed.

14. How would you implement inheritance using VB.NET/C#? When we set out to implement a class using inheritance, we must first start with an existing class from which we will derive our new subclass. This existing class, or base class, may be part of the .NET system class library framework, it may be part of some other application or .NET assembly, or we may create it as part of our existing application. Once we have a base class, we can then implement one or more subclasses based on that base class. Each of our subclasses will automatically have all of the methods, properties, and events of that base class ? including the implementation behind each method, property, and event. Our subclass can add new methods, properties, and events of its own - extending the original interface with new functionality. Additionally, a subclass can replace the methods and properties of the base class with its own new implementation - effectively overriding the original behavior and replacing it with new behaviors. Essentially inheritance is a way of merging functionality from an existing class into our new subclass. Inheritance also defines rules for how these methods, properties, and events can be merged.

ASP.NET questions, Part 2
Top of Form

[image: image2.wmf]

00326504521963

 HTMLCONTROL Forms.HTML:Text.1 [image: image3.wmf]

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image4.wmf]S

earch

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image5.wmf]

FORID:1

Bottom of Form

[image: image6.png]

51 Comments so far »

1. admin said,

Not all questions have answers, some require additional research. It’s assumed you know the .NET framework essentials well enough to just go over the review questions. I might post some in the future, when I have time.

2. bnr said,

Questions are real good, but would be helpful if we get some more .

Thanks,
~bnr.

3. raj said,

ANS 23.

Every Page object (which your .aspx page is) has nine events, most of which you will not have to worry about in your day to day dealings with ASP.NET. The three that you will deal with the most are:

Page_Init
Page_Load
Page_PreRender

4. raj said,

ANS 24. Dataadapter.Fill(dataset)

5. raj said,

ANS39. False

6. raj said,

ANS 40.WSDL=Web Services Description Language

7. Nikhil said,

Question : 45

In VB.NET

Public ReadOnly Property PropertyName As ReturnType
Get
‘Your Property Implementation goes in here
End Get
End Property

in C#

public returntype propertyname
{
get{
//property implementation goes here
}
// Do not write the set implementation
}

8. Anonymous said,

Here are some of the answers:

Explain the differences between Server-side and Client-side code?
Server-side runs on a server, client side bitches about the server code not running.
What type of code (server or client) is found in a Code-Behind class?
Neither, its a trick question.

Should validation (did the user enter a real date) occur server-side or client-side? Why?
It doesn’t matter. If the user didn’t enter a real date, then he’s a moron.

What does the “EnableViewState” property do? Why would I want it on or off?
You can peak into China’s deep dark secret, Margret Chan. Because she’s scary!

9. Sri said,

Ans 1)
ASP is a “server side scripting” which is used in a web pages like e-commerce, database, guest book, etc. Server side scripting means that all the script will be executed by the server and interpreted as needed.
ASP doesn’t have some of the functionality like sockets, uploading, etc. For these you have to make a custom components usually in VB or VC++.

Client side scripting means that the script will be executed immediately in the browser such as form field validation, clock, email validation, etc. Client side scripting is usually done in VBScript or JavaScript.

VBScript , JavaScript ???

VBScript is the client side scripting (script which is executed in your browser). This script looks like VB and it is only supported by Internet Explorer.
JavaScript is also another client side scripting based on Java. This script is supported by Internet Explorer and also Netscape browser

Ans 5)
Server.Transfer() : client is shown as it is on the requesting page only, but the all the content is of the requested page. Data can be persist accros the pages using Context.Item collection, which is one of the best way to transfer data from one page to another keeping the page state alive.

Response.Dedirect() :client know the physical loation (page name and query string as well). Context.Items loses the persisitance when nevigate to destination page

10. Andrew O said,

1. Explain the differences between Server-side and Client-side code?
Client-side codes are scripts executed on the client machine when a web page is requested from a web server while server-side codes are executed on the server. Client side programs or scripts have a number of limitations, for example:
Download time, browser compatibility, and visible code – since JavaScript and VBScript code is included in the HTML page, then anyone can see the code by viewing the page source. Also a possible security hazards for the client computer.

Alternatively, there are some benefits to server-side programs:
Benefits
Programs run on a known computer – not dependent on browser.
Greater flexibility in what scripts can do – e.g. access databases, modify files on server.
Code is not viewable by users.
Limitations
You must have your site on a server, which is capable of running your scripts, and permission to create your own scripts.
Can sometimes be slower to run than client side since server access is required.

11. Andrew O said,

2. What type of code (server or client) is found in a Code-Behind class?
C-Sharp or c#

12. Andrew O said,

3. Should validation (did the user enter a real date) occur server-side or client-side? Why?
Client-side validation because there is no need to request a server side date when you could obtain a date from the client machine. so many other reasons, see answer #1

13. Andrew O said,

4. What does the “EnableViewState” property do? Why would I want it on or off?
1. Enable ViewState turns on the automatic state management feature that enables server controls to re-populate their values on a round trip without requiring you to write any code. This feature is not free however, since the state of a control is passed to and from the server in a hidden form field. You should be aware of when ViewState is helping you and when it is not. For example, if you are binding a control to data on every round trip (as in the datagrid example in tip #4), then you do not need the control to maintain it’s view state, since you will wipe out any re-populated data in any case.
ViewState is enabled for all server controls by default. To disable it, set the EnableViewState property of the control to false, as in the following example:

14. Andrew O said,

“”

15. Andrew O said,

5. What is the difference between Server.Transfer and Response.Redirect? Why would I choose one over the other?
In earlier versions of IIS, if we wanted to send a user to a new Web page, the only option we had was Response.Redirect. While this method does accomplish our goal, it has several important drawbacks. The biggest problem is that this method causes each page to be treated as a separate transaction. Besides making it difficult to maintain your transactional integrity, Response.Redirect introduces some additional headaches. First, it prevents good encapsulation of code. Second, you lose access to all of the properties in the Request object. Sure, there are workarounds, but they’re difficult. Finally, Response.Redirect necessitates a round trip to the client, which, on high-volume sites, causes scalability problems.
As you might suspect, Server.Transfer fixes all of these problems. It does this by performing the transfer on the server without requiring a roundtrip to the client.

16. Andrew O said,

6. Can you give an example of when it would be appropriate to use a web service as opposed to a non-serviced .NET component?
When to Use Web Services
======================
1) Communicating through a Firewall
- When building a distributed application with 100s/1000s of users spread
over multiple locations, there is always the problem of communicating
between client and server because of firewalls and proxy servers. Exposing
your middle tier components as Web Services and invoking the directly from a
Windows UI is a very valid option.

2) Application Integration
- When integrating applications written in various languages and running on
disparate systems. Or even applications running on the same platform that
have been written by separate vendors.

3) Business-to-Business Integration
- This is an enabler for B2B intergtation which allows one to expose vital
business processes to authorized supplier and customers. An example would be
exposing electronic ordering and invoicing, allowing customers to send you
purchase orders and suppliers to send you invoices electronically.

4) Software Reuse
- This takes place at multiple levels. Code Reuse at the Source code level
or binary componet-based resuse. The limiting factor here is that you can
reuse the code but not the data behind it. Webservice overcome this
limitation. A scenario could be when you are building an app that aggregates
the functionality of serveral other Applicatons. Each of these functions
could be performed by individual apps, but there is value in perhaps
combining the the multiple apps to present a unifiend view in a Portal or
Intranet.

Of course there is the Reverse as well –

When NOT to use Web Services
=========================
1) Single machine Applicatons
- When the apps are running on the same machine and need to communicate with
each other use a native API. You also have the options of using component
technologies such as COM or .NET Componets as there is very little overhead.

2) Homogeneous Applications on a LAN
- If you have Win32 or Winforms apps that want to communicate to their
server counterpart. It is much more efficient to use DCOM in the case of
Win32 apps and .NET Remoting in the case of .NET Apps.

17. Andrew O said,

Working on 7

8. Can you explain the difference between an ADO.NET Dataset and an ADO Recordset? http://msdn.microsoft.com/library/default.asp?url=/library/en-us/vbcon/html/vbconadopreviousversionsofado.asp
18. Andrew O said,

9. Can you give an example of what might be best suited to place in the Application_Start and Session_Start subroutines?
The Application_Start event is guaranteed to occur only once throughout the lifetime of the application. It’s a good place to initialize global variables. For example, you might want to retrieve a list of products from a database table and place the list in application state or the Cache object.
SessionStateModule exposes both Session_Start and Session_End events.

19. Andrew O said,

Disclaimer: I have done quite a research for the answers to the above questions and I do realize that I have unintentionally left out my sources hence plagiarized by providing these answers. If I offended anyone please note that this is purely for the edification of .NET/C#/ASPX developers. I stand to make no profit or fame from this. Thank you.

20. Andrew O said,

12. How does VB.NET/C# achieve polymorphism?
By using Abstract classes /functions
13. Can you explain what inheritance is and an example of when you might use it?
Inheritance is a fundamental feature of an object oriented system and it is simply the ability to inherit data and functionality from a parent object. Rather than developing new objects from scratch, new code can be based on the work of other programmers, adding only new features that are needed.

21. Andrew O said,

37. Which method do you use to redirect the user to another page without performing a round trip to the client?
Server.transport()
38. What is the transport protocol you use to call a Web service SOAP (HTTP Protocol)
39. True or False: A Web service can only be written in .NET (false can also be written in Java)
40. What does WSDL stand for? Web Service Definition Language (WSDL)

22. Andrew O said,

47. True or False: To test a Web service you must create a windows application or Web application to consume this service? (FALSE)

23. Andrew O said,

43. What tags do you need to add within the asp:datagrid tags to bind columns manually.

Column tag and an ASP:databound tag

24. Andrew O said,

34. How do you create a permanent cookie?
This is a trick question. You can’t really set a cookie to permanent but you can use the maxAge property to set a time in seconds.

25. Andrew O said,

Hello Admin,
I wanted to added to answer 38.
source: http://www.w3.org/2001/03/WSWS-popa/paper12
Transport Protocols
It is essential for the acceptance of Web Services that they are based on established Internet infrastructure. This in fact imposes the usage of of the HTTP, SMTP and FTP protocols based on the TCP/IP family of transports.

Messaging Protocol
The format of messages exchanged between Web Services clients and Web Services should be vendor neutral and should not carry details about the technology used to implement the service. Also, the message format should allow for extensions and different bindings to specific transport protocols. SOAP and ebXML Transport are specifications which fulfill these requirements. We expect that the W3C XML Protocol Working Group defines a successor standard.

I believe you can say HTTP, SMTP, FTP, SOAP and still have the correct answer.

26. Andrew O said,

11. What are ASP.NET Web Forms? How is this technology different than what is available though ASP?
Web Forms are the heart and soul of ASP.NET. Web Forms are the User Interface (UI) elements that give your Web applications their look and feel. Web Forms are similar to Windows Forms in that they provide properties, methods, and events for the controls that are placed onto them. However, these UI elements render themselves in the appropriate markup language required by the request, e.g. HTML. If you use Microsoft Visual Studio® .NET, you will also get the familiar drag-and-drop interface used to create your UI for your Web application.

Web Forms are made up of two components: the visual portion (the ASPX file), and the code behind the form, which resides in a separate class file
The Purpose of Web Forms
Web Forms and ASP.NET were created to overcome some of the limitations of ASP. These new strengths include:

Separation of HTML interface from application logic
A rich set of server-side controls that can detect the browser and send out appropriate markup language such as HTML
Less code to write due to the data binding capabilities of the new server-side .NET controls
Event-based programming model that is familiar to Microsoft Visual Basic® programmers
Compiled code and support for multiple languages, as opposed to ASP which was interpreted as Microsoft Visual Basic Scripting (VBScript) or Microsoft Jscript®
Allows third parties to create controls that provide additional functionality

source: http://msdn.microsoft.com/library/default.asp?url=/library/en-us/dndotnet/html/introwebforms.asp
27. Andrew O said,

14. How would you implement inheritance using VB.NET/C#?
Implementing Inheritance

When we set out to implement a class using inheritance, we must first start with an existing class from which we will derive our new subclass. This existing class, or base class, may be part of the .NET system class library framework, it may be part of some other application or .NET assembly, or we may create it as part of our existing application.

Once we have a base class, we can then implement one or more subclasses based on that base class. Each of our subclasses will automatically have all of the methods, properties, and events of that base class – including the implementation behind each method, property, and event. Our subclass can add new methods, properties, and events of its own – extending the original interface with new functionality. Additionally, a subclass can replace the methods and properties of the base class with its own new implementation – effectively overriding the original behavior and replacing it with new behaviors.

Essentially inheritance is a way of merging functionality from an existing class into our new subclass. Inheritance also defines rules for how these methods, properties, and events can be merged – including control over how they can be changed or replaced, and how the subclass can add new methods, properties, and events of its own. This is what we’ll explore as we go forward – what are these rules and what syntax do we use in VB.NET to make it all work.?

source: http://www.vbip.com/books/1861004974/chapter_4974_03.asp
28. Andrew O said,

15. Whats an assembly?
Assemblies are the building blocks of .NET Framework applications; they form the fundamental unit of deployment, version control, reuse, activation scoping, and security permissions. An assembly is a collection of types and resources that are built to work together and form a logical unit of functionality. An assembly provides the common language runtime with the information it needs to be aware of type implementations. To the runtime, a type does not exist outside the context of an assembly.

source: http://msdn.microsoft.com/library/default.asp?url=/library/en-us/cpguide/html/cpconassemblies.asp
29. Andrew O said,

16. Describe the difference between inline and code behind - which is best in a loosely coupled solution?

Inline Versus Code-Behind Programming Models
ASP.NET supports two modes of page development:
Page logic code that is written inside blocks within an .aspx file and dynamically compiled the first time the page is requested on the server.
Page logic code that is written within an external class that is compiled prior to deployment on a server and linked “behind” the .aspx file at run time.

source: http://support.microsoft.com/default.aspx?sckb;EN-US;305141
more sources: http://www.123aspx.com/redir.aspx?res=30544
30. Andrew O said,

17. Explain what a diffgram is, and a good use for one?

A DiffGram is an XML format that is used to identify current and original versions of data elements. The DataSet uses the DiffGram format to load and persist its contents, and to serialize its contents for transport across a network connection. When a DataSet is written as a DiffGram, it populates the DiffGram with all the necessary information to accurately recreate the contents, though not the schema, of the DataSet, including column values from both the Original and Current row versions, row error information, and row order.

The DiffGram format that is used by the .NET Framework can also be used by other platforms to send and receive information to a .NET Framework application.

When sending and retrieving a DataSet from an XML Web service, the DiffGram format is implicitly used. Additionally, when loading the contents of a DataSet from XML using the ReadXml method, or when writing the contents of a DataSet in XML using the WriteXml method, you can select that the contents be read or written as a DiffGram. For more information, see Loading a DataSet from XML and Writing a DataSet as XML Data.

While the DiffGram format is primarily used by the .NET Framework as a serialization format for the contents of a DataSet, you can also use DiffGrams to modify data in tables in a Microsoft SQL Server™ 2000 database. For more information, see the XML for SQL Server 2000 Web Release 2 (WR2) located at http://msdn.microsoft.com.
31. Andrew O said,

18. Where would you use an iHTTPModule, and what are the limitations of anyapproach you might take in implementing one?

One of ASP.NET’s most useful features is the extensibility of the HTTP pipeline, the path that data takes between client and server. You can use them to extend your ASP.NET applications by adding pre- and post-processing to each HTTP request coming into your application. For example, if you wanted custom authentication facilities for your application, the best technique would be to intercept the request when it comes in and process the request in a custom HTTP module.

source: http://www.dotnet247.com/247reference/articles/1/8066.aspx
32. Andrew O said,

Hello Admin,
thanks for acting speedily.
AndrewO

Man must eat, I will continue providing answers later.

33. Anonymous said,

48. How many classes can a single .NET DLL contain?

The simple answer off the top of my head is as many CLASSES as possible. In simple terms, .NET compiles the project into a DLL and as you know you can have as many classes in your project as your server can hold. :-)

34. Andrew O said,

24. Which method do you invoke on the DataAdapter control to load your generated
dataset with data?

System.Data.Common.DataAdapter.Fill(System.Data.DataSet);

if my DataAdapter is sqlDataAdapter and my DataSet is dsUsers then it is called like so:
sqlDataAdapter.Fill(dsUsers);

source: .NET Framework General Reference

25. Can you edit data in the Repeater control?
Not sure. I would say NO during an Interview. No member function that supports editting in the Repeater Class.

26. Which template must you provide, in order to display data in a Repeater
control?
itemTemplate
source: .NET Framework General Reference

27. How can you provide an alternating color scheme in a Repeater control?
AlternatingItemTemplate Like the ItemTemplate element, but rendered for every other
row (alternating items) in the Repeater control. You can specify a different appearance
for the AlternatingItemTemplate element by setting its style properties.
source: .NET Framework General Reference

28. What property must you set, and what method must you call in your code,
in order to bind the data from some data source to the Repeater control?
DataBind:Use this method to bind data from a source to a server control.
This method is commonly used after retrieving a data set through a database query.
source: .NET Framework General Reference

35. Andrew O said,

28. you must set the DataMember which Gets or sets the specific table in the DataSource to bind to the control.

36. swapna said,

If any body has the important questions or Interview questions pls kindly help me , Iam having the Interview on Mar 15th…

37. nayan said,

30)What method do you use to explicitly kill a user s session? session.abandon

38. nayan said,

32)Which two properties are on every validation control? Ans : ControlToValidate , ErrorMessage

39. nayan said,

35)What tag do you use to add a hyperlink column to the DataGrid?ANS:

40. nayan said,

44)Which property on a Combo Box do you set with a column name, prior to setting the DataSource, to Display data in the combo box? ANS : DataValueField

41. nayan said,

46)Which control would you use if you needed to make sure the values in two different controls Matched? Ans : CompareFieldValidator

42. nayan said,

31)How do you turn off cookies for one page in your site? ANS: cookie.discard

43. nayan said,

28)What property must you set, and what method must you call in your code,in order to bind the data from some data source to the Repeater control? Ans: Datasource property and databind() method

44. Vipin said,

Ans-:30 Session.Abandon method can be used to explicitly kill the session.

45. nayan said,

26)Which template must you provide, in order to display data in a Repeater control? Ans: ItemTemplate

46. nayan said,

35)What tag do you use to add a hyperlink column to the DataGrid?ANS:

47. nayan said,

35)What tag do you use to add a hyperlink column to the DataGrid?ANS:

48. nayan said,

19)What are the disadvantages of viewstate/what are the benefits?
AnS :
Disadvantages

1)Performance becoz the viewstate is stored in the page itself, storing large values can cause the page to slowdown.It can carry only up to 10 KB of data very easily without causing any degraded perfomance. 2) As view state is stored in a hidden field on the page although it stores data in a hashed base64 encoded format, it can be tampered.

Advantages :

*No server resources are required
*simple Implementation
*Automatic retention of page & view state

49. nayan said,

Interview questions

1) what is the difference between sortedList and Hashtable ?
Ans: Hash table and sorted list classes manage a collection of key value pairs the only difference between them is that in sorted list ,the values are sorted by keys and accesible by key as well as by index.

2)What are the different parameter passing techniques c# supports?
byvalue (default),byreference,out and paramarray

3)What is the difference between arraylist and array classes ?
Ans : arraylist size can be dynamically increased where as array size can’t be increased.

4)what is the difference between ref and out parameters ?
Ans : ref –> inout
out –> Out
Argument passed as ref must be initialized before it is passed to the method,where as incase of Out it’s not neccssary.but after a call to the method as an out parameter the variable must be initialized .out parameter can be used when you want to return more than one value from a method.

5)If all the objects of a class need to be share the same variable, how must you declare that variable ?
Ans : shared variables must declared static

6)what is the difference between a class and a interface?
Ans: You can instantiate a class but you cannot instantiate an interface,you can only offer the funtionality of that interface not the implementation.

7)what is a singleton class?
Ans : singleton class can be instantiated only once.

8)what is the purpose of “base” keyword in c# ?
Ans: There are two uses
1) used to access a base class constructor
2) used to access a base class member in the derived class.

9)What is dynamic binding ? How is it different from static binding?

Ans:With dynamic binding, the decision on which object method to call is made at runtime.Dynamic binding is polymorphism. with static binding, the decision to on which method to call is made at compile time.c# uses static binding as the default method dispatching mechanism.

10)What is a virtual function ?
Ans : is a function that you want to force derived classes to override. if a class has any overridden pure virtuals, it is an “abstract” class and you can’t create objects of that type.

11)what are the differences between Datalist DataGrid and datarepeater ?

Ans: DataList
*Has table appearence by default
*Has no autoformat option
*has no default paging & sorting options
*can define separators between elements using template

DataGrid
*Has a grid appearence by default
*has a autoformat option
*has default paging and sorting
*has no separator between elements

DataRepeater

simple,read-only output, has no built in support for selecting or editing items, has no DEFAULT APPEARENCE,
has no default paging.

50. Andrew O said,

33 & 43 are the same question!!!

51. pp said,

What tag do you use to add a hyperlink column to the DataGrid?
ANS :- This code is useful if the hyper-link is in the datagrid & If the user click on the link it redirect to the ABC.aspx page.

Thanks
PP

[image: image7.png]

[image: image8.png]

Leave a Comment

Top of Form

Name: (Required)
[image: image9.wmf]

E-mail: (Required)
[image: image10.wmf]

Comment [use <code> markup for your code]:
[image: image11.wmf]

[image: image12.wmf]S

ay it

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image13.wmf]

5

[image: image14.wmf]Send new comments to my e-mail

Bottom of Form

[image: image15.png]

[image: image16.png]

[image: image17.png]

Useful interview resources

Niniane Wong's preparing for a software interview × Write your resume in an hour × Zeotek Intl Ltd - Top Listing - web design & top listing × How to get an international job - Zero in on your chosen field, then seek out global employers. Beware of agencies that promise to get you a job for a fee. × Tips for Negotiating a Raise - Employers in the U.S. are budgeted to give raises averaging 3.9% in 2007, according to a recent study by World at Work, a nonprofit association. This is up from 2003 and 2004, when increases hit an all-time low of 3.6 percent. × Job tips for new grads × 10 mistakes managers make during job interviews - Conducting effective interviews requires a balance of instinct, insight, and some solid preparation. It also helps if you don't make certain blunders, such as monopolizing the conversation, asking leading questions, or applying too much (or too little) pr × .NET Framework FAQ × Tips for Creating a Resume That Downplays Job Hopping × PerlFunc × Bjarne Stroustrup's C++ Style and Technique FAQ × Top resume mistakes - During the initial screening, the employment professional is alert for factors that will immediately eliminate a candidate from further consideration. These knockout factors invariably mean sure death to a person's candidacy. × C++ Primer × That was funny × When a Would-Be Employer Takes Forever to Make an Offer - Don Masura began interviewing for a job as a career coach for a human-resources consultancy late last year. He endured four rounds of face-to-face talks, then stayed in touch with interested executives. × Tech interviews India × C# FAQ × 6 salary secrets × Posting Your Resume on YouTube To Stand Out From the Competition - Though the practice is still in its early stages, young job hunters are starting to make a video clip part of their job application, sometimes even posting them on sites like Google Inc.'s YouTube and Google Video. Jobster.com, a Web site for job seekers, × Weeding out bad employers × MSDN C# FAQ × Nine Steps to Acing a Job Interview - Don't wait until the end to ask good questions. What's the point? You just spent the whole interview telling the person you're right for the job -- it's a little late to be asking questions about the job, right? So ask your questions at the beginning. And × How to dance around the salary-expectation question - Don Sutaria, president and founder of CareerQuest, a staffing and training firm, advises job seekers to avoid offering a solid figure. "Don't answer the question. Say, 'I'll expect the fair market value. Make me an offer and we can discuss it.' Or, 'Maybe × What's your biggest weakness? × International phone cards - call India, Russia, Canada, and other countries on the cheap × How to keep cool during an interview - I've been job interviewing for three years without success. I become anxious and the feeling can be overwhelming. Please help. × Proper body language for a job interview - No matter what a job candidate might say, using the wrong body language can make them appear disinterested or even deceitful to recruiters. × Small business interview questions × How to handle short-term jobs on your resume × How to apply for a job abroad - Dreaming about a job abroad? Or maybe your spouse is transferring overseas, and you're scouting career options. When applying to employers abroad, you'll need a curriculum vitae (CV) -- the job hunter's document used outside of the U.S. that corresponds t × What makes a resume scream: Don't hire me × Collector cars × Worried About Getting Laid Off? - Yet a study called "Middle Class in Turmoil," released last year by the Center for American Progress, noted that just 18.3% of middle-class families (defined as those with annual household incomes ranging from $18,500 to $88,030) had accumulated wealth e × Buy text links - buy and/or sell text link ads × 10 dumbest resume blunders - Having trouble finding a new job? Cheer up. When it comes to resumes, a new survey reveals just how clueless some of your competition is. × Five Resume Tips for When You Can List Only One Employer - When you've worked at only one employer for your whole career, writing a resume that wins interviews may be no easy task. The reason: Some hiring managers and recruiters may take a dim view of your single-company job history. While you might see signs of × Is a Job Move Worth It? - Two years ago, then 28-year-old Valerie French experienced a culture clash when she moved from southern California to Washington, D.C., to work at a major art museum. "I loved my job, but I just hated living there," she says. She found the nation's capita × Mind Readers Wanted? - I started a challenging job. My boss has been vague, and during my first week, she didn't assign anything or say what she expects. She prefers instant messaging to face-to-face meetings, but doesn't even respond quickly to this. How do I succeed with such × Overcoming Resume Red Flags Related to Multiple Job Losses - I've lost three jobs during the past few years due to downsizings and staff reductions. None of these terminations were performance-related. How should I describe my work history on a resume and in interviews so employers understand the situation? × VB 2005 FAQ × Stupid interview questions - from Business Week × How to Answer These Tricky Interview Questions - Does the thought of going on a job interview cause your palms to sweat and your body to break out in hives? Stop itching; you're not alone. × Career blog @ MSFT × Interview@MSFT × How to pass your yearly review - With all the distractions the end of the year brings, it's easy to neglect your day-to-day work. But this might be the most important time of year to focus on your job and your career. Many organizations hold year-end performance reviews, and acing them i × 6 common interview questions × Young employees can have a hard time asking for time off - Scheduling a vacation can generate particular angst for younger workers. Eager to make a good impression on co-workers and bosses, many young people fret about using all their vacation time. They haven't figured out what's acceptable and don't want to pus × Fatal mistakes when starting a new job × Plasma HDTV Prices × Just One Job? Three Tips For Creating a Broad Resume - You'll likely need to do more than just flesh out your job history to hook hiring managers. They may wonder about your skills, motivation and ability to adjust to a new work environment, says Tom Morgan, vice president of Pencom Systems Inc., an executive × Cheat sheets × Five Tips for Resumes When You Can List Only One Employer - When you've worked at only one employer for your whole career, writing a resume that wins interviews may be no easy task. The reason: Some hiring managers and recruiters may take a dim view of your single-company job history. While you might see signs of × Signs you have a great job ... or not × Promotional products × Crash course in interview preparation × Job interviews inside Second Life - Some employers are experimenting with Second Life, the online virtual community owned by San Francisco-based Linden Lab, to screen prospective hires. The program allows job seekers to create a computer-generated image to represent themselves -- known as a × Top paying US jobs × Seven tips for writing an online profile for LinkedIn, MySpace or Facebook - Haven't posted a MySpace or other Web page? You may yet be pulled into online profiles -- at work. A growing number of employers are encouraging or requiring professionals to post brief biographies on corporate intranet sites as well as companies' consume × Free Flash games × Deals on PCs × Electronics recycling × How Can I Quell Jitters durting job interviews - I left my company three years ago and now I need to find a new job. The problem is that I become overwhelmed with anxiety during interviews and I miss what's being said. What can I do? × Trim the fat from your resume × How to Pinpoint Accomplishments That Will Make Your Resume Shine - Listing your job responsibilities on a resume may get you on an employer's job-candidate roster, but if you note some solid accomplishments as well, you may be able to make the jump onto a recruiter's short list. Terry Gallagher, president of Battalia Win × How to ace your job interview - 88 tips × How to Explain a Short Stint On Your Resume to Interviewers - I'm an attorney in the financial-services industry with a good 11-year track record at my previous employer. I've been at a new job for six months and I can see that I've made a mistake. The role and duties aren't what I was told, and my supervisor is an × ASP Free × CCTV Systems - video surveillance × ID Card Software - photo ID card needs × Surveillance camera - security systems ×

· Categories

· General (59)

· C++ (37)

· Java (53)

· Networking (30)

· Windows (31)

· Unix/Linux (25)

· VB (15)

· .NET (38)

· Hardware (26)

· Database (54)

· Testing (15)

· Web dev (27)

· SAP ABAP (6)

· E-mail updates

Top of Form

[image: image18.wmf]

your@email

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image19.wmf]S

ubscribe

Bottom of Form

· Tech & programming tutorials

· Salary guide for IT jobs
· XUL tutorials
· JavaScript tutorials
· Ruby on Rails tutorials
· AJAX Tutorials
· Job interview tips from Yahoo! HotJobs
· MySQL tutorials
· Dealing with your job
· Retiring from your job
· Self-employment
· Getting a job
· Understanding pointers
· XML Tutorials
· TechInterviews guides in PDF
· Sponsored links:

· [image: image20.png]

[image: image21.png]

What users asked:

· Could Anyone Please Point Out The Differences Between &Quot;Padding&Quot; And &Quot;Margin&Quot; Attribute In CSS Layout?
· Recvfrom():How To Receive Multiple UDP Packets.?
· How To Make A Form Where Photograph Of A Person Should Come Along With Name Using Ado Control In Vb?
· Heard Of A Program Called &Quot;Irfanview&Quot;?? I Get On My Computer Today...?
· Is Green The Way To Go When It Comes To Powering A Building That Is Non-Profit?
· How Do I Sort An Array In Java Without Using The Predefined Methods?
· In COBOL Can We Read A File Once And Update(REWRITE) It Multiple Times?
· Well I Need Help Uninstalling My Graphics Card Driver And Install An Update How Do I Do This???!!?
· I Am In Process Of Developing A Website That Will Include mp3 And Video Files, That Are Downloadable....?
· Is There A Way To Allow A User To Upload Files When Sending The Administrator A Message Via Mail.CGI?
· Anyone Good At ASP?
· About: Warning: Cannot Modify Header Information - Headers Already Sent By (Output Started At...?
· How Do I Make My Own 3D Character For Free??
· How To Edit The Way AutoCAD 2006/2007 Zooms Out Or In ???
· HTML Help: Bullets In A Table?
· Where Can I Download Microsoft NT DDK For Free?
· I Am Unable To Send Any Email Messages On My Yahoo Accn,T.What Am I Doing Wrong?
· Is It Ok To Use A Companys Computer On My Site.?
· Kelebihan Windows Me?
· How Can I Move The Google Maps Copyright Logo And Satellite Information On The Upper-Right Part Of My Screen?
	Online Schools

· Top questions & answers

· Why should we hire you?
· Illegal interview questions
· Stupid interview questions
· Generic interview questions at Indian companies
· 35 question C++ self-exam
· CompTIA Linux+ exam tips
· Quick and tough math questions for programming interviews
· Top math interview questions for entry-level jobs
· Top Linux sysadmin questions
· Top C# interview questios
· Online Schools
· All interview questions:

· EDS Visual Basic and SQL Server interview questions
· More than 200 CCNA questions
· Implement itoa
· Write a program that prints out its own source code
· 54 ASP and ASP.NET questions
· Generic interview questions to ponder
· 11 advanced MySQL questions
· Interview questions for a sysadmin
· Business Objects interview question
· QTP interview questions
· A dozen .NET questions
· 31 more MySQL questions
· 29 MySQL interview questions
· Simple FreeBSD questions
· Apache interview questions
· Networking questions
· SAP ABAP frequent questions cheatsheet
· Web architect interview questions
· Generic interview questions
· Popular interview questions and answers
· Windows sysadmin interview questions
· Load testing interview questions
· Active Server Pages interview questions
· JavaScript interview questions
· Topics for a Unix sysadmin interview
· Hardware architecture interview questions
· Tricky C questions
· C++ developer interview
· 64 Java questions for any job interview
· MS SQL Server developer interview
· VB interview questions
· Database developer interview questions
· CPU engineer interview questions
· C questions for a hardware engineer
· VB interview questions
· Oracle on Linux/Unix questions
· Windows sysadmin interview questions
· SQA and testing frequently asked definitions
· C++ interview questions
· DBA Interview Questions - Part 10
· DBA Interview Questions - Part 9
· DBA Interview Questions - Part 8
· DBA Interview Questions - Part 7
· DBA Interview Questions - Part 6
· DBA Interview Questions - Part 5
· DBA Interview Questions - Part 4
· DBA Interview Questions - Part 3
· DBA Interview Questions - Part 2
· DBA Interview Questions - Part 1
· Refresher questions for a DBA interview
· Popular interview questions for DBA
· C++ notes for discussion
· Electronic engineer interview questions
· .NET WebDev interview questions - Part 3
· .NET WebDev interview questions - Part 2
· .NET WebDev interview questions - Part 1
· Qualcomm hardware logic design questions
· Some general quickies
· Embedded firmware interview questions
· .NET database dev questions
· Interview questions for .NET
· .NET WebDev and Web services questions
· Oracle interview questions
· ASP interview questions
· 10 bottles of pills
· PHP interview questions
· General Java Servlet questions
· Newbie Java questions
· Network developer interview questions
· Some PC and networking questions
· C and C++ questions for the interview
· Simple Java questions
· Questions to ask VB programmer
· Basic database interview quesitons
· Network engineer interview questions
· OS interview questions
· Typical interview questions
· Microsoft college recruitment questions
· 55 most frequently asked interview questions
· Windows Server and MS Exchange interview questions
· July contest winner
· Windows programming interview questions
· Interview questions for DBA
· Electrical engineer interview questions
· Sysadmin interview questions
· Network developer interview questions
· MySQL and general database interview questions
· Security interview questions for network admin
· Cisco-specific network engineer questions
· Large list of Intel interview questions
· Network administrator interview questions
· Solaris interview questions
· General UNIX interview questions
· Master list of Java interview questions - 115 questions
· Some VB interview questions
· SAP/ABAP interview questions
· Microsoft ASP.NET interview questions
· Tough interview questions on EJB
· EJB interview questions
· Cake puzzle
· Network engineer interview questions
· System integration questions
· Interview questions for Web developer position
· XML interview questions
· Simple SAP ABAP questions
· Interview questions on C/C++
· LoadRunner interview questions
· SAP ABAP interview questions
· Solaris interview questions
· Simple interview questions on Microsoft .NET
· Interview questions on WinRunner
· Questions to ask before getting hired
· Tough ASP.NET interview questions
· Questions to ask HR between the interviews
· WinRunner interview questions
· Good questions to ask during management interview
· Visual Basic interview questions
· eBay interview questions
· Questions to ask your future boss and colleagues
· .NET interview questions at Wipro
· Questions to ask during HR interview
· SAP Interview Questions
· Questions to ask when tech recruiter calls
· Typical Oracle questions
· Perl interview questions
· Open-ended .NET questions
· Interview at IBM
· Linux admin interview questions
· Basic .NET and ASP.NET interview questions
· PHP interview questions, Part 2
· PHP interview questions, Part 1
· Programming interview questions
· Bluetooth interview questions
· Jakarta struts questions
· Operating system questions
· 8086 interview questions
· 8085 microprocessor questions
· Interview questions for Web application developers
· ASP interview questions
· Web tester interview questions
· x86 interview questions
· Web designer interview questions
· Interview questions for Oracle database administrator
· MS SQL Server interview questions
· Most common interview questions
· Interview questions for C# developers
· Oracle interview questions
· C# .NET interview questions
· Advanced SAS interview questions
· Interview questions for SAS expert
· Basic SAS interview questions
· C# developer interview questions
· SAS interview questions
· Java Web development interview questions
· EJB interview questions
· Good questions asked during Java interview
· JDBC and JSP interview questions
· Advanced EJB interview questions
· Junior Java programmer interview questions
· Core Java interview questions
· Java interview questions
· Basic Java interview questions
· J2EE EJB interview questions
· J2EE with EJB and Weblogic interview questions
· Interview questions for Business Objects developer
· Interview questions for Java junior developer position
· Data warehouse interview questions
· Java database interview questions
· Java Messaging System interview questions
· Common JSP interview questions
· SQA interview questions
· Java interview questions
· Java GUI designer interview questions
· SQL Server interview questions
· QA engineer interview questions
· Interview questions for network engineer
· Windows admin interview questions
· Network engineer/architect interview questions
· Wireless engineer interview questions
· J2EE interview questions
· Basic VB interview questions
· Basic Java servlet interview questions
· One hundred and twelve SQA interview questions
· Java AWT interview questions
· Load testing SQA interview questions
· Java applet interview questions
· Test automation interview questions
· Microsoft software development engineer in test (SDET) interview questions
· Microsoft MSN interview questions
· Servlet interview questions
· JDBC interview questions
· Interview questions for Linux admin
· C++ object-oriented questions
· Oracle interview questions
· Oracle DBA interview questions
· Linux admin interview questions
· Software tester (SQA) interview questions
· ASP, ADO and IIS interview questions
· COM interview questions
· ASP.NET DataGrid questions
· Intel interview questions
· Java interview questions
· Software tester interview questions
· PL/SQL interview qiuestions
· C interview questions
· TechInterviews.com will pay you for your interview questions
· SQL interview questions
· Database admin interview questions
· JSP interview questions
· UML interview questions
· Medical management interview questions
· Java interview questions
· A hundred and more good Java interview questions
· Windows code security questions
· C++ gamedev interview questions
· .NET deployment questions
· IT management interview questions
· ASP.NET questions, part 2
· .NET and COM interop questions
· COM/COM+ services and components in .NET
· .NET Windows services development questions
· Microsoft .NET Framework interview questions
· Windows 2000 administration questions
· CCNA/Cisco admin interview questions
· .NET Remoting questions and answers
· A+ and basic PC questions
· Good C++ Interview questions
· Telecommunications interview questions
· Mathematical puzzles for call center interviews
· .NET interview questions - Windows Forms
· C interview questions
· Hardware and software design questions
· Bioinformatics interview questions
· .NET Windows Forms basics
· General programming and IQ questions
· Java networking and algoritms interview questions
· Large collection of Java interview questions
· Java on Oracle interview questions
· Advanced C# interview questions
· Microsoft Win32 interview questions
· C# interview questions
· C# and .NET interview questions
· Microsoft platform and database technologies interview questions
· Java Swing interview questions
· .NET framework programming interview questions
· ASP.NET interview questions
· Microsoft Windows programming interview questions
· VB 6, COM, DCOM, Microsoft platform interview questions
· RF and radio engineering interview questions
· Microsoft interview questions
· Computer architecture and design interview questions
· Embedded systems interview questions
· Unix sysadmin interview questions
· SQL Server, DBA interview questions
· Networking and protocols interview questions
· Java interview questions
· Programming puzzles, riddles and interview problems
· Web and basic programming interview questions
· Java and Perl Web programming interview questions
· Networking interview questions
· Network programming interview questions
Interview Feeds

Technical interview questions in RSS
Technical interview comments in RSS

[image: image22.png]

[image: image23.png]

Interview questions: C++, Java, networking, .NET, Microsoft, Web developer, SQA, Linux, FreeBSD, SAP ABAP, popular

Interview questions for tech companies
· TechInterviews.com
Top of Form

[image: image24.wmf]

Bottom of Form

ASP.NET questions, part 2
Web dev, .NET interview questions
ASP.NET interview questions, part 1
1. Whats an assembly? Assemblies are the building blocks of .NET Framework applications; they form the fundamental unit of deployment, version control, reuse, activation scoping, and security permissions. An assembly is a collection of types and resources that are built to work together and form a logical unit of functionality. An assembly provides the common language runtime with the information it needs to be aware of type implementations. To the runtime, a type does not exist outside the context of an assembly.

2. Describe the difference between inline and code behind - which is best in a loosely coupled solution? ASP.NET supports two modes of page development: Page logic code that is written inside <script runat=server> blocks within an .aspx file and dynamically compiled the first time the page is requested on the server. Page logic code that is written within an external class that is compiled prior to deployment on a server and linked "behind" the .aspx file at run time.

3. Explain what a diffgram is, and a good use for one? A DiffGram is an XML format that is used to identify current and original versions of data elements. The DataSet uses the DiffGram format to load and persist its contents, and to serialize its contents for transport across a network connection. When a DataSet is written as a DiffGram, it populates the DiffGram with all the necessary information to accurately recreate the contents, though not the schema, of the DataSet, including column values from both the Original and Current row versions, row error information, and row order.

4. Where would you use an iHTTPModule, and what are the limitations of anyapproach you might take in implementing one? One of ASP.NET’s most useful features is the extensibility of the HTTP pipeline, the path that data takes between client and server. You can use them to extend your ASP.NET applications by adding pre- and post-processing to each HTTP request coming into your application. For example, if you wanted custom authentication facilities for your application, the best technique would be to intercept the request when it comes in and process the request in a custom HTTP module.

5. What are the disadvantages of viewstate/what are the benefits?

6. Describe session handling in a webfarm, how does it work and what are the limits?

7. How would you get ASP.NET running in Apache web servers - why would you even do this?

8. Whats MSIL, and why should my developers need an appreciation of it if at all?

9. In what order do the events of an ASPX page execute. As a developer is it important to undertsand these events? Every Page object (which your .aspx page is) has nine events, most of which you will not have to worry about in your day to day dealings with ASP.NET. The three that you will deal with the most are: Page_Init, Page_Load, Page_PreRender.

10. Which method do you invoke on the DataAdapter control to load your generated dataset with data?
System.Data.Common.DataAdapter.Fill(System.Data.DataSet);

If my DataAdapter is sqlDataAdapter and my DataSet is dsUsers then it is called this way:

sqlDataAdapter.Fill(dsUsers);

11. ata in the Repeater control?

12. Which template must you provide, in order to display data in a Repeater control? ItemTemplate

13. How can you provide an alternating color scheme in a Repeater control?
AlternatingItemTemplate Like the ItemTemplate element, but rendered for every other
row (alternating items) in the Repeater control. You can specify a different appearance
for the AlternatingItemTemplate element by setting its style properties.

14. What property must you set, and what method must you call in your code, in order to bind the data from some data source to the Repeater control?
You must set the DataMember property which Gets or sets the specific table in the DataSource to bind to the control and the DataBind method to bind data from a source to a server control. This method is commonly used after retrieving a data set through a database query.

15. What base class do all Web Forms inherit from? System.Web.UI.Page

16. What method do you use to explicitly kill a user’s session?
The Abandon method destroys all the objects stored in a Session object and releases their resources.
If you do not call the Abandon method explicitly, the server destroys these objects when the session times out.

Syntax: Session.Abandon

17. How do you turn off cookies for one page in your site?
Use the Cookie.Discard Property which Gets or sets the discard flag set by the server. When true, this
property instructs the client application not to save the Cookie on the user’s hard disk when a session ends.

18. Which two properties are on every validation control? ControlToValidate & ErrorMessage properties

19. What tags do you need to add within the asp:datagrid tags to bind columns manually?

20. How do you create a permanent cookie? Setting the Expires property to MinValue means that the Cookie never expires.

21. What tag do you use to add a hyperlink column to the DataGrid?

22. What is the standard you use to wrap up a call to a Web service?

23. Which method do you use to redirect the user to another page without performing a round trip to the client? Server.transfer()

24. What is the transport protocol you use to call a Web service? SOAP. Transport Protocols: It is essential for the acceptance of Web Services that they are based on established Internet infrastructure. This in fact imposes the usage of of the HTTP, SMTP and FTP protocols based on the TCP/IP family of transports. Messaging Protocol: The format of messages exchanged between Web Services clients and Web Services should be vendor neutral and should not carry details about the technology used to implement the service. Also, the message format should allow for extensions and different bindings to specific transport protocols. SOAP and ebXML Transport are specifications which fulfill these requirements. We expect that the W3C XML Protocol Working Group defines a successor standard.

25. True or False: A Web service can only be written in .NET. False.

26. What does WSDL stand for? Web Services Description Language

27. What property do you have to set to tell the grid which page to go to when using the Pager object?

28. Where on the Internet would you look for Web services? UDDI repositaries like uddi.microsoft.com, IBM UDDI node, UDDI Registries in Google Directory, enthusiast sites like XMethods.net.

29. What tags do you need to add within the asp:datagrid tags to bind columns manually? Column tag and an ASP:databound tag.

30. Which property on a Combo Box do you set with a column name, prior to setting the DataSource, to display data in the combo box?

31. How is a property designated as read-only? In VB.NET:

32. Public ReadOnly Property PropertyName As ReturnType

33.
Get

 ‘Your Property Implementation goes in here

34.
End Get

End Property

in C#

public returntype PropertyName

{

get{

//property implementation goes here

}

// Do not write the set implementation

}

35. Which control would you use if you needed to make sure the values in two different controls matched? Use the CompareValidator control to compare the values
of 2 different controls.

36. True or False: To test a Web service you must create a windows application or Web application to consume this service? False.

37. How many classes can a single .NET DLL contain? Unlimited.

Top of Form

[image: image25.wmf]

00326504521963

 HTMLCONTROL Forms.HTML:Text.1 [image: image26.wmf]

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image27.wmf]S

earch

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image28.wmf]

FORID:1

Bottom of Form

[image: image29.png]

19 Comments so far »

1. Andrew O said,

@Everybody, Isn’t it much easier to print this page than to have the admin send it to you…

2. raphu said,

Do you know Where the reference assemblies are stored in .NET application?

3. AndrewO said,

Hello Admin, [long time]

6. Describe session handling in a webfarm, how does it work and what are the limits?

Set the sessionState mode in the web.config file to “StateServer”.
StateServer mode uses an out-of-process Windows NT Server to store state information.
It solves the session state loss problem in InProc mode.
Allows a webfarm to store session on a central server.
It provides a Single point of failure at the State Server.

Follow these simple steps:
- In a web farm, make sure you have the same in all your web servers.
- Also, make sure your objects are serializable.
- For session state to be maintained across different web servers in the web farm, the Application Path of the website in the IIS Metabase should be identical in all the web servers in the web farm.

4. Steve Campbell said,

5) Disadvantage of viewstate is that additional data is sent to the browser. The benefits are that you do not have to manually manage refreshing the page fields after a submit, (when re-displaying the same page).

5. George Petts said,

I don’t need to preserve session variables between servers, but would like to preserve them between different .Net applications on the same server. Is there a way to do this?

Thanks

6. Reddy said,

This is also one difference between ADO and ADO.Net

Performance
Transmitting a large ADO recordset or a large ADO.NET dataset can consume network resources; as the amount of data grows, the stress placed on the network also rises. Both ADO and ADO.NET let you minimize which data is transmitted. But ADO.NET offers another performance advantage, in that ADO.NET does not require data-type conversions. ADO, which requires COM marshalling to transmit records sets among components, does require that ADO data types be converted to COM data types.

7. Reddy said,

What tag do you use to add a hyperlink column to the DataGrid?

Click this for answer
http://msdn.microsoft.com/library/en-us/cpref/html/frlrfsystemwebuiwebcontrolshyperlinkcolumnclassformatdatanavigateurlvaluetopic.asp
8. Milan Mathew said,

What tags do you need to add within the asp:datagrid tags to bind columns manually?

Set AutoGenerateColumns Property to false on the datagrid tag

by
Milan Mathew
www.emilan.tk
9. Milan Mathew said,

What are the disadvantages of view state / what are the benefits?

Automatic view-state management is a feature of server controls that enables them to repopulate their property values on a round trip (without you having to write any code). This feature does impact performance, however, since a server control’s view state is passed to and from the server in a hidden form field. You should be aware of when view state helps you and when it hinders your page’s performance.

What is State Management in .Net and how many ways are there to maintain a state in .Net? What is view state?

Web pages are recreated each time the page is posted to the server. In traditional Web programming, this would ordinarily mean that all information associated with the page and the controls on the page would be lost with each round trip.
To overcome this inherent limitation of traditional Web programming, the ASP.NET page framework includes various options to help you preserve changes — that is, for managing state. The page framework includes a facility called view state that automatically preserves property values of the page and all the controls on it between round trips.
However, you will probably also have application-specific values that you want to preserve. To do so, you can use one of the state management options.
Client-Based State Management Options:
View State
Hidden Form Fields
Cookies
Query Strings
Server-Based State Management Options
Application State
Session State
Database Support

www.emilan.tk
10. S.Jagadish said,

What is the major difference between Ado and Ado.net?
Using Dataset Navigation is possible?Explain(First,Next,last,back)
what is asp.net archietechure?

11. Tarwn said,

[From part 1]
3. Should validation (did the user enter a real date) occur server-side or client-side? Why?
Client-side validation because there is no need to request a server side date when you could obtain a date from the client machine. so many other reasons, see answer #1

I heavily disagree. Data validation on client-side is always optional. The only time you should be validating data on the client-side is to make the process smoother for the end-user. Any data that you actually plan on using anywhere should be validated on the server-side and should be considered to have the potential to fail. Without this you are opening yourself to people probing your application for error output or attempting injection or overflow errors.

19. What tags do you need to add within the asp:datagrid tags to bind columns manually?
tag and either or tags (with appropriate attributes of course)

21. What tag do you use to add a hyperlink column to the DataGrid?
Depends on who’s definition of hyperlink your using. Manually a std html anchor tag (a) will work or you can use the micro-magical tag

22. What is the standard you use to wrap up a call to a Web service?
Several possible answers depending on your interpretation of the quesiton, but I think you were aiming for SOAP (with the caveat that this is MS’s version of SOAP)

24. What is the transport protocol you use to call a Web service?
SOAP is not the transport protocol. SOAP is the data encapsulation protocol that is used but the transport protocol is fairly unlimited. Generally HTTP is the most common transport protocol used though you could conceivanly use things like SMTP or any others. SOAP is not dependant on any single transport protocol or OS, it is a syntactical and logical definition, not a transport protocol.

- anyway, those were the ones I saw that were unanswered or mostly wrong

12. Tarwn said,

Sorry, apparently missed the part that said tags would be removed from posts:

19: Columns tag and either asp:BoundColumn or Asp:TemplateColumn tags (with appropriate attributes of course)

21. Depends on who’s definition of hyperlink your using. Manually a std html anchor tag (a) will work or you can use the micro-magical asp:HyperLink tag

13. Pawan Kumar said,

How to abandon the session which is already running.

Let I have a ID, I login once, if some other try to login same time with same ID my first session should be stopped and new session should be start.

reply ASAP

Pawan Kumar
Soft Engr.
ASP.Net, VB.Net

14. Adam said,

22. SOAP Envelope

15. Saroj Nanda said,

What is the difference between boxing and unboxing???

16. Milan Mathew said,

. Describe garbage collection (in simple terms).
Garbage collection eliminates uneeded objects.
1. the new statement allocates memory for an object on the heap.
2. When no objects reference the object it may be removed from the heap (this is a non deterministic process).
3. Finalize is called just before the memory is released.

17. Gags said,

Q:What is the difference between boxing and unboxing???
A: Boxing allows us to convert value types to reference types. Basically, the runtime creates a temporary reference-type box for the object on heap.
Eg:
int i=20;
object o=i;

18. sunita apte said,

what is difference between .dll & .exe?

19. Saravanakumaur. Pa said,

ACTIVEX DLL:

An in-process component, or ActiveX DLL, runs in another application’s process.In-process components are used by applications or other in-process components. this allows you to wrap up common functionality (like an ActiveX Exe).

ACTIVEX EXE:

An out-of-process component, or ActiveX EXE, runs in its own address space. The client is usually an application running in another process.The code running in an ActiveX Exe is running in a separate process space. You would usually use this in N-Tier programming. An ActiveX EXE runs out of process while an ActiveX DLL runs in the same process space as VB app. Also, and ActiveX EXE can be run independent of your application if desired.

[image: image30.png]

[image: image31.png]

Leave a Comment

Top of Form

Name: (Required)
[image: image32.wmf]

E-mail: (Required)
[image: image33.wmf]

Comment [use <code> markup for your code]:
[image: image34.wmf]

[image: image35.wmf]S

ay it

 HTMLCONTROL Forms.HTML:Hidden.1 [image: image36.wmf]

78

[image: image37.wmf]Send new comments to my e-mail

Bottom of Form

[image: image38.png]

[image: image39.png]

[image: image40.png]

Useful interview resources

Seven tips for writing an online profile for LinkedIn, MySpace or Facebook - Haven't posted a MySpace or other Web page? You may yet be pulled into online profiles -- at work. A growing number of employers are encouraging or requiring professionals to post brief biographies on corporate intranet sites as well as companies' consume × PerlFunc × How to ace your job interview - 88 tips × Tech interviews India × Five Resume Tips for When You Can List Only One Employer - When you've worked at only one employer for your whole career, writing a resume that wins interviews may be no easy task. The reason: Some hiring managers and recruiters may take a dim view of your single-company job history. While you might see signs of × VB 2005 FAQ × Promotional products × Plasma HDTV Prices × How to Explain a Short Stint On Your Resume to Interviewers - I'm an attorney in the financial-services industry with a good 11-year track record at my previous employer. I've been at a new job for six months and I can see that I've made a mistake. The role and duties aren't what I was told, and my supervisor is an × Overcoming Resume Red Flags Related to Multiple Job Losses - I've lost three jobs during the past few years due to downsizings and staff reductions. None of these terminations were performance-related. How should I describe my work history on a resume and in interviews so employers understand the situation? × ASP Free × How to dance around the salary-expectation question - Don Sutaria, president and founder of CareerQuest, a staffing and training firm, advises job seekers to avoid offering a solid figure. "Don't answer the question. Say, 'I'll expect the fair market value. Make me an offer and we can discuss it.' Or, 'Maybe × Small business interview questions × Tips for Creating a Resume That Downplays Job Hopping × Job tips for new grads × MSDN C# FAQ × .NET Framework FAQ × Free Flash games × Job interviews inside Second Life - Some employers are experimenting with Second Life, the online virtual community owned by San Francisco-based Linden Lab, to screen prospective hires. The program allows job seekers to create a computer-generated image to represent themselves -- known as a × Is a Job Move Worth It? - Two years ago, then 28-year-old Valerie French experienced a culture clash when she moved from southern California to Washington, D.C., to work at a major art museum. "I loved my job, but I just hated living there," she says. She found the nation's capita × Top resume mistakes - During the initial screening, the employment professional is alert for factors that will immediately eliminate a candidate from further consideration. These knockout factors invariably mean sure death to a person's candidacy. × Niniane Wong's preparing for a software interview × Weeding out bad employers × Deals on PCs × 10 mistakes managers make during job interviews - Conducting effective interviews requires a balance of instinct, insight, and some solid preparation. It also helps if you don't make certain blunders, such as monopolizing the conversation, asking leading questions, or applying too much (or too little) pr × That was funny × Fatal mistakes when starting a new job × Proper body language for a job interview - No matter what a job candidate might say, using the wrong body language can make them appear disinterested or even deceitful to recruiters. × Bjarne Stroustrup's C++ Style and Technique FAQ × Tips for Negotiating a Raise - Employers in the U.S. are budgeted to give raises averaging 3.9% in 2007, according to a recent study by World at Work, a nonprofit association. This is up from 2003 and 2004, when increases hit an all-time low of 3.6 percent. × When a Would-Be Employer Takes Forever to Make an Offer - Don Masura began interviewing for a job as a career coach for a human-resources consultancy late last year. He endured four rounds of face-to-face talks, then stayed in touch with interested executives. × Signs you have a great job ... or not × How Can I Quell Jitters durting job interviews - I left my company three years ago and now I need to find a new job. The problem is that I become overwhelmed with anxiety during interviews and I miss what's being said. What can I do? × 10 dumbest resume blunders - Having trouble finding a new job? Cheer up. When it comes to resumes, a new survey reveals just how clueless some of your competition is. × Stupid interview questions - from Business Week × Five Tips for Resumes When You Can List Only One Employer - When you've worked at only one employer for your whole career, writing a resume that wins interviews may be no easy task. The reason: Some hiring managers and recruiters may take a dim view of your single-company job history. While you might see signs of × How to pass your yearly review - With all the distractions the end of the year brings, it's easy to neglect your day-to-day work. But this might be the most important time of year to focus on your job and your career. Many organizations hold year-end performance reviews, and acing them i × How to get an international job - Zero in on your chosen field, then seek out global employers. Beware of agencies that promise to get you a job for a fee. × Career blog @ MSFT × Just One Job? Three Tips For Creating a Broad Resume - You'll likely need to do more than just flesh out your job history to hook hiring managers. They may wonder about your skills, motivation and ability to adjust to a new work environment, says Tom Morgan, vice president of Pencom Systems Inc., an executive × Mind Readers Wanted? - I started a challenging job. My boss has been vague, and during my first week, she didn't assign anything or say what she expects. She prefers instant messaging to face-to-face meetings, but doesn't even respond quickly to this. How do I succeed with such × Collector cars × Worried About Getting Laid Off? - Yet a study called "Middle Class in Turmoil," released last year by the Center for American Progress, noted that just 18.3% of middle-class families (defined as those with annual household incomes ranging from $18,500 to $88,030) had accumulated wealth e × What's your biggest weakness? × Buy text links - buy and/or sell text link ads × What makes a resume scream: Don't hire me × Trim the fat from your resume × International phone cards - call India, Russia, Canada, and other countries on the cheap × Cheat sheets × How to apply for a job abroad - Dreaming about a job abroad? Or maybe your spouse is transferring overseas, and you're scouting career options. When applying to employers abroad, you'll need a curriculum vitae (CV) -- the job hunter's document used outside of the U.S. that corresponds t × Crash course in interview preparation × Top paying US jobs × 6 salary secrets × Write your resume in an hour × How to Pinpoint Accomplishments That Will Make Your Resume Shine - Listing your job responsibilities on a resume may get you on an employer's job-candidate roster, but if you note some solid accomplishments as well, you may be able to make the jump onto a recruiter's short list. Terry Gallagher, president of Battalia Win × 6 common interview questions × Zeotek Intl Ltd - Top Listing - web design & top listing × C++ Primer × Electronics recycling × Nine Steps to Acing a Job Interview - Don't wait until the end to ask good questions. What's the point? You just spent the whole interview telling the person you're right for the job -- it's a little late to be asking questions about the job, right? So ask your questions at the beginning. And × Interview@MSFT × How to handle short-term jobs on your resume × Young employees can have a hard time asking for time off - Scheduling a vacation can generate particular angst for younger workers. Eager to make a good impression on co-workers and bosses, many young people fret about using all their vacation time. They haven't figured out what's acceptable and don't want to pus × C# FAQ × Posting Your Resume on YouTube To Stand Out From the Competition - Though the practice is still in its early stages, young job hunters are starting to make a video clip part of their job application, sometimes even posting them on sites like Google Inc.'s YouTube and Google Video. Jobster.com, a Web site for job seekers, × How to Answer These Tricky Interview Questions - Does the thought of going on a job interview cause your palms to sweat and your body to break out in hives? Stop itching; you're not alone. × How to keep cool during an interview - I've been job interviewing for three years without success. I become anxious and the feeling can be overwhelming. Please help. × CCTV Systems - video surveillance × ID Card Software - photo ID card needs × Surveillance camera - security systems ×

· Categories

· General (59)

· C++ (37)

· Java (53)

· Networking (30)

· Windows (31)

· Unix/Linux (25)

· VB (15)

· .NET (38)

· Hardware (26)

· Database (54)

· Testing (15)

· Web dev (27)

· SAP ABAP (6)

· E-mail updates

Top of Form

[image: image41.wmf]

your@email

 HTMLCONTROL Forms.HTML:Submitbutton.1 [image: image42.wmf]S

ubscribe

Bottom of Form

· Tech & programming tutorials

· Salary guide for IT jobs
· XUL tutorials
· JavaScript tutorials
· Ruby on Rails tutorials
· AJAX Tutorials
· Job interview tips from Yahoo! HotJobs
· MySQL tutorials
· Dealing with your job
· Retiring from your job
· Self-employment
· Getting a job
· Understanding pointers
· XML Tutorials
· TechInterviews guides in PDF
· Sponsored links:

· [image: image43.png]

[image: image44.png]

What users asked:

· Could Anyone Please Point Out The Differences Between &Quot;Padding&Quot; And &Quot;Margin&Quot; Attribute In CSS Layout?
· Recvfrom():How To Receive Multiple UDP Packets.?
· How To Make A Form Where Photograph Of A Person Should Come Along With Name Using Ado Control In Vb?
· Heard Of A Program Called &Quot;Irfanview&Quot;?? I Get On My Computer Today...?
· Is Green The Way To Go When It Comes To Powering A Building That Is Non-Profit?
· How Do I Sort An Array In Java Without Using The Predefined Methods?
· In COBOL Can We Read A File Once And Update(REWRITE) It Multiple Times?
· Well I Need Help Uninstalling My Graphics Card Driver And Install An Update How Do I Do This???!!?
· I Am In Process Of Developing A Website That Will Include mp3 And Video Files, That Are Downloadable....?
· Is There A Way To Allow A User To Upload Files When Sending The Administrator A Message Via Mail.CGI?
· Anyone Good At ASP?
· About: Warning: Cannot Modify Header Information - Headers Already Sent By (Output Started At...?
· How Do I Make My Own 3D Character For Free??
· How To Edit The Way AutoCAD 2006/2007 Zooms Out Or In ???
· HTML Help: Bullets In A Table?
· Where Can I Download Microsoft NT DDK For Free?
· I Am Unable To Send Any Email Messages On My Yahoo Accn,T.What Am I Doing Wrong?
· Is It Ok To Use A Companys Computer On My Site.?
· Kelebihan Windows Me?
· How Can I Move The Google Maps Copyright Logo And Satellite Information On The Upper-Right Part Of My Screen?
	Online Schools

· Top questions & answers

· Why should we hire you?
· Illegal interview questions
· Stupid interview questions
· Generic interview questions at Indian companies
· 35 question C++ self-exam
· CompTIA Linux+ exam tips
· Quick and tough math questions for programming interviews
· Top math interview questions for entry-level jobs
· Top Linux sysadmin questions
· Top C# interview questios
· Online Schools
· All interview questions:

· EDS Visual Basic and SQL Server interview questions
· More than 200 CCNA questions
· Implement itoa
· Write a program that prints out its own source code
· 54 ASP and ASP.NET questions
· Generic interview questions to ponder
· 11 advanced MySQL questions
· Interview questions for a sysadmin
· Business Objects interview question
· QTP interview questions
· A dozen .NET questions
· 31 more MySQL questions
· 29 MySQL interview questions
· Simple FreeBSD questions
· Apache interview questions
· Networking questions
· SAP ABAP frequent questions cheatsheet
· Web architect interview questions
· Generic interview questions
· Popular interview questions and answers
· Windows sysadmin interview questions
· Load testing interview questions
· Active Server Pages interview questions
· JavaScript interview questions
· Topics for a Unix sysadmin interview
· Hardware architecture interview questions
· Tricky C questions
· C++ developer interview
· 64 Java questions for any job interview
· MS SQL Server developer interview
· VB interview questions
· Database developer interview questions
· CPU engineer interview questions
· C questions for a hardware engineer
· VB interview questions
· Oracle on Linux/Unix questions
· Windows sysadmin interview questions
· SQA and testing frequently asked definitions
· C++ interview questions
· DBA Interview Questions - Part 10
· DBA Interview Questions - Part 9
· DBA Interview Questions - Part 8
· DBA Interview Questions - Part 7
· DBA Interview Questions - Part 6
· DBA Interview Questions - Part 5
· DBA Interview Questions - Part 4
· DBA Interview Questions - Part 3
· DBA Interview Questions - Part 2
· DBA Interview Questions - Part 1
· Refresher questions for a DBA interview
· Popular interview questions for DBA
· C++ notes for discussion
· Electronic engineer interview questions
· .NET WebDev interview questions - Part 3
· .NET WebDev interview questions - Part 2
· .NET WebDev interview questions - Part 1
· Qualcomm hardware logic design questions
· Some general quickies
· Embedded firmware interview questions
· .NET database dev questions
· Interview questions for .NET
· .NET WebDev and Web services questions
· Oracle interview questions
· ASP interview questions
· 10 bottles of pills
· PHP interview questions
· General Java Servlet questions
· Newbie Java questions
· Network developer interview questions
· Some PC and networking questions
· C and C++ questions for the interview
· Simple Java questions
· Questions to ask VB programmer
· Basic database interview quesitons
· Network engineer interview questions
· OS interview questions
· Typical interview questions
· Microsoft college recruitment questions
· 55 most frequently asked interview questions
· Windows Server and MS Exchange interview questions
· July contest winner
· Windows programming interview questions
· Interview questions for DBA
· Electrical engineer interview questions
· Sysadmin interview questions
· Network developer interview questions
· MySQL and general database interview questions
· Security interview questions for network admin
· Cisco-specific network engineer questions
· Large list of Intel interview questions
· Network administrator interview questions
· Solaris interview questions
· General UNIX interview questions
· Master list of Java interview questions - 115 questions
· Some VB interview questions
· SAP/ABAP interview questions
· Microsoft ASP.NET interview questions
· Tough interview questions on EJB
· EJB interview questions
· Cake puzzle
· Network engineer interview questions
· System integration questions
· Interview questions for Web developer position
· XML interview questions
· Simple SAP ABAP questions
· Interview questions on C/C++
· LoadRunner interview questions
· SAP ABAP interview questions
· Solaris interview questions
· Simple interview questions on Microsoft .NET
· Interview questions on WinRunner
· Questions to ask before getting hired
· Tough ASP.NET interview questions
· Questions to ask HR between the interviews
· WinRunner interview questions
· Good questions to ask during management interview
· Visual Basic interview questions
· eBay interview questions
· Questions to ask your future boss and colleagues
· .NET interview questions at Wipro
· Questions to ask during HR interview
· SAP Interview Questions
· Questions to ask when tech recruiter calls
· Typical Oracle questions
· Perl interview questions
· Open-ended .NET questions
· Interview at IBM
· Linux admin interview questions
· Basic .NET and ASP.NET interview questions
· PHP interview questions, Part 2
· PHP interview questions, Part 1
· Programming interview questions
· Bluetooth interview questions
· Jakarta struts questions
· Operating system questions
· 8086 interview questions
· 8085 microprocessor questions
· Interview questions for Web application developers
· ASP interview questions
· Web tester interview questions
· x86 interview questions
· Web designer interview questions
· Interview questions for Oracle database administrator
· MS SQL Server interview questions
· Most common interview questions
· Interview questions for C# developers
· Oracle interview questions
· C# .NET interview questions
· Advanced SAS interview questions
· Interview questions for SAS expert
· Basic SAS interview questions
· C# developer interview questions
· SAS interview questions
· Java Web development interview questions
· EJB interview questions
· Good questions asked during Java interview
· JDBC and JSP interview questions
· Advanced EJB interview questions
· Junior Java programmer interview questions
· Core Java interview questions
· Java interview questions
· Basic Java interview questions
· J2EE EJB interview questions
· J2EE with EJB and Weblogic interview questions
· Interview questions for Business Objects developer
· Interview questions for Java junior developer position
· Data warehouse interview questions
· Java database interview questions
· Java Messaging System interview questions
· Common JSP interview questions
· SQA interview questions
· Java interview questions
· Java GUI designer interview questions
· SQL Server interview questions
· QA engineer interview questions
· Interview questions for network engineer
· Windows admin interview questions
· Network engineer/architect interview questions
· Wireless engineer interview questions
· J2EE interview questions
· Basic VB interview questions
· Basic Java servlet interview questions
· One hundred and twelve SQA interview questions
· Java AWT interview questions
· Load testing SQA interview questions
· Java applet interview questions
· Test automation interview questions
· Microsoft software development engineer in test (SDET) interview questions
· Microsoft MSN interview questions
· Servlet interview questions
· JDBC interview questions
· Interview questions for Linux admin
· C++ object-oriented questions
· Oracle interview questions
· Oracle DBA interview questions
· Linux admin interview questions
· Software tester (SQA) interview questions
· ASP, ADO and IIS interview questions
· COM interview questions
· ASP.NET DataGrid questions
· Intel interview questions
· Java interview questions
· Software tester interview questions
· PL/SQL interview qiuestions
· C interview questions
· TechInterviews.com will pay you for your interview questions
· SQL interview questions
· Database admin interview questions
· JSP interview questions
· UML interview questions
· Medical management interview questions
· Java interview questions
· A hundred and more good Java interview questions
· Windows code security questions
· C++ gamedev interview questions
· .NET deployment questions
· IT management interview questions
· ASP.NET questions, part 2
· .NET and COM interop questions
· COM/COM+ services and components in .NET
· .NET Windows services development questions
· Microsoft .NET Framework interview questions
· Windows 2000 administration questions
· CCNA/Cisco admin interview questions
· .NET Remoting questions and answers
· A+ and basic PC questions
· Good C++ Interview questions
· Telecommunications interview questions
· Mathematical puzzles for call center interviews
· .NET interview questions - Windows Forms
· C interview questions
· Hardware and software design questions
· Bioinformatics interview questions
· .NET Windows Forms basics
· General programming and IQ questions
· Java networking and algoritms interview questions
· Large collection of Java interview questions
· Java on Oracle interview questions
· Advanced C# interview questions
· Microsoft Win32 interview questions
· C# interview questions
· C# and .NET interview questions
· Microsoft platform and database technologies interview questions
· Java Swing interview questions
· .NET framework programming interview questions
· ASP.NET interview questions
· Microsoft Windows programming interview questions
· VB 6, COM, DCOM, Microsoft platform interview questions
· RF and radio engineering interview questions
· Microsoft interview questions
· Computer architecture and design interview questions
· Embedded systems interview questions
· Unix sysadmin interview questions
· SQL Server, DBA interview questions
· Networking and protocols interview questions
· Java interview questions
· Programming puzzles, riddles and interview problems
· Web and basic programming interview questions
· Java and Perl Web programming interview questions
· Networking interview questions
· Network programming interview questions
Interview Feeds

Technical interview questions in RSS
Technical interview comments in RSS

[image: image45.png]

[image: image46.png]

_1249405909.unknown

_1249405913.unknown

_1249405915.unknown

_1249405916.unknown

_1249405914.unknown

_1249405911.unknown

_1249405912.unknown

_1249405910.unknown

_1249405855.unknown

_1249405905.unknown

_1249405907.unknown

_1249405908.unknown

_1249405906.unknown

_1249405857.unknown

_1249405903.unknown

_1249405856.unknown

_1249405851.unknown

_1249405853.unknown

_1249405854.unknown

_1249405852.unknown

_1249405849.unknown

_1249405850.unknown

_1249405847.unknown

_1249405848.unknown

_1249405846.unknown

_1249405844.unknown

