

ValueLabs Interview Questions and Answers

- Q1.** Write code to access each element in an array using for loop
- Q2.** What is boxing and Un boxing? Can u box string to integer ?why?
- Q3.** Write code in html to display data table with 1 row and 2 columns n row n columns
- Q4.** Write code to retrieve text in text box
- Q5.** Write code to display text in div tag in center
- Q6.** Server required vs-2005
- Q7.** 1 Question on .exe file IIS related (regarding the registration of iis)
- Q8.** What is the difference between string and string builder?
- Q9.** Difference between method over ride and over loading?
- Q10.** Write code to display the data from database in the gridview whose id is Gridview1
- Q11.** Hour is the duration 9-multiple choice and 9- written questions(1 mark each)
- Q12 . Default session handling is done through**
- A . Cookies
 - B. Cookieless
 - C. URL mapping
 - D. State server
- Q13. How many web . config files do a Application have?**
- A. 1
 - B. 2
 - C. 3
 - D. 4

Q14. What is the extension of master file

- A. .aspx
- B. .ascx
- C .asmx

Q15. How many generations do GC have

- A. 0
- B. 1
- C. 2
- D. 3