

By OnlineInterviewQuestions.com

Cobol MCQ Questions and Answers

Take Cobol MCQ Quiz & Online Test to Test your Knowledge

We have listed below the best **Cobol MCQ Questions** that check your basic knowledge of Cobol (Common Business-Oriented Language). This **Cobol MCQ Test** contains 20 Multiple Choice Questions. You have to select the right answer to the question. You can also download the **Cobol MCQ Pdf** from the given link between the **Cobol Quiz**.

Q1. Cobol stands for

- A. Common Business Object Language
- **B. Common Business Oriented Language**
- C. Common Beneficial Object Language
- D. None of above

Q2. Which of the following is not a data type in COBOL?

- **A. float**
- B. numeric
- C. alphabetic
- D. alphanumeric

Q3. The data division is used to in COBOL.

- A. File control
- **B. Declare variables**
- C. Declare program id
- D. Input-Output section

Q4. We write logic of the program inDivision.

- A. DATA DIVISION
- **B. IDENTIFICATION DIVISION**
- C. ENVIRONMENT DIVISION

- **D. PROCEDURE DIVISION.**

Q5. Which of the following division is used to specify the computer used by the program?

- A. Data Division
- B. Procedure Division
- **C. Environment Division**
- D. Identification Division

Q6. Who created cobol programming language?

- A. ISO
- B. CODASYL
- C. ANSI
- D. All of the Above

Q7. What cobol is used for?

- A. Business
- B. Finance
- C. Administrative systems
- **D. All of the Above**

Q8. Cobol and fortran came in which generation?

- A. First Generation
- B. Second Generation
- **C. Third Generation**
- D. Fourth Generation

Q9. COBOL was designed in

- **A. 1959**
- B. 1958
- C. 1957
- D. 1960

Q10. What is the file extension of cobol?

- A. .cbl
- B. .cob
- C. .cpy
- **D. All of the Above**

Q11. COBOL is an object-oriented language.

- **A. True**
- B. False

Q12. Which of the following cobol verb is used while updating a file?

- A. Read
- B. Write
- **C. Rewrite**
- D. Update

Q13. How records are stored & accessed in relative file organization?

- A. Directly
- B. Sequentially
- **C. Relative address**
- D. None of above

Q14. What is the maximum length of Parm Parameter?

- A. 75
- **B. 100**
- C. 125
- D. None of above

Q15. How many bytes will a S9(8) COMP field occupy?

- A. 2 bytes
- **B. 4 bytes**

- C. 8 bytes
- D. 6 bytes

Q16. Select variable, which is accessible only to the batch program?

- A. Local
- **B. Global**
- C. Internal
- D. External

Q17. Which division is used to specify the computer used by the program?

- A. Data Division
- **B. Environment Division**
- C. Procedure Division
- D. Identification Division

Q18. We use to develop commercial applications that require precise and efficient manipulation of data.

- A. Java
- B. Pascal
- **C. COBOL**
- D. FORTRAN

Q19. Which verb is used to alter the value of index in COBOL?

- **A. Set**
- B. Alter
- C. Move
- D. None of above

Q20. word cannot be a user-defined COBOL word.

- **A. ACCEPT**
- B. TUTORIAL
- C. WS-ACCEPT
- D. WS-DISPLAY

Please Visit OnlineInterviewquestions.com to download more pdfs