

By OnlineInterviewQuestions.com

MS DOS MCQ with Answer

Take MS-DOS MCQ Quiz & Online Test to Test your Knowledge

We have listed below the best **MS-DOS MCQ Questions**, that check your basic knowledge of MS-Dos (Disk Operation System). This **MS-Dos MCQ Test** contains 25 Multiple Choice Questions. You have to select the right answer to every question. You can also download the **MS-DOS MCQ Pdf** from the given link between the Quiz.

Q1. What is the full form of DOS?

- **A. Disk Operating System**
- B. Data Operating System
- C. Disk Operating Store
- D. None of the above

Q2. Which DOS command will format a floppy disk and transfer the system files?

- A. SYS A:
- B. SYS C: A:
- **C. FORMAT A: /S**
- D. None of above

Q3. MS Dos developed in which year?

- A. 1961
- B. 1970
- **C. 1984**
- D. 1980

Q4. DEL command is used to

- **A. Delete files**
- B. Delete labels
- C. Delete directory

- D. None of above

Q5. Which command is used to get the current date only?

- A. Date
- B. Time
- C. Year
- D. None of above

Q6. External command in DOS are

- A. Sys, ver, vol
- B. Edit, sys, chkdsk
- C. Chkdsk, prompt, date
- D. None of above

Q7. SYS command is used to

- A. Update the DOS system files
- B. Copy DOS system files to new disk
- C. Copy DOS configuration files to a new disk
- D. None of above

Q8. Disk copy command in DOS is used to

- A. Copy a file
- B. Copy contents of CD-ROM to another
- C. Copy contents of one floppy disk to another
- D. None of above

Q9. To copy the hidden system files of DOS to another disk, you can use the command

- A. Sys
- B. Ren
- C. Copy
- D. Diskcopy

Q10. Which command is used to copy files?

- A. Type
- **B. Copy**
- C. Diskcopy
- D. None of above

Q11. Internal command in Dos are

- A. Cls, rd label
- B. Dir, ren, sys
- **C. Time, type, dir**
- D. Del, disk copy, label

Q12. Which command is used to clear the screen?

- **A. Cls**
- B. Clear
- C. Clsreen
- D. None of above

Q13. Copy and Xcopy are same in the sense

- A. Both are internal command of DOS
- B. Both are external commands of DOS
- **C. Both can be used to copy file or group of files**
- D. None of above

Q14. Which command is used to backup in DOS 6+ Version?

- A. BACKUP
- **B. MSBACKUP**
- C. MSBACKEDUP
- D. None of above

Q15. Which file is the batch file that is read while booting a computer?

- A. Auto.bat
- B. Auto-batch
- C. **Autoexec.bat**
- D. Autoexecutive.bat

Q16. CHKDSK command is used to

- A. Analyze the hard disk error
- B. Diagnose the hard disk error
- C. Report the status of files on disk
- D. **All of the Above**

Q17. In which version of DOS. CHKDSK command has been changed to SCANDISK?

- A. 5.0
- B. 5.1
- C. 6.0
- D. **6.2**

Q18. The Maximum length of DOS command using any optional parameter is

- A. 26 characters
- B. 87 characters
- C. **127 characters**
- D. 145 characters

Q19. An entire path name, consisting of several sub-directory names can contain upto

- A. 36 character
- B. 53 character
- C. **63 character**
- D. None of above

Q20. The vol command is used to

- A. see the value of list
- B. **see the disk volume label**

- C. see the volume of largest
- D. see the variety of language

Q21. Restore command is used to

- A. Restore files from recycle bin
- B. Restore files which are deleted
- C. Restore files which are deleted recently
- **D. Restore files from disks made using the BACKUP command**

Q22. Format command is used to

- A. Prepare a blank disk
- B. Create a new blank disk from a used one
- **C. Both A & B Option**
- D. None of above

Q23. Which commaand is used to make a new directory?

- A. Cd
- **B. Md**
- C. Rd
- D. None of above

Q24. FAT stands for

- A. File Access Tape
- B. File Activity Table
- **C. File Allocation Table**
- D. File Accomodation Table

Q25. DIR command is used to

- **A. Display a list of files in a directory**
- B. Display contents of files in directory
- C. Display type of files in a sub directory
- D. None of above