PU M Sc Computer Science

1 of 100

140 PU_2015_370

The number of independent paths in a program can be found by computing the ______.

- Binary search routine
- Input sequence
- C Cyclomatic Complexity
- C Equivalence partitions

2 of 100

104 PU_2015_370

In the process of fetching a web page from a server the HTTP request/response takes _____ round trip time.

3 of 100

172 PU_2015_370

The Windows OS equivalent of the POSIX open command is:-

- CloseHandle
- C ReadFile
- CreateFile
- O WriteFile

4 of 100

145 PU_2015_370

Which of the following algorithm design technique is used in the quick sort algorithm?

- Backtracking
- C Dynamic programming
- Greedy method
- C Divide and conquer

5 of 100

112 PU_2015_370

It is best to use ______ for a well understood data processing application.

C The waterfall model

- oprototyping model
- C the evolutionary model

the spiral model

6 of 100 190 PU_2015_370 User mode is also called:-

- Monitor mode
- C System mode
- C Supervisor mode
- Privileged mode

7 of 100

166 PU_2015_370

Which OS strategy popularized the idea personal productivity tools, bitmap graphics, and virtual terminals?

- Personal computers and workstations systems
- C Timesharing system
- C Batch processing system
- C Real-timer systems

8 of 100

196 PU_2015_370 List out which is not a I/O Controller:-

- I/O Controller
- Program controlled I/O
- Data Controller I/O
- C Interrupt controller I/O

9 of 100

213 PU_2015_370

A computer with interrupts usually includes instructions to enable/disable interrupts:-

- to synchronize the CPU operation with the power cycle
- to prevent overhead due to slow devices
- to enable the OS to ignore rogue devices
- to prevent race conditions in the kernel

10 of 100

116 PU_2015_370

If 5 files are transferred from server A to client B in the same session. The number of TCP connection between A and B is:-

° 3

° 4

0

°₆ °₅

11 of 100

123 PU_2015_370

Which of the following digits are known as the terminal number of the Network User Address (NUA)?

° 5-7

° 1-4

• 8-12

• 13-14

12 of 100

143 PU_2015_370

The Worst case occur in linear search algorithm when:-

- C Item is the last element in the array
- C Item is somewhere in the middle of the array
- Item is the last element in the array or is not there at all
- C Item is not in the array at all

13 of 100

192 PU_2015_370

The fetch-execute algorithm:-

- describes the operation of a von Neumann computer
- describes the opration of the CPU
- describes the opration of the ALU
- describes the operation of the control unit

14 of 100

147 PU 2015 370

In the maintenance phase the product must be tested against previous test cases. This is known as ______ testing.

O Beta.

C Regression

Integration

Module

15 of 100

106 PU_2015_370 In which model the requirements are implemented by category?

C Evolutionary Development Model

- Prototyping
- Waterfall Model
- C Iterative Enhancement Model

105 PU_2015_370 Which of the following is not correct?

- Web cache doesn't has its own disk space
- Web cache contains copies of recently requested objects
- Web cache might reduce the response time
- Web cache can act both like server and client

17 of 100

109 PU_2015_370 The desired level of coupling is:-

- Data coupling
- C Common coupling
- No coupling
- Control coupling

18 of 100

121 PU_2015_370 No. of bits per symbol used in Baudot code is:-

- о_з
- ° 4
- ο,
- ຼ 5
- ° 2

19 of 100

154 PU_2015_370 Which process is used to generate an assembly statement from a model statement?

- C Symbol Translation
- C Lexical Translation
- C Lexical substitution
- Symbol generation

20 of 100

132 PU_2015_370

An algorithm is made up of two independent time complexities f (n) and g (n). Then the complexities of the algorithm is in the order of:-

- f(n) x g(n)
- \circ f(n) + g(n)
- Min (f(n),g(n))
- Max (f(n),g(n))

191 PU_2015_370 Which of the following is true?

C The linkage editor resolves external references between the object modules during execution time

C The linkage editor links object modules and resolves external references between them before loading

C The linkage editor links object modules during compiling or assembling

C The linkage editor is used to edit programs which have to be later linked together

22 of 100

115 PU_2015_370

The maximum data rate that a medium of 10 KHz and signal to noise ratio of 30dB is roughly:-

- C 30 Kbps
- C 3 Kbps
- 10 Kbps
- 100 Kbps

23 of 100

211 PU_2015_370

Natural language processing is divided into the two subfields of:-

- time and motion
- understanding and generation
- symbolic and numeric
- algorithmic and heuristic

24 of 100

160 PU_2015_370

A grammar for a programming language is a formal description of:-

- Structure
- Syntax
- Semantics
- C Library

25 of 100 100 PU_2015_370 If every requirement stated in the Software Requirement Specification (SRS) hasonly one interpretation, then the SRS is said to be:-

- Correct
- C consistent
- verifiable
- unambiguous

26 of 100

110 PU_2015_370

How many cross points are needed in a single-stage switch with 40 inputs and 50 outputs?

- ° 2000
- O 50
- ° 40
- o أي
- ິ 90

27 of 100

127 PU_2015_370

A mathematical-model with a collection of operations defined on that model is called:-

- Data Structure
- C Primitive Data Type
- Algorithm
- Abstract Data Type

28 of 100

177 PU_2015_370

Virtual Memory is _

- C Extremely Large Main Memory
- An illusion of Extremely Large Secondary Memory
- Extremely Large Secondary Memory
- An illusion of Extremely Large Main Memory

29 of 100

119 PU_2015_370

Which of the following helps code reuse in the object oriented paradigm?

- aggregation
- inheritance
- C class
- object

30 of 100

187 PU_2015_370

______ indicating the names of all functions and global variables and the virtual addresses they correspond to.

- C File Table
- Page Table
- C Symbol Table
- Based table

31 of 100

158 PU_2015_370

Macro definitions are typically located at the start of a program. It consists of all but:-

A macro prototype statement

- Macro preprocessor
- One or more model statements
- C Expansion of Macro

32 of 100

103 PU_2015_370

One factor in the accuracy of a reconstructed PCM signal is the:-

- Carrier frequency
- Baud rate
- Number of bits used for quantization
- C Signal bandwidth

33 of 100

148 PU_2015_370

What is the minimum number of stacks of size n required to implement a queue of size n?

- Four
- C Three
- One
- On
- С Тмо

34 of 100

111 PU_2015_370 In the Spiral Model the 'Risk Analysis' is performed:-

- in every loop
- o in the first loop
- before using spiral model
- In the first and second loop

151 PU_2015_370

Which of these is not true about Symbol Table?

- C Table has entry for symbol name address value
- Perform the processing of the assembler directives
- All the labels of the instructions are symbols

C created during pass 1

36 of 100

201 PU_2015_370

Which of the following is NOT a component on the device controller interface?

- Data register or buffer
- C Command register
- C Status register
- Framis register

37 of 100

146 PU_2015_370

The following sequence of operation is performed on stack:-

push(1),push(2),pop,push(1),push(2),pop,pop,pop,push(2),pop. The sequence of popped out values are:-

- ° 2,2,1,1,2
- C 2,1,2,2,2
- ° 2,1,2,2,1
- ° 2,2,1,2,2

38 of 100

126 PU_2015_370

The searching technique that takes O (1) time to find a data is:-

- C Linear Search
- Hashing
- C Binary Search
- Tree Search

39 of 100

216 PU_2015_370

The device controller interface is manipulated by which of the following components?

- O Device driver
- C Process manager

Memory manager

File manager

40 of 100

122 PU_2015_370

You are working with a network that is 170.12.0.0 and would like to support 612 hosts per subnet. What subnet mask should you use?

- C 255.255.252.0
- C 255.255.248.0
- C 255.255.240.0
- C 255.255.255.0

41 of 100

174 PU_2015_370 The mode bit can be implemented in:-

- Any system software
- Hardware
- C Kernel space software
- Middleware

42 of 100

129 PU_2015_370 Conceptually, how many entries are there in a page table?

- (virtual address space)/(page size))
- O [virtual address space]
- (# of page frames allocated to the process) * (page size)
- (# of page frames allocated to the process) / (page size)

43 of 100

136 PU_2015_370

The depth of a complete binary tree is given by:-

- On = $n \log 2n$
- C Dn = n log2n+1
- On = log2n+1
- On = log2n

44 of 100

203 PU_2015_370

_ is the primary consideration in designing knowledge-based AI systems.

Analogy

Acquisition

0

Efficiency

O Efficacy

45 of 100

113 PU_2015_370 Output comparators are used in:-

- O static testing of single module
- O dynamic testing of single and multiple module
- O dynamic testing of single module

О static testing of single and multiple module

46 of 100

186 PU_2015_370

An I/O bound program will typically have:-

- О A few very short CPU bursts
- O Many very short CPU bursts
- O A few very short I/O bursts
- О Many very short I/O bursts

47 of 100

142 PU_2015_370

A variable P is called pointer if:-

- O P contain the DATA and the address of DATA
- Ō P points to the address of first element in DATA
- O P can store only memory addresses
- O P contains the address of an element in DATA

48 of 100

137 PU 2015 370

In a binary tree, certain null entries are replaced by special pointers which point to nodes higher in the tree for efficiency. These special pointers are called:-

O path

- C Leaf
- С
- branch O

thread

49 of 100 139 PU_2015_370 Test cases consist of ____

С requirements specifications

O

- \odot
 - inputs and predicted outputs
- C testing plans
- C use case diagrams

135 PU_2015_370

Which of the following is not an attribute of software engineering?

- C Efficiency
- Dependability
- C Scalability
- O Usability

51 of 100

163 PU_2015_370

In a two pass assembler the object code generation is done during the:-

C Zeroth pass

- Not done by assembler
- First pass
- C Second pass

52 of 100

120 PU_2015_370 What is the range of Ephemeral ports?

- 1 to 1024
- 1024 to 65535
- 1 to 80
- © 80 to 8080

53 of 100

118 PU_2015_370 If you have a class C address, with a three-bit subnet mask, which of the following would be a subnetwork identifier?

- C 203.16.34.33
- C 203.16.34.135
- C 203.16.34.135
- C 203.16.34.224

54 of 100 156 PU_2015_370 Storage mapping is done by:-

- C Loader
- Compiler
- C Linker

O

Operating system

55 of 100

130 PU_2015_370 What is the postfix form of the following prefix expression -A/B*C\$DE

A-BCDE\$*/-

- ABCDE\$*/-
- ABC\$ED*/-
- A-BCDE\$*/

56 of 100

131 PU_2015_370 Requirements can be refined using:-

- the spiral model
- C The waterfall model
- C the evolutionary model
- C prototyping model

57 of 100

152 PU_2015_370 Which of these is not an activity done in Pass-2 of multi-pass assembler?

 \odot

- Assemble the instructions (translating operation codes and looking up addresses).
- ^O Write the object program and assembler listing.
- Perform the processing of the assembler directives not done during pass-1.
- Assign addresses to all the labels.

58 of 100

108 PU_2015_370 Ping sweep is a part of:-

- O Nmap
- C Route
- C Traceroute
- Ipconfig

59 of 100 133 PU_2015_370 Which is not a size metric?

- Function count
- ° LOC
- Program length
 - Cyclomatic Complexity

207 PU_2015_370 In LISP, the addition 3 + 2 is entered as:-

- ° 3+2
- C 3 add 2
- ° ₍₊₃₂₎
- 3+2=

61 of 100

236 PU_2015_370 RIA stands for:-

- C Rapid Infrastructure Access
- C Rapid Information Application
- C Rich Internet Application
- C Rich Information Application

62 of 100

245 PU_2015_370 CSS stands for:-

- Cascading Simple Sheets
- Cascading Sample Sheets
- Cascading Separate Sheets
- Cascading Style Sheets

63 of 100

220 PU_2015_370

When a process is created, which of the following actions occur?

- The new process receives a resource allocation from the process that created it.
- C The child process clones the parent process identification.
- A process descriptor is allocated for the process.
- The new process loads the program it intends to use.

64 of 100

225 PU_2015_370

Which of the following items is NOT usually a part of a process descriptor?

Ō

O

State

- Grandparent process
- C Internal process name
- Protection domain

65 of 100

259 PU_2015_370

The data transfer operation that is done with the help of program and CPU is called:-

O Direct memory access data transfer

Program controlled data transfer

- C Bidirectional data transfer
- Interrupt controlled data transfer

66 of 100

224 PU_2015_370

The process address space is ultimately defined by:-

- Relocatable object modules
- Absolute program
- C Link editor
- C Load module

67 of 100

234 PU_2015_370 The Linux distribution developed in India is:-

- O B-Linux
- I-Linux
- O J-Linux
- BOSS

68 of 100

243 PU_2015_370 Using the biological features for authentication and authorization is known as:-

- Bio Sequence
- Bio Soft
- Bio Magic
- Bio Metrics

69 of 100 229 PU_2015_370 RSA is a:-

- Programming language
- C Encryption algorithm
- Platform
- Protocol

239 PU_2015_370 GPS stands for:-

- C Global Package System
- C Global Police System
- C Great Profile System
- C Global Positioning System

71 of 100

257 PU_2015_370

The most efficient way of multiplying a number by two is by performing:-

- C Rotate left operation
- C Rotate right operation
- C Shift right operation
- C Shift left operation

72 of 100

255 PU_2015_370

The program counter is a pointer that contains address of the next instruction to be executed but it is also called:-

- C Segment register pointer
- Base pointer
- Instruction pointer
- C Stack pointer

73 of 100

235 PU_2015_370 JQuery is a:-

- MySQL framework
- C Java Framework
- PHP framework
- O Javascript Framework

74 of 100 247 PU_2015_370 Which of the following is used for short distance communication?

- Blue Tooth
- Radio Waves
- Filter waves

C Green Tooth

75 of 100

227 PU_2015_370 Python is a:-

- Protocol
- Package manager
- Operating system

• Programming language

76 of 100

252 PU_2015_370

If all of the flip flops are triggered simultaneously by the clock input pulses and all flip flops change at same time is called:-

- C Ripple counters
- Asynchronous counters
- C Synchronous counters
- C Shift counters

77 of 100

231 PU_2015_370 HTTPS is used for:-

- C Separate connections
- C Secure connections
- C Straight connections
- Slow connections

78 of 100

222 PU_2015_370 To which depth does the alpha-beta pruning can be applied?

- 10 States
- 8 States
- 6 States
- Any depth

79 of 100

221 PU_2015_370

After a newly created process has been made ready for execution, which of the following actions occur?

- C It waits for user input
- C It voluntarily yields the CPU to other processes
- C It competes with other processes for the CPU
- It creates a window for user interaction

80 of 100

241 PU_2015_370

The software which would listen to all the keystrokes made by the user is called:-

- C K-Manager
- C Shortcut Manager
- C Key Manager
- Key logger

81 of 100

292 PU_2015_370 To cancel the privilege given to a user _____ is used.

- C CANCEL
- REVOKE
- GRANT CANCEL

82 of 100

296 PU_2015_370 Which one of the following is not a Unary operator?

- C Select
- Project
- C Cartesian Product
- C Rename

83 of 100 299 PU_2015_370 Which of the following is the fault based testing technique?

- unit testing
- beta testing
- C mutation testing
- Stress testing

84 of 100

269 PU_2015_370

An n-bit microprocessor has:-

- n-bit program counter
- n-bit instruction register
- n-bit data bus

O n-bit address register

85 of 100

265 PU_2015_370

The logical aspects of the implementation (the logical and physical design techniques used to realize the architecture) is called:-

- C Computer Organization
- Microprocessor
- Computer Architecture
- Internal architecture

86 of 100

261 PU_2015_370

The structure and behavior as seen by the programmer working in assembly language level.

- Microprocessor
- Computer Organization
- Computer Architecture
- C Internal architecture

87 of 100

287 PU_2015_370

The number of tuples or rows in a relation is called the ______ of the relation.

- Instance
- Cardinality
- O Set
- Strength

88 of 100

272 PU_2015_370 A microprogram sequencer:-

- generates the address of next micro instruction to be executed
- Sequentially averages all microinstructions in the control memory
- enables the efficient handling of a micro program subroutine
- Generates the control signals to execute a microinstruction

274 PU_2015_370

DBMS is _____

- C a File System
- O an Operating System
- a Layer on top of the File System
 - a Security System

90 of 100

О

298 PU_2015_370

A Transaction completes its execution is said to be:-

- C Rolled Back
- Committed
- Blocked

91 of 100

282 PU_2015_370 Normalization of relations is used to:-

- C Eliminate Redundancy
- Minimize Errors
- Improve Efficiency
- C Improve Security

92 of 100

294 PU_2015_370 UML Stands for:-

- C Userfriendly Modelling Language
- C Uniform Meta Language
- C Unified Modelling Language
- O Uniform Markup Language

93 of 100

277 PU_2015_370

The wait time for a process is:-

^O The amount of time a process needs to be in the running state before it is completed

The amount of time the process spends waiting in the ready state before its first transition to the running state

^C The amount of time between the moment a process first enters the ready state and the moment the process exits the running state for the last time

The time the process waits for all resources to be allocated to it

94 of 100

286 PU_2015_370 Which one of the following is in Transitive Dependency?

$$C \to B, B \to C, C \to A$$

$$A \rightarrow B, B \rightarrow C, A \rightarrow C$$

$$A \rightarrow B, B \rightarrow C, B \rightarrow C$$

[©] A→B, A→C, B→C

95 of 100

260 PU_2015_370

In which address mode the address of the operand is explicitly specified:-

О

Direct addressing mode

- Memory addressing
- Indexed mode
- C Immediate addressing mode

96 of 100

263 PU_2015_370

The free blocks which are all small and scattered around the memory cannot be allocated to the incoming block even though the total size of those blocks can be larger than the incoming block. The small free blocks can combined to form a large block.

- Compaction
- C Relocation
- C Thrashing
- Buddy system

97 of 100

266 PU_2015_370

The amount of time required to read a block of data from a disk into memory is composed of seek time, rotational latency, and transfer time. Rotational latency refers to:-

- the time it takes for the platter to make a full rotation
- the time taken to transfer the data
- the time it takes for the platter to rotate the correct sector under the head
- the time it takes for the read-write head to move into position over the appropriate track

98 of 100

O

291 PU_2015_370

_____ indicates whether a buffer has been modified or not.

Overflow Bit

 \odot

- Read Bit
- Modify Bit
- Dirty Bit

279 PU_2015_370 The SQL DDL statement TRUNCATE is used to:-

- All records from a relation
- C Remove all tables from the database
- C All candidate keys of a relation
- All constraints from a relation

100 of 100

285 PU_2015_370

The join operations that allows only matching tuples to be kept in the result are called:-

- Outer Join
- C Right Outer Join
- C Left Outer Join
- C Inner Join