PU Ph D Computer Science and Engineering

198	f 100 PU_2015_106 ch of the following is done in the physical layer of the ATM network?
	Cell multiplexing and de-multiplexing
	Transmission frame generation/recovery
	Monitoring of the user information field for bit errors and possible corrective actions
	Generic flow control
	F 100 PU_2015_106 is a sentence which is true under all interpretations.
	Tautology
	Logic+
	Contradiction
	Raster
200	F 100 PU_2015_106 first argument of a scanf() function in C language is:-
	Control string
	Escape sequence
	Keyword
	Address of a variable
216	f 100 PU_2015_106 ch among the following is not a major component of Artificial Intelligence Systems?
	Knowledge
	Looping
	Learning
	Reasoning
210	f 100 PU_2015_106 Performance of the pure Aloha protocol is:-
	Less than Seven Percent
	Less than Twenty Percent
	Less than Five Percent

	Zero
193	f 100 PU_2015_106 e maximum number of edges in a bipartite graph on 12 vertices is 36 24 48 12
190 Cor	f 100 PU_2015_106 nsider a system with byte-addressable memory, 32 bit logical addresses, 4 kilobyte page size and le table entries of 4 bytes each. The size of the page table in the system in megabytes is
g	3 6 4 5
120	f 100 PU_2015_106 e storage class 'static' can be used to:- Restrict the scope of an external identifier Provide privacy to a set of functions Preserve the exit value of variables All of these
212	f 100 PU_2015_106 D implies:- Mechanism for ensuring reliability Independent read and writes Disks operated in parallel All of these
162	of 100 PU_2015_106 at is the function of the preamble in an Ethernet network? Error checking Clock synchronization

nd remote

	Finite automata
	Push down automata
	Non deterministic automata
181 Wha	of 100 PU_2015_106 at is the protocol used by a Mail Client to connect to a Mail server? SIP IMAP4 FTP
	H.323
121	of 100 PU_2015_106 nping lemma is generally used for proving:- A given grammar is regular
	A given grammar is regular A given grammar is not regular
	Whether two given regular expressions are equivalent or not All of these
130 If d	of 100 PU_2015_106 is the level of the leaf nodes, the total number of nodes in a completely binary tree is given by:- $2^{d-1} + 1$ $2^{d+1} - 1$ $2^{d-1} - 1$ $2^{d+1} + 1$
150	of 100 PU_2015_106 Fan-out of nodes can be increased by using a technique called Postfix compression Prefix compression Node compression Infix compression
209	of 100 PU_2015_106 ault simulation testing technique is:-

	White box testing
	Black box testing
	Mutation test
119 Wh	of 100 PU_2015_106 at is atomicity? All transactions must be committed All transactions must be rolled back After transaction is committed the change must persist
	All transactions are either committed or rolled back
188 Wh	of 100 PU_2015_106 ich of the following logic families is well suited for high speed operations? CMOS TTL ECL MOS
207 Wh	of 100 PU_2015_106 ich of the following techniques is a hardware technique used in high performance computer systems exploit certain types of parallelism in instruction processing? Networking Multiprocessing Pipelining Multitasking
131 The	PU_2015_106 e systems developed to automatically translate text-based addresses to numeric IP addresses is ed:- SNL LSN DNS WWW
	of 100

201 PU_2015_106 Which of the following sorting algorithm is of divide-and-conquer type?

0	Bubble sort Selection sort Quick sort Insertion sort
165	PU_2015_106 en two sine waves A and B, if the frequency of A is twice that of B, the period of B is that where the same as the period of B is that the period of B is that that the period of B is
203 Who	of 100 PU_2015_106 en to stop testing and release the software to customers should be decided on the basis of:- Market conditions Test cost Availability of resources Test metrics
147 Exp	of 100 PU_2015_106 PU_1015_106 PU_2015_106
217 In th	of 100 PU_2015_106 ne context of Agents, if the next state of the environment is NOT determined by only the current state, in the scenario is called as:- Heuristic Stochastic Deterministic Z-Order

30 of 100

```
122 PU_2015_106
An R-S Latch is a:-
 One clock delay element
Buffer circuit
 Sequential circuit element
 One bit memory element
31 of 100
208 PU_2015_106
Which of the following techniques/data structures are not suitable in terms of reducing page faults?
 Hashing
\Box
 Pointers
 Binary search
All of these
32 of 100
197 PU_2015_106
The output of the following C program is ______.
 void f1 (int a, int b) {
 int c:
 c=a; a=b; b=c;
 void f2 (int *a, int *b) {
 int c;
 c=*a; *a=*b;*b=c;
 int main() {
 int a=4, b=5, c=6;
fl (a, b);
 f2 (&b, &c);
 printf ("%d", c-a-b);
4
```

16 In	3 of 100 60 PU_2015_106 the XMODEM protocol, the sender waits for what character from the receiver before beginning ansmission?
	WACK
0	ACK
	_
19	4 of 100 91 PU_2015_106 ne maximum number of super keys for the relation schema R (E, F, G, H) with E as the key is
	12
	8
	16
21 To	Stack Array
15	6 of 100 56 PU_2015_106 et G be a finite connected planar graph with at least 3 vertices. Then G has:-
37 · 123	
	At least one vertex of degree 5 of less
	At least one vertex of degree 6 of less
	7 of 100 23 PU_2015_106 a fixed-partition memory strategy, what causes internal fragmentation?
	An inordinate number of thread stacks in one address space
C	
0	_
	O

	All of these
196 Wh the	of 100 5 PU_2015_106 ich of the following pairs of protocols can use multiple TCP connections between the same client and server?
	HTTP, FTP
	HTTP, TELNET
	FTP, SMTP
	HTTP, SMTP
	of 100
	5 PU_2015_106 e baud rate is
	Equal to twice the bandwidth of an ideal channel
	Always equal to the bit transfer rate
	Not equal to the signaling rate
	Equal to half of the bandwidth of an ideal channel
192 Giv	of 100 2 PU_2015_106 en two sorted lists of size m and n respectively. The number of comparisons needed in the worst case the merge sort algorithm is:-
	max(m,n)
	min(m,n)
	m+n-1
	mn
177	of 100 'PU_2015_106 ich of the following agrees with the Virtual memory concept?
	The process size can exceed total memory size and can still be executed
	Reduces the performance of the system
	Page conversion is not possible
	All of these
148	of 100 B PU_2015_106 at is the use of a dirty page table?
	To minimize unnecessary redo during recovery
	To minimize unnecessary undo during backup

	To minimize unnecessary redo during backup
	To minimize unnecessary undo during recovery
211	of 100 PU_2015_106 adow copy scheme is used for ensuring:-
	Consistency
	Atomicity & durability
	Concurrency
	Flexibility
215 In a	of 100 5 PU_2015_106 6 multi-stage graph, finding a minimum cost path using the forward approach:-
	The codes of the nodes are calculated forward from the sink
	The codes of the nodes are calculated backward from the source
	The codes of the nodes are calculated forward from the source
	The cost of the nodes are calculated backward from the sink
112	of 100 PU_2015_106 atasks(s) of the lexical analysis phase is (are):-
	To build a uniform symbol table
	To parse the source program into the basic elements or tokens of the language
	To build a literal table and an identifier table
	All of these
105 Ider the	of 100 5 PU_2015_106 ntify the addressing mode where the content of the program counter is added to the address part of instructions in order to get effective address.
	Indexed addressing mode
	Base register addressing mode
	Register indirect addressing mode
	Relative addressing mode
155	of 100 5 PU_2015_106 ard's method in numerical solution of differential equations is based on:- Successive integration

ccessive approximations ed symbols, the number of bits that are zeroes in each symbol is:-
ed symbols, the number of bits that are zeroes in each symbol is:-
improvement in the machine learning domain?
ments at any stage ections of data elements and the data in the structure are constantly changing
manded by a page fault are brought in bry prior to execution
r

180 PU_2015_106 Which two files are used during operation of the DBMS?

0	Data dictionary and transaction log Data dictionary and query language Data manipulation language and query language Query language and utilities
199	PU_2015_106 atabases, locking level is also called as:- Granularity S lock X lock Dead lock
179	PU_2015_106 emaphores Special variable of Primitive Wait(s) is used: To communicate a signal To receive a signal To transmit a signal To block a signal
169	PU_2015_106 ich of the following is true about the IP address? It was established as a user-friendly interface It is divided into exactly two classes It is 32 bits long It contains a fixed-length host ID
149 Mov	of 100 PU_2015_106 ving process from a main memory to a disk is called:- Spooling Swapping Caching Scheduling of 100
405	DIT 004E 400

185 PU_2015_106

	one of the codes for transfer of numbers, the code for the succeeding number differs from that of the onber only in the change of a single digit. The code under consideration is:-
	ASCII
	BCD
	Excess 3 Code
	Gray Code
214 Wh	of 100 I PU_2015_106 ich of the following TCP/IP protocol allows an application program on one machine to send a agram to an application program on another machine? VMTP SMTP UDP X.25
205 MS	of 100 5 PU_2015_106 I stands for:- Medium Scale Intelligent Circuits Medium System Integrated Circuits
	Medium System Intelligent Circuits
	Medium Scale Integrated Circuits
104 In a	of 100 PU_2015_106 memory system, four 256 x 8 PROM chips are used to make total memory of size 1024 x 4. What is number of address bus lines? 8 10 16 4
258	of 100 B PU_2015_106 positional logic is:- Compositional Declarative Context independent
	All of these

229	of 100 PU_2015_106 ch switching statically reserves the required bandwidth in advance?
	Packet Switching
	Hybrid Switching
	Mixed Switching
	Circuit Switching
231 Pag	of 100 PU_2015_106 e fault frequency in an operating system is reduced when the:-
	Size of pages is reduced
	Processes tend to the I/O-bound
	Locality of reference is applicable to the process
	Processes tend to be CPU-bound
259	PU_2015_106 ceptual Graphs consists of:-
	Alpha Nodes
	Logic Nodes
	Relation Nodes
	Beta Nodes
232	of 100 PU_2015_106 OCOMO model stands for:-
	Complete Cost Estimation Model
	Comprehensive Cost Estimation Model
	Constructive Cost Estimation Model
	Common Cost Estimation Model
257	of 100 PU_2015_106 ch of the following is false?
	Backtracking algorithms do not have best case, worst case and average case behaviors
	Greedy Technique algorithms do not have best case, worst case and average case behaviors
	Dynamic Programming algorithms do not have best case, worst case and average case behaviors

☐ beh	Branch and Bound Technique algorithms do not have best case, worst case and average case aviors
230 Exa	of 100 PU_2015_106 mple of processor-pool based on distributed computing system is:-
	Sprite system
	Internet
	Xerox PARC
	Amoeba
224	of 100 PU_2015_106 minimum heap with N nodes, the cost of removing the minimum element in the heap is:-
	O(Log N)
	O(N Log N)
	$O(N^2)$
	O(2 Log N)
251	of 100 PU_2015_106 at is the function of the active monitor on a token-ring LAN?
	Check the frame reservation field
	Remove frames that have circulated the ring
	Check frame priority
	Remove frames whose priority value equals their reservation value
233	of 100 PU_2015_106 ne direct-communication discipline, each process that wants to communicate must name of the communication.
	Explicitly; recipient or sender
	Implicitly; recipient or sender
	Implicitly; recipient and sender
	Explicitly; recipient and sender
239 A LI	of 100 PU_2015_106 EX source program is a specification of a lexical analyzer, consisting of a set of
	Regular expressions
	Sub expressions

	Keywords
	Common tokens
240	of 100 PU_2015_106 ich of the following is the disadvantage of cloud-based database systems? Difficulty in obtaining locks on remote data Difficult to Access data to another physical machine Ensuring atomic transaction commit via two-phase commit is not easy All of these
	PU_2015_106 graph is one in which every cycle has unique entry. System Flow DAG Reducible
228	PU_2015_106 eles in the relational data model are required to be unordered because:- It makes implementation easier It makes the database more efficient The user should not be burdened with having to remember which tuple is next The relational model is based on set theory and sets are unordered collections of entities
246 Dire	of 100 PU_2015_106 ectly minimizing squared-error can lead to an effect called Under-fitting Over-fitting Regularization Normalization
245	of 100 PU_2015_106 ich of the following statements is / are true? The goal of regression is to learn a mapping from one real-valued space to another Linear regression is the simplest form of regression

	Linear regression is easy to understand, often quite effective, and very efficient to learn and use. All of these
241	of 100 PU_2015_106 ich of the following statements is true?
action	Reinforcement learning, in which an agent (e.g., a robot or controller) seeks to learn the optimal ons to take based the outcomes of past actions
	Supervised Learning, in which the training data is labeled with the correct answer
ana	Unsupervised learning, in which we are given a collection of unlabeled data, which we wish to lyze and discover patterns within
	All of these
220 Whi	of 100 PU_2015_106 ich of the following component of a database is responsible for ensuring the atomicity and durability perties of transaction?
0	Concurrency control
	Recovery manager
0	Resource control
	Transaction monitors
238	of 100 PU_2015_106 ich of the following does not belong to activation record for a procedure?
	Arg count
	Old value
	Return value
	Formal parameters
250	of 100 PU_2015_106 A be a stochastic matrix of type n × n. Then:-
	Trace of A = 0
	1 is an Eigen value for A
0	Trace of A = 1
	Trace of A = n
	of 100 PU_2015_106

What does the following declaration mean?	
int ((*ptr)[10];
	ptr is an array of 10 integers
	ptr is a pointer to an array of 10 integers
	ptr is array of pointers to 10 integers
	ptr is an pointer to array
276 Wh gra	of 100 5 PU_2015_106 ich one of the following is true for a CPU having a single interrupt request line and a single interrupt nt line?
	Neither vectored interrupt nor multiple interrupting devices are possible
	Vectored interrupts and multiple interrupting devices are both possible
	Vectored interrupts are not possible but multiple interrupting devices are possible
	Vectored interrupt is possible but multiple interrupting devices are not possible
	of 100 PU_2015_106 refers to the ability to have more than one method with the same signature in an
	eritance hierarchy.
	Polymorphism
	Inheritance
	Abstraction
	Multiple Inheritance
84 of 100 286 PU_2015_106 What does the concept route aggregation mean when one talks about using variable subn	
	Calculating the available host addresses in the AS
	Reclaiming unused space by means of changing the subnet size
	Combining routes to multiple networks into one supernet
	Deleting unusable addresses through the creation of many subnets
85 of 100 267 PU_2015_106 Which of the following system integrate multiple heterogeneous data sources, providing an global view of the data and providing query facilities?	
	Global mediator systems
	Local mediator systems
	Laccase mediator systems

Mediator systems		
86 of 100 271 PU_2015_106 Consider the set H of all 3 x 3 matrices of the type:-		
$\begin{bmatrix} a & f & e \\ 0 & b & d \\ 0 & 0 & c \end{bmatrix}$		
Where a, b, c, d, e and f are real numbers and abc \neq 0. Under the matrix multiplication operation, the set H is:-		
A group		
A semigroup but not a monoid		
Neither a group nor a semigroup		
A monoid but not a group		
87 of 100 292 PU_2015_106 Which of the following instructions will not be allowed in Kernel mode?		
Set the timer-of-day clock		
Disable interrupts		
Change memory map		
Reset the timer		
88 of 100 289 PU_2015_106 Which of the following is true?		
P: Every relation is 3NF is also in BCNF Q: A relation R is in 3NF if every non-prime attribute of R is fully functionally dependent on every key of R R: Every relation in BCNF is also in 3NF S: No relation can be in both BCNF and 3NF S P		
~		
□ R		
89 of 100 270 PU_2015_106 How many 8-bit characters can be transmitted per second over a 9600 baud serial communication link using asynchronous mode of transmission with one start bit, eight data bits, two stop bits, and one parity bit? 600		

0	1200 800 876
269 Wh	of 100 PU_2015_106 ich of the following grammar rules violate the requirements of an operator grammar? Here P, Q, R are -terminals and r, s, t are terminals.
(ii) I (iii)	$P \rightarrow QR$ $P \rightarrow Q \times R$ $P \rightarrow E$ $P \rightarrow Q \times R$ (i) only (ii) and (iv) only (ii) and (iii) only (i) and (iii) only
288	of 100 PU_2015_106 ich of the following statements are true?
(2)	The problem of determining whether there exists a cycle in an undirected graph is in P. The problem of determining whether there exists a cycle in an undirected graph is in NP. If a problem Q is NP-Complete, there exists a non-deterministic polynomial time algorithm to solve Q. 2 and 3 only 1 and 2 only 1, 2 and 3 1 and 3 only
280 A C	PU_2015_106 PU_generally handles an interrupt by executing an interrupt service routine:- As soon as an interrupt is raised By checking the interrupt register after finishing the execution of the current instruction By checking the interrupt register at the end of fetch cycle By checking the interrupt register at fixed time intervals
287	of 100 PU_2015_106 ich of the following statements are true about an SQL query?

Which of the following statements are true about an SQL query?

P: An SQL query can contain a HAVING clause even if it does not have a GROUP BY clause Q: An SQL query can contain a HAVING clause only if it has GROUP BY clause

R: All attributes used in the GROUP BY clause must appear in the SELECT clause S: Not all attributes used in the GROUP BY clause need to appear in the SELECT clause
Q and R
Q and S
P and R
P and S
94 of 100 277 PU_2015_106 What is the main purpose of the secondary ring in FDDI protocol? The secondary alternates with the primary in transmission of data If the primary ring fails, the primary makes a wrap connection with the secondary to heal the ring If the primary ring fails, the secondary takes over The secondary is used to send emergency messages when the primary is busy
95 of 100 260 PU_2015_106 Let π_A be a problem that belongs to the class NP. Then which one of the following is true? If π_A is NP-hard, then it is NP-complete There is no polynomial time algorithm for π_A If π_A can be solved deterministically in polynomial time, then P = NP π_A may be undecidable
96 of 100 290 PU_2015_106 For computers based on three-address instruction formats, each address field can be used to specify which of the following:
S1: A memory operand S2: A processor register S3: An implied accumulator register Only S2 and S3 S1, S2 and S3 Either S2 or S3 Either S1 or S2
97 of 100 293 PU_2015_106 In a client/server environment new technology can be incorporated into the system. This feature is categorized as:- Scalability

	Interoperability
	Affordability
	Adaptability
278 The cau	PU_2015_106 performance of a scatter-net degrades as the number of piconets is increased. Degradation is sed by probability that two, or more, devices may simultaneously attempt transmission ag A decreased; a different carrier frequency A decreased; the same carrier frequency An increased; the different carrier frequency
275	PU_2015_106 e varying characteristics of transmission lines:- Enable a fixed block size to be optimum for use on all circuits Enable a long block size to be optimum on noisy circuits Enable a short block size to be optimum on non-noisy circuits Enable a variable block size to be optimum for use on all circuits
279	PU_2015_106 ndezvous refers to The condition in which, the receiver is not in the network The condition in which, the sender is able to access the medium on priority basis The condition in which, both, the sender and receiver are blocked until the message is delivered
	The condition in which, the sender is able to access the medium at any time