Question Paper

May - 2018

[B.Sc.IT – SEMESTER: VI]

(IDOL - OLD COURSE)

- **♦** C#
- **❖** INTERNET TECHNOLOGIES
- **CUSTOMER RELATIONS MANAGEMENT (C.R.M.)**
- GEOGRAPHIC INFORMATION SYSTEMS (ELECTIVE)
- **STRATEGIC IT MANAGEMENT (ELECTIVE)**
- PROJECT MANAGEMENT (ELECTIVE)
- **IT Laws and Patents (Elective)**
- **TOTAL SUPPLY CHAIN MANAGEMENT (ELECTIVE)**

KAMAL THAKUR

Question Paper

[IDOL - OLD COURSE] (MAY - 2018)

Mumbai University <u>C#</u>			
Qı	JESTION PAPER	(May – 2018 IDOL – OLD COURSE) (SEMESTER – V	/I)
<u>Time:</u> 3	Hours	Total Mark	<u>s:</u> 100
(2 (3 (4 (5	Answer To The Same Number To The Right	n Question Nos. 2 to 7. ptions Wherever Necessary And State The Assumptions Made. Question Must Be Written Together.	
Q.1 (A) (B) (C) (D)	What is arithmetic Write short note of Briefly explain refe	c expression? Explain evaluation of expressions. On Common Language Runtime. erence types and value types. Give examples for both. ctor? Explain about static constructor.	(5) (5) (5) (5)
Q.2 (A)		LLOWING QUESTIONS: (20 MARKS) to print the following pattern using nested for loop:	(8)
	2 3 3 4 5 4 5 6 7 5 6 7 8 9		
(B)	Give a brief accou (i) ifelse states (ii) the ?: operat	ment	(6)
(C)		n by type casting? Explain Pow and Sqrt methods of Math class with proper syntax	(6)
Q.3	ATTEMPT THE FO	LLOWING QUESTIONS: (20 MARKS)	
(A) (B)		parameters? Explain out and ref parameters with example. to print the difference between the largest and the first elements of a one er array.	(8) (6)
(C)	•	and write-only Property? Explain read-write property definition with an example.	(6)
Q.4	ATTEMPT THE FO	LLOWING QUESTIONS: (20 MARKS)	
(A)	Design a class nam Include relevant performed from N Point2D p1=n Point2D p2=n p1++;	ned Point2D with data members for storing x coordinate and y coordinate of a point. constructors and operator methods so that the following operations can be Main method. ew Point2D(20,40); ew Point2D(50,100);	(8)
(B)	Point2D p3=p Write short note of (i) Boxing and (ii) for loop	on:	(6)
(C)		ce? Explain about classical inheritance.	(6)

TURN OVER

Mun	IBAI UNIVERSITY	C# B.Sc.IT	
Qı	QUESTION PAPER (MAY – 2018 IDOL – OLD COURSE)		′ I)
Q.5	ATTEMPT THE FOI	LLOWING QUESTIONS: (20 MARKS)	
(A)	number and mark methods:	to create a sealed class called StudentExam with data members for storing roll ks obtained in 3 subjects of a student. It also has the following constructor and	(8)
	 Method isPas Method displ has scored m 	that initializes all data members. In the student has passed in every subject. In the student has passed in every subject. In the student in all subjects provided the student in all subjects provided the student in inimum 40 marks in every subject or else, display the message "Student is failed". In the student is failed to test the program by creating object of Student Exam class.	
(B) (C)		es? Explain implementing an interface in a class with an example. e declared? Differentiate between structures and classes.	(6) (6)
Q.6	ATTEMPT THE FOI	LLOWING QUESTIONS: (20 MARKS)	
(A)	(i) Delegate Dec (ii) Delegate Med (iii) Delegate Inst (iv) Delegate Inst	thods tantiation	(8)
(B)	What are Private example.	e, Protected and Public members of a class? Explain method overloading with	(6)
(C)	•	red Output? Explain Fixed-Point Formatting and Exponential Formatting with	(6)
Q.7	ATTEMPT THE FO	LLOWING QUESTIONS: (20 MARKS)	
(A)	constructors to in	to create a class Voter with attributes voter_id, name and age. Include relevant nitialize its data members. If age is less than 18 years, then raise a user defined ror message "You are not eligible to vote".	(8)
(B)	Write short notes (i) General Cat (ii) Finally Block		(6)

- (iii) Checked Exceptions
- (C) What is Verbatim String? Explain the use of Equals() method and == operator for checking equality of two strings. (6)

Question Paper

[IDOL - OLD COURSE] (MAY - 2018)

INTERNET TECHNOLOGIES

MUMBAI UNIVERSITY QUESTION PAPER

INTERNET TECHNOLOGIES

(MAY - 2018 | IDOL - OLD COURSE)

B.Sc.IT

(SEMESTER - VI)

<u>Time:</u> 3 Hours <u>Total Marks:</u> 100

- N.B.: (1) Question No. 1 is Compulsory.
 - (2) Attempt any four from Question Nos. 2 to 7.
 - (3) Make Suitable Assumptions Wherever Necessary And State The Assumptions Made.
 - (4) Answer To The Same Question Must Be Written Together.
 - (5) Number To The Right Indicates Marks.
 - (6) Draw Neat Labeled Diagrams Wherever Necessary.

Q.1 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)

- (A) Write a shot note on ARP. (5)
- (B) Write a short note on Marshalling and Unmarshalling. (5)
- (C) Explain data transfer in WLAN using Infrared technology. (5)
- (D) Explain the three way hand shake method for TCP connection Establishment. (5)

Q.2 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)

(A) In case of OSPF Protocol, explain the following Terminology:

(8)

- (i) Area
- (ii) Metric
- (iii) Link

What different types of link exists? What is the purpose of each link type?

- B) Explain the different timers used by Routing Information protocol. (6
- (C) What is fragmentation? Why is it required to fragment an IP datagram? Explain the functions of the following fields related to fragmentation in an IP datagram:
 - (i) Identification
 - (ii) Flags
 - (iii) Fragmentation Offset

Explain fragmentation offset with an example.

Q.3 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)

- (A) What arc the different states for transmission control protocol? What are the slates which the TCP (8) client can attain? A TCP connection is in the FIN-WAIT-1 state. The following events occur one after another:
 - (i) An ACK segment is received.
 - (ii) A FIN segment is received.
 - (iii) Time-out occurs.

What is the state of the connection after each event? What is the action after each event?

(B) Write a short note on path vector routing.

- (6)
- (C) Explain the Routing Information Protocol Message format. A router has the following RIP routing table:

Destination	Hop Count	Next Hop
Net 1	4	В
Net 2	2	G
Net 3	1	F
Net 4	5	G

Show the Response Message sent by this Router?

TURN OVER

Muse	MUMBAI UNIVERSITY INTERNET TECHNOLOGIES B.Sc.IT		
QUESTION PAPER		(MAY – 2018 IDOL – OLD COURSE) (SEMESTER –	VI)
Q.4		LOWING QUESTIONS: (20 MARKS)	• • •
(A)	<u> </u>	ns for the following using RMI:	(8)
(A)		remote method to find the factorial of a number.	(0)
	= =	remote method to reverse a string.	
(B)	• •	ddress 125.45.23.12 and Ethernet physical address 2345AB4F67CD has received a	(6)
(-)		st destination with IP address 125.11.78.10 and Ethernet Physical address	
	•	Show the entries in the ARP request packet sent by the router. Assume no	
	subnetting.	,	
(C)	Enumerate the be	nefits of Wireless LAN.	(6)
Q.5	ATTEMPT THE FOL	LOWING QUESTIONS: (20 MARKS)	
(A)	What are the diff	erent types of messages used by Border Gateway Protocol? Explain the Border	(8)
	Gateway Protocol	Header. Explain the fields of Open message packet.	
(B)	•	neat diagram describe the RMI architecture.	(6)
(C)		is in the ESTABLISHED state. The following events occur one after another:	(6)
	• • • • • • • • • • • • • • • • • • • •	tion sends a "close" message.	
		ment is received.	
	What is the state of	of the connection after each event? What is the action after each event?	
Q.6	ATTEMPT THE FOL	LOWING QUESTIONS: (20 MARKS)	
(A)		CORBA explain the following in detail:	(8)
` '	(i) Stubs and Si		ν-,
	(ii) Interface De	efinition Language (IDL).	
(B)	Distinguish between	en object request broker and remote procedure call.	(6)
(C)	How is wireless LA	N setup? Explain any one architecture to setup wireless LAN.	(6)
Q.7	ATTEMPT THE FOI	LOWING QUESTIONS: (20 MARKS)	
(A)	<u> </u>	ion control block (TCB)? Explain any eight common fields which can be included in	n (8)
(~)	TCB.	ion control block (100). Explain any cight common ficial which can be included in	. (0)
(B)		ence between frequency hopping spread spectrum and direct sequence spread	(6)
` '	spectrum.	, , ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,, ,,	. - /
(C)	•	fer in WLAN using Infrared technology	(6)

Question Paper

[IDOL - OLD COURSE] (MAY - 2018)

CUSTOMER RELATIONS MANAGEMENT

CUSTOMER RELATIONSHIP MANAGEMENT

B.Sc.IT

QUESTION PAPER

Time: 3 Hours

(MAY - 2018 | IDOL - OLD COURSE)

(SEMESTER - VI)

Total Marks: 100

N.B.: (1) Question No. 1 is Compulsory. (2) Attempt only four from Cuestion Nos. 2 to 7. (3) Make subtable Assumptions Wherever Necessory And State The Assumptions Made. (4) Answer To The Same Cuestion Must be Written Together. (5) Answer To The Right Indicates Marks. (6) Draw Near Labeled Diagrams Wherever Necessory. (8) ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (8) Write a short note on ACD. (9) What are different technology components of CRM? Explain all the components with suitable example. (9) What are different technology components of CRM? Explain all the components with suitable example. (9) Explain the six E's associated with e-CRM in any business organization. (1) Write short note on ASP. (2) ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (3) Describe the steps to be followed before implementing CRM? (4) Describe the steps to be followed before implementing CRM? (5) Explain the six E's associated with e-CRM in any business organization. (5) Write short note on ASP. (6) Write short note on ASP. (7) Write short note on ASP. (8) Give a detailed description of campaign and management. (8) Give a detailed description of campaign and management. (8) Give a detailed description of campaign and management. (9) ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (1) Account Management (1) Account Management (2) ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) What are the advantage of ASP implementation? (B) Explain the technological components of CRM. (C) Describe the advantage of ASP implementation? (A) Explain the technological components of CRM. (b) Explain the technological components of CRM. (c) Describe the advantage of ASP implementation? (d) ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (d) What is embedded permission marketing? Discuss along with proper example. (e) What is embedded permission marketing? Discuss along with proper example. (f) What are the advantages of G-CRM? (6) What is embedded permission marketing? Discuss along with proper example. (6) What is embedded pe			_
(A) "Good Customer intelligence can create best customer". Justify the statement. (5) (B) Write a short note on ACD. (5) (C) What are the components of E-CRM? (5) (D) What are different technology components of CRM? Explain all the components with suitable example. Q.2 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Describe the steps to be followed before implementing CRM? (5) (B) Explain the six E's associated with e-CRM in any business organization. (5) (C) Define IVR. (5) (D) Write short note on ASP. (5) (D) Write short note on ASP. (5) (A) Define data synchronization process for SFA. Also explain why a llexible technology is required. (8) (G) Give a detailed description of campaign and management. (6) (C) Write short notes on: (6) (I) Account Management (II) Pipeline Management (III) Account Management (III) Pipeline Management (III) Pipeline Management (III) Pipeline Management (III) Pipeline Management (III) Account Management (III) Account Management (III) Account Management (III) Account M	(2 (3 (4 (5	2) Attempt any four from Question Nos. 2 to 7. 3) Make Suitable Assumptions Wherever Necessary And State The Assumptions Made. 4) Answer To The Same Question Must Be Written Together. 5) Number To The Right Indicates Marks.	
(A) Describe the steps to be followed before implementing CRM? (B) Explain the six E's associated with e-CRM in any business organization. (C) Define IVR. (D) Write short note on ASP. (A) Define data synchronization process for SFA. Also explain why a llexible technology is required. (B) Give a detailed description of campaign and management. (C) Write short notes on: (I) Account Management (II) Pipeline Management (II) Pipeline Management (II) Pipeline Management (II) Describe the advantage of ASP implementation? (B) Explain the technological components of CRM. (C) Describe the advantage of integrating closed-loop feedback with e-marketing. (A) Explain the four phases of any CRM project. (B) What is embedded permission marketing? Discuss along with proper example. (C) What are the different features of e-CRM? (A) Explain the technological components of CRM. (B) Explain the four phases of any CRM project. (B) What is embedded permission marketing? Discuss along with proper example. (C) What are the different features of e-CRM? (A) ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Why do we need kick-off meeting with implementation of CRM and explain who all are involved in the meeting? (B) Explain the term "Opt-in: Opt-out". (C) What are the advantages and disadvantages of ASP? (A) Differentiate CRM and e-CRM. (B) Explain the importance of CLC in CRM.	(A) (B) (C)	"Good Customer intelligence can create best customer". Justify the statement. Write a short note on ACD. What are the components of E-CRM? What are different technology components of CRM? Explain all the components with suitable	(5) (5)
(A) Define data synchronization process for SFA. Also explain why a llexible technology is required. (B) Give a detailed description of campaign and management. (C) Write short notes on: (i) Account Management (ii) Pipeline Management (ii) Pipeline Management (A) What are the advantage of ASP implementation? (B) Explain the technological components of CRM. (C) Describe the advantage of integrating closed-loop feedback with e-marketing. (B) Explain the four phases of any CRM project. (B) What is embedded permission marketing? Discuss along with proper example. (C) What are the different features of e-CRM? (E) What are the different features of e-CRM? (E) Why do we need kick-off meeting with implementation of CRM and explain who all are involved in the meeting? (E) Explain the term "Opt-in: Opt-out". (E) What are the advantages and disadvantages of ASP? (E) What are the advantages and disadvantages of ASP? (E) What are the advantages and disadvantages of ASP? (E) What importance of CLC in CRM. (B) Explain the importance of CLC in CRM.	(A) (B) (C)	Describe the steps to be followed before implementing CRM? Explain the six E's associated with e-CRM in any business organization. Define IVR.	(5) (5)
(A) What are the advantage of ASP implementation? (B) Explain the technological components of CRM. (C) Describe the advantage of integrating closed-loop feedback with e-marketing. (G) Q.5 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Explain the four phases of any CRM project. (B) What is embedded permission marketing? Discuss along with proper example. (G) (C) What are the different features of e-CRM? (G) Q.6 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Why do we need kick-off meeting with implementation of CRM and explain who all are involved in the meeting? (G) (B) Explain the term "Opt-in: Opt-out". (G) (C) What are the advantages and disadvantages of ASP? (G) Q.7 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Differentiate CRM and e-CRM. (S) (B) Explain the importance of CLC in CRM. (S)	(A) (B)	Define data synchronization process for SFA. Also explain why a llexible technology is required. Give a detailed description of campaign and management. Write short notes on: (i) Account Management	(6)
 (A) Explain the four phases of any CRM project. (B) What is embedded permission marketing? Discuss along with proper example. (C) What are the different features of e-CRM? (G) ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Why do we need kick-off meeting with implementation of CRM and explain who all are involved in the meeting? (B) Explain the term "Opt-in: Opt-out". (C) What are the advantages and disadvantages of ASP? (G) Q.7 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Differentiate CRM and e-CRM. (B) Explain the importance of CLC in CRM. (B) Explain the importance of CLC in CRM. 	(A) (B)	What are the advantage of ASP implementation? Explain the technological components of CRM.	(6)
(A) Why do we need kick-off meeting with implementation of CRM and explain who all are involved in the meeting? (B) Explain the term "Opt-in: Opt-out". (C) What are the advantages and disadvantages of ASP? (B) Explain the EVALUATION (CONTROLLARY) (C) ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (C) Differentiate CRM and e-CRM. (C) Explain the importance of CLC in CRM. (B) Explain the importance of CLC in CRM.	(A) (B)	Explain the four phases of any CRM project. What is embedded permission marketing? Discuss along with proper example.	(6)
Q.7 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Differentiate CRM and e-CRM. (8) (B) Explain the importance of CLC in CRM. (6)	(A) (B)	Why do we need kick-off meeting with implementation of CRM and explain who all are involved in the meeting? Explain the term "Opt-in: Opt-out".	(6)
	Q.7 (A) (B)	ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) Differentiate CRM and e-CRM. Explain the importance of CLC in CRM.	(8) (6)

Question Paper

[IDOL - OLD COURSE] (MAY - 2018)

GEOGRAPHIC INFORMATION SYSTEM

GEOGRAPHIC INFORMATION SYSTEMS

B.Sc.IT

QUESTION PAPER

(MAY-2018 | IDOL-OLD COURSE)

(SEMESTER - VI)

<u>Time:</u> 3 Hours		
() () ()	1) All Question are Compulsory. 2) Make Suitable Assumptions Wherever Necessary And State The Assumptions Made. 3) Answer To The Same Question Must Be Written Together. 4) Number To The Right Indicates Marks. 5) Draw Neat Labeled Diagrams Wherever Necessary. 6) Use of Non – Programmable Calculator is allowed.	
Q.1	ATTEMPT ANY TWO QUESTIONS: (10 MARKS)	
(A)	Write a short note on Thematic map.	(5)
(B)	Explain the following terms of object based data model and give suitable example:	(5)
	(i) Association (ii) Aggregation	
(C)	Explain Network database with suitable example.	(5)
(D)	Explain the neighborhood operations with suitable example.	(5)
Q.2	ATTEMPT ANY THREE QUESTIONS: (15 MARKS)	
(A)	List and explain data analysis kind of GIS operations.	(5)
(B)	Define:	(5)
	(i) Datum (ii) False Easting	
	(iii) Map Projection	
	(iv) Meridian	
	(v) Scale Factor	
(C)	What is map projection? List and explain commonly used map projection.	(5)
(D)	What is rasterization? Write the steps for it.	(5)
(E)	Convert the following into degrees: (i) 45° 15' 45"	(5)
	(ii) 1745 rad	
(F)	Write a short note on spatial reference information of raster data.	(5)
Q.3	ATTEMPT ANY THREE QUESTIONS: (15 MARKS)	
(A)	List the common resampling methods and explain them.	(5)
(A) (B)	Explain the map-to-map and image-to-map transformation.	(5) (5)
(C)	What is RMS? Explain the role of RMS error in Affine transformation.	(5)
(D)	What are the two types of field data? Explain.	(5)
(E)	Write a short note on metadata.	(5)
(F)	Explain digitizing with suitable example.	(5)
Q.4	ATTEMPT ANY THREE QUESTIONS: (15 MARKS)	
(A)	What is normalization? Explain with example.	(5)
(B)	Explain:	(5)
	(i) Isaithmetic map	
1-1	(ii) Flow map	,_ ,
(C)	Explain how text is placed in map body.	(5)
(D)	Explain the following with respect to color: (i) Hue	(5)
	(ii) value	
	(iii) Chroma	
(E)	What is attribute data in GIS? List and explain different types of attribute table.	(5)

MUMBAI UNIVERSITY GEOGRAPHIC INFORMATION SYSTEMS QUESTION PAPER (May - 2018 IDOL - OLD COURSE)	B.Sc.IT		
OUESTION PARED	10		
QUESTION PAPER (IVIAL 2018 IDOL OLD COURSE)	(SEMESTER – VI)		
(F) List the types of attribute data based on measurement scale. Explain.	(5)		
	ν-7		
Q.5 ATTEMPT ANY THREE QUESTIONS: (15 MARKS)			
(A) Write a short note on data visualization.	(5)		
(B) Explain the concept of data exploration?	(5)		
(C) What is descriptive statistics? Explain.	(5)		
(D) Explain spatial aggregation.	(5)		
(E) What is the output of the following for a statement (slope = 1) OR ((Aspect = 3))	(5)		
Aspect Slope			
	٦		
3 2 1 1 1 2 2 2 2 3 3 3 3 1 1 1 2 2 2 1 1 1 2 2 3 1 1 1 1 2 2 1 1 1 2 2 1 <th>-</th>	-		
1 2 3 3 2 1 1 3 1 2 3 3 2 1 1 3			
2 2 3 1 1 1 2 2 2 2 3 1 1 1 2 2			
2 2 2 1 1 1 1 1 3 2 2 1 2 3 3 1 2 1 1 3 3 1	4		
3 2 2 1 2 1 2 3 3 2 3 3 2 2 3 3 1 3 1 3 1 1 1 2 3	-		
2 2 2 1 3 1 3 3]		
(F) Explain feature selection by graphic data query with suitable example.	(5)		
(1) Explain reactive selection by graphic data query with suitable example.	(5)		
Q.6 ATTEMPT ANY THREE QUESTIONS: (15 MARKS)			
(A) List and explain various overlay operations based on feature type.	(5)		
(B) List and explain various overlay methods based on Boolean connector.	(5)		
(C) What do you mean by pattern analysis? Explain Nearest Neighbor analysis.	(5)		
(D) What is buffering? Explain with example.	(5)		
(E) What is local operation? Explain local operation with a single raster.	(5)		
(F) Explain the raster data generalization operation with suitable example.	(5)		
Q.7 ATTEMPT ANY THREE QUESTIONS: (15 MARKS)			
	et (E)		
(A) Describe how semivariance can be used to qualify the spatial dependence in a data ass(B) List global methods and explain any one.	et. (5) (5)		
(C) List and explain the elements of spatial interpolation.	(5)		
(D) What is Kriging? Explain.	(5)		
Explain trend surface model with suitable example.			
(F) Explain the Inverse Distance Weighted Interpolation local method.	(5)		

Question Paper

[IDOL - OLD COURSE] (MAY - 2018)

STRATEGIC IT MANAGEMENT

STRATEGIC IT MANAGEMENT

B.Sc.IT

QUESTION PAPER

(May - 2018 | IDOL - OLD COURSE)

(SEMESTER - VI)

(5)

(5)

<u>Time:</u> 3 Hours <u>Total Marks:</u> 100

- N.B.: (1) Question No. 1 is Compulsory.
 - (2) Attempt any four from Question Nos. 2 to 7.
 - (3) Make Suitable Assumptions Wherever Necessary And State The Assumptions Made.
 - (4) Answer To The Same Question Must Be Written Together.
 - (5) Number To The Right Indicates Marks.
 - (6) Draw Neat Labeled Diagrams Wherever Necessary.

Q.1 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)

- (A) Give your views and examples to support the following quotes made by the eminent personalities:
 - (i) Things are always different the art is figuring out which differences matter. Laszlo Birinyi.
 - (ii) Successful business strategy is about actively shaping the game you play, not just playing the game you find. Adam Brandenburger and Barry Nalebuff.
 - (iii) Without a strategy the organization is like a ship without a rudder Joel Ross and Michael Kami. (5)
 - (iv) If a company is not "best in world" at a critical activity, it is sacrificing competitive advantage by performing that activity with its existing technique. James Brian Quinn.

Q.2 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)

- (A) What do you understand by the word "Strategy" and "Strategic Management"? Why is a strategy considered to be both proactive and reactive? What are the patterns of actions and business approaches that define a company's strategy?
- (B) What is "Diversification"? Explain the factors that signal when it is time to diversify. (6)
- (C) Explain the impact of the Internet Technology on "Supply Chain Efficiency" and "Internal Operating (6) Efficiency".

Q.3 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)

- (A) Mention the different forms used in the process of crafting a strategy. Explain the Chief Architect (8) Approach and the Delegation Approach in detail.
- (B) Explain in brief any three topics covered in Value Statements and any three topics covered in Codes of Ethics.
- (C) Explain Export strategies and Franchising strategies in brief. (6)

Q.4 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)

- (A) Explain what do you understand by "Driving forces" and "Key Success Factor"? Explain any five (8) categories into which these driving forces fall in. Also mention any five key success factors of an industry and explain them in brief.
- (B) Explain any five actions that can be undertaken by an organization to cure the turnover for businesses (6) in crisis.
- (C) Explain Licensing and Export strategies in brief. (6)

Q.5 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)

- (A) What are "Strategic Alliances"? What are their advantages? Give any two examples of recent strategic (8) alliances.
- (B) Explain any two strategic mistakes made by early Internet Entrepreneurs what was their impact on the organization in detail.
- (C) Discuss the different methods for creating a strong fit between Strategy and Culture. (6)

TURN OVER

	MBAI UNIVERSITY STRATEGIC IT MANAGEMENT (May 2018 IDOL OLD COURSE)	B.Sc.IT	
Q	UESTION PAPER (MAY – 2018 IDOL – OLD COURSE)	(SEMESTER – VI)	
Q.6	ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)		
(A)	What is a Company Value Chain? Why do the Value Chains of Rival Con	mpanies often differ? Draw a (8)	3)
	Representative Company Value Chain and explain it in brief.		
(B)	Differentiate between Multicountry Strategy and Global Strategy.	(6)	j)
(C)	Explain the impact of the Internet Technology on the following:	(6)	5)
	(a) Supply Chain Efficiency		
	(b) Distribution Channel Efficiency		
Q.7	ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)		
(A)	Why do organizations have strategic alliances and joint ventures with risks of having Strategic Alliances with them?	foreign partners? What are the (8)	3)
(D)		(c)	٠,
(B)	Explain the pros and cons of Unrelated Diversification.	(6)	-
(C)	Explain any four strategic moves in Maturing Industries. What are industries?	the strategic pitfalls in such (6)	·)

Question Paper

[IDOL - OLD COURSE] (MAY - 2018)

PROJECT

MANAGEMENT

PROJECT MANAGEMENT

B.Sc.IT

QUESTION PAPER

(May - 2018 | IDOL - OLD COURSE)

(SEMESTER - VI)

Time: 3 Hours Total Marks: 100 N.B.: (1) Question No. 1 is Compulsory. (2) Attempt any four from Question Nos. 2 to 7. (3) Make Suitable Assumptions Wherever Necessary And State The Assumptions Made. (4) Answer To The Same Question Must Be Written Together. (5) Number To The Right Indicates Marks. (6) Draw Neat Labeled Diagrams Wherever Necessary. Q.1 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) A company wishes to start a e-commerce project so that their customers can buy products online. Considering this as a project answer the following questions: Define the scope of the project. Conduct the feasibility study for the project. (5) What are the problems expected in the project, assuming you are the project manager, how will you (5) (B) solve the problem. (C) What are the risk factors in the project? (5) (D) Which organizational structure should be followed and why? (5) Q.2 **ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)** (A) Discuss decision-making and economic analysis. (8) (B) What factors are considered most important in the decision to terminate a project? (6) Differentiate between matrix organization and functional organization. (C) (6) Q.3 **ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)** (A) What are the roles of the project manager? What are the most important characteristics of the project (8) manager? (B) What are the three perceptions of project cost? (6) (C) What is tendering? How to evaluate tenders? (6) Q.4 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) What is audit? How it differs from review. List out and explain the phases in the audit life cycle. (8) (B) Explain controlling of a project in terms of performance, time and cost. (6) (C) What are the elements of a project plan? (6) Q.5 **ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)** (A) Explain Top-Down and Bottom-Up Budgeting. (8)(B) Discuss the career path of a Project Manager. (6) (C) Define the following terms: (6)(i) Optimistic Time (ii) Pessimistic Time Q.6 **ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)** (A) Write a short note on TQM. (8) (B) Explain different types of documentation. (6)Give some major guidelines for choosing an organizational form for a project. (C) (6)Q.7 **ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)** (A) What are the different types of project? Explain each. (8) Explain the impact of socio-economic environment in detail. (B) (6) Explain the kinds of "Cybernetic Control Systems". (6) (C)

Question Paper

[IDOL - OLD COURSE] (MAY - 2018)

IT LAWS AND

PATENTS

LAWS AND PATENTS

B.Sc.IT

QUESTION PAPER

(May - 2018 | IDOL - OLD COURSE)

(SEMESTER - VI)

Time: 3	<u>Time:</u> 3 Hours <u>Total Marks:</u> 100		
(2	1) Question No. 1 is Compulsory. 2) Attempt any four from Question Nos. 2 to 7. 3) Make Suitable Assumptions Wherever Necessary And State The Assumptions Made. 1) Answer To The Same Question Must Be Written Together.		
Q.1 (A) (B) (C) (D)	ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) What are the types of uses that are usually deemed fair uses? What are the criminal remedies and administrative remedies against the infringement of copyright? What are powers of central government with respect to patent? What are the five levels to a Product? Explain.	(5) (5) (5) (5)	
Q.2 (A) (B)	ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) What is the judicial process or order restraining a person from continuing with wrongful act? Explain its types in detail. "SPA developed an eight point program for ensuring software compliance with software license agreements". Comment.	(8) (6)	
(C) Q.3 (A)	What are the types of patent applications? ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) What are non-compete agreements? What is the purpose of non-compete agreements? How does it protect employers and state the factors on which the enforcement of noncompete agreement depends?	(8)	
(B) (C)	What is trademark? What are its functions? What are the rights of the proprietor of trademark? Explain in detail meta-tagging and framing.	(6) (6)	
Q.4 (A) (B) (C)	ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) How to secure a copyright? Also explain Notice of Copyright. What is Innovation? What are the key elements of sustained innovation? What are its four P's? What is Non-Profit Corporation? Write a note on the tax concerns when a Non-Profit Corporation earns profit.	(8) (6) (6)	
Q.5	ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)		
(A) (B)	What is the procedure for trademark registration? What are the rights conferred by Trademark? Discuss the Information Technology Act 2000. State and explain the Regulations of Certifying Authorities.	(8) (6)	
(C)	What are the characteristics of Copyright?	(6)	
Q.6 (A) (B) (C)	ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) State and explain the steps involved in forming a Non-Profit Corporation. Write a short note on "Types of Domains". What are the criminal remedies and administrative remedies against the infringement of copyright?	(8) (6) (6)	
Q.7	ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)		
(A) (B)	What is a Questionnaire? What is an Interview? What are its purpose, advantages and disadvantages? What are the conditions to be satisfied by the inventions to be patentable? Explain the procedure to	(8) (6)	
(C)	obtain a patent. Write a short note on Cyber Squatting.	(6)	

Question Paper

[IDOL - OLD COURSE] (MAY - 2018)

. TOTAL SUPPLY CHAIN MANAGEMENT

TOTAL SUPPLY CHAIN MANAGEMENT

B.Sc.IT

QUESTION PAPER

Time: 3 Hours

(MAY - 2018 | IDOL - OLD COURSE)

(SEMESTER - VI)

Total Marks: 100

N.B.: (1) Question No. 1 is Compulsory. (2) Attempt any four from Question Nos. 2 to 7. (3) Make Suitable Assumptions Wherever Necessary And State The Assumptions Made. (4) Answer To The Same Question Must Be Written Together. (5) Number To The Right Indicates Marks. (6) Draw Neat Labeled Diagrams Wherever Necessary. Q.1 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Bharat Logistics Ltd. wants to develop and establish a distribution network of their Cosmetic (10)products in Indian territory. Which type of distribution will you suggest for this company? Which factors will you consider while designing the channel? List and explain the factors considered while selecting plant location. (10)(B) Q.2 **ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)** Discuss various types of transportation and their contribution in development of a nation. (A) (8) Explain the principles of Material Handling. (B) (6) (C) Describe the role of IT in materials management. (6) Q.3 **ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)** Discuss the issues for selecting the distribution channel. (A) (8)(B) Write a note on Reverse Logistics. (6) (C) Explain the functions performed in distribution channels. (6) Q.4 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Describe the components of warehouse? Explain the functions of warehouse. (8) (B) Write a note on packaging and its importance. (6) (C) Explain the transportation cost structure. (6) Q.5 **ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)** (A) Discuss the components of Customer Service? What is the role of Customer Service in Logistics? (8) Write a note on CVA. (B) (6) (C) Explain the criteria's for selecting the carrier. (6) Q.6 ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS) (A) Explain supplier Selection, Evaluation and Measurement process. (8) Explain the concept of Bill of Lading. (B) (6) (C) When the purchasing will be called as effective purchasing? Explain. (6)Q.7 **ATTEMPT THE FOLLOWING QUESTIONS: (20 MARKS)** (A) Write a note on global integrated logistics management. (8) Explain the role of Electronic channels as intermediaries in service response logistics. (B) (6)What is LIS? What are the principles of Logistics Information? (C) (6)

