

ADMAS UNIVERSITY MEKANISA CAMPUS

FACULTY OF INFORMATICS DEPARTMENTOF COMPUTER SCIENCE MODEL EXIT EXAM-V CODE MK -005

This Exam Booklet contains 100 MCQ under Six thematic areas, as the details shown below.

		SHOWH DCIOW.		
S.N	Theme	Course Title	Credit Hrs.	Number of Questions
		Software Engineering	3	6
1	Theme 1. System Development	Web Programming	6	9
		Database Systems	6	12
	Total	3	15	27
		Computer Programming	6	6
2	Theme 2. Programming and Algorithms	Object Oriented Programming	3	6
	ngortimis	Design and Analysis of Algorithms	3	6
		Data Structure and Algorithms	3	7
	Total	4	15	25
	Theme 3. Computer Networking and Security	Data Communication and Computer Networking	3	6
3		Computer Security	3	6
		Network and System Administration	3	6
	Total	3	9	18
4	Theme 4. Intelligent Systems	Introduction to Artificial Intelligence	3	6
		1	3	6
	Theme 5. Computer	Operating System	3	6
5	Architecture and Operating Systems	Computer organization and architecture	3	6
Total		2	6	12
6	Theme 6. Compiler and Complexity	Formal Language and Complexity Theory	3	6
	25	Compiler Design	3	6
		2	6	12
	Grand total	15	51	100

Admas University envisions being the most reputable Private Higher Education Institution in terms of outstanding quality Education, Research, Training, and Community Development services in East Africa by 2032.

Instruction: Read the questions and choose the right answer from the given alternatives and write the letter of your choice on the space provided at the separate answer sheet. (1 point each)

Theme 1:System Development

SOFTWARE ENGINEERING

- 1. Which one of the following is true aboutagile scrum methodology?
 - A. project management that emphasizes incremental progress
 - B. project management that emphasizes decrement progress
 - C. project management that emphasizes neutral progress
 - D. project management that emphasizes no progress
- 2. What is a Functional Requirement?
 - A. specifies the tasks the program must complete
 - B. specifies the tasks the program should not complete
 - C. specifies the tasks the program must not work
 - D. All of the mentioned
- 3. ______ is a software development life cycle model that is chosen if the development team has less experience on similar projects.
 - A. Iterative Enhancement Model
 - B. RAD
 - C. Spiral
 - D. Waterfall
- 4.In which step of SDLC actual programming of software code is done?
 - A. Development and Documentation
 - B. Maintenance and Evaluation
 - C. Design
 - D. Analysis
- 5.Software Debugging is known as _____
 - A. identifying the task to be computerized
 - B. creating program code
 - C. creating the algorithm
 - D. finding and correcting errors in the program code
- 6. Which of the following is the understanding of software product limitations, learning system related problems or changes to be done in existing systems beforehand, identifying and addressing the impact of project on organization and personnel etc.?
 - A. Software Design
 - B. Feasibility Study
 - C. Requirement Gathering
 - D. System Analysis

WEB PROGRAMMING

1. How can we write comment along with CSS code ?
A. /* a comment*/ B. //a comment // C. / a comment/ D. <'a comment'>
2. Which CSS property is used to control the text size of an element?
A. font-styleB. text-sizeC. font-sizeD. text-style
3. By default Hyperlinks are displayed with an underline. How do you remove the underline from all hyperlinks by using CSS code ?
A. a {text: no-underline;}B. a {text-decoration:none;}C. a {text-style: no-underline;}D. a {text-decoration: no-underline;}
4. A program in HTML can be rendered and read by –
A. web browser B. server C. interpreter D. none of the above
5. Which of the following HTML tag is used to display the text with scrolling effect?
A. <marquee></marquee>B. <scroll></scroll>C. <div></div>D. None of the above
6. Are actions that occur as a result of something the user does?
A. Function B. Procedure C. Event D. None
7. Which of the following is true about PHP
A. PHP is server side scripting language
B. PHP is client side scripting language

C. PHP is a database D. None of the above 8. Which of the following is NOT a programming paradigm used in JavaScript? A. Object-oriented programming B. Functional programming C. Procedural programming D. Logical programming 9. Which of the following is NOT a type of HTTP request method? A) GET B) POST C) HEAD D) DELETE **DATABASE SYSTEMS** 1. The ability to query data, as well as insert, delete, and alter tuples, is offered by _ A. TCL (Transaction Control Language) B. DCL (Data Control Language) C. DDL (Data Definition Langauge) D. DML (Data Manipulation Langauge) 2. In which of the following attribute type the attribute value can be calculated from other related attribute? A. Simple Attribute B. Derived Attribute C. Multi-valued Attribute D. Composite Attribute 3. In which one of the following cardinality, an occurrence in entity A can be associated with at most one occurrence in entity B and however an occurrence in B can be associated with any number (zero or more) of occurrences in A. A. One-to-many B. Many-to-one C. One-to-one D. Many-to-many 4. If FK is a foreign key in a relation R1, which one of the following is always true? A. Every tuple of R1 has a distinct value for FK B. FK is a Candidate key for some other relation C. FK cannot have a null value for tuples in R1 D. FK is a Primary key for R1 E. FK is a Composite key for R1.

5. Which one of the following dependency exists when a non-prime attribute depends on other non-						
prime attribute rather than depending upon the primary key?						
A. Partial B. Full C. Transitive D. Functional						
6. The given Query can be replaced with						
SELECT name, course_id						
FROM instructor, teaches						
WHERE instructor_ID= teaches_ID;						
 A. Select name,course_id from teaches,instructor where instructor_id=course_id; 						
B. Select name, course_id from instructor natural join teaches;						
C. Select name, course_id from instructor;						
D. Select course_id from instructor join teaches;						
7. In case of any shut down during transaction before commit which of the following statement is done automatically?						
A. View						
B. Commit						
C. Rollback						
D. Flashback						
8. Which one of the following commands is used for removing (or deleting) a relation forms the SQL database?						
A. Delete						
B. Drop						
C. Remove						
D. All of the above						
9. A system is in a state if there exists a set of transactions such that every transaction in the set						
is waiting for another transaction in the set.						
A. Idle						
B. Waiting						
C. Deadlock						
D. Ready						
10. Which refers to a property of computer to run several operations simultaneously and						
possible as computers await response of each other						
A. Concurrency						

B. Deadlock C. Backup D. Recovery 11. If a transaction does not modify the database until it has committed, it is said to use the technique. A. Deferred-modification B. Late-modification C. Immediate-modification D. Undo 12. A ______ is a special kind of a store procedure that executes in response to certain action on the table like insertion, deletion or updating of data. A. Procedures B. Triggers C. Functions D. None of the mentioned Theme 2:Programming and algorithm **COMPUTER PROGRAMMING** Which one of the following should include under every C++program?

	A.	int
	B.	double
	C.	main()
	D.	length()
2.		A symbolic name for memory location in which data can be stored
	andsub	osequently recalledis called
	A.	Keyword
	R	I iterals

D. Reservedwords Which one of the following is **INCORRECT** about pointers inC++.

A. It is a variable that stores the address of another variable.

B. It points to the address of anothervariable.

Variable

- C. It should have the same data type as that of the variable it pointsto.
- D. The reference operator (&) is used to access the value at anaddress.
- 4. How do you declare an integer with size of 10 having a name of num?
 - A. intnum[10]; C. floatnum[10]; B. int 10;
- 5. What is the effect of writing a break statement inside a loop?
 - A. It cancels remaining iterations.

1.

C.

3.

D. intnum(10);

	C. The program terminates immediately.
	D. Loop counter is reset.
6.	
	A. are a group of functions with the same name.
	B. all have the same number and types of arguments.
	C. may fail unexpectedly due to stress. D. all are correct
	D. an are correct
<u>OB</u>	SJECT ORIENTED PROGRAMMING
1.	Which of the following is not an OOPS concept?
	A. Encapsulation
	B. Polymorphism
	C. Exception
	D. Abstraction
	D. Abstraction
2.	Which feature of OOPS described the reusability of code?
	A. Abstraction
	B. Encapsulation
	C. Polymorphism
	D. Inheritance
	William defiliate for a state of the cooper
3.	Which among the following feature is not in the general definition of OOPS?
	A. Modularity
	B. Efficient Code
	C. Code reusability
	D. Duplicate or Redundant Data
4.	Define the programming language, which does not support all four types of inheritance?
	A. Smalltalk
	B. Kotlin
	C. Java
	D. C++
5.	Which function best describe the concept of polymorphism in programming languages?

JUNE 2023 G.C

B. It skips a particular iteration.

MODEL EXIT EXAM-I

A. Class member function
B. Virtual function
C. Inline function
D. Undefined function
6. Which operator overloads using the friend function?
A. *
B. ()
C>
D. =
DESIGN AND ANALYSIS OF ALGORITHM
1. Which one of the following is an incorrect statement about algorithms?
A. Algorithm is composed of a finite set ofsteps
B. Each steps of algorithm may require one or moreoperations
C. Each operation has to be effective but not necessarily definite
D. All
2. Which one of the following is correct about running timeanalysis?
A. Determine how running time increases as the computer resourcesincreases
B. Determine how running time increases as the size of the problemincreases
C. Determine how running time decreases as the computer resourcesincreases
D. None
3. Which one of the following is correct about greedyalgorithms?
A. In each phase the currently best decision ismade
B. optimal solution is a feasible solution where the objective function reaches its
maximum or minimum
C. Agloballyoptimalsolutionisonewheretherearenootherfeasiblesolutionswithbetterobj
ective functionvalues.
D. All
4. Which one of the following is correct about asymptoticanalysis?
A. shorthand way to represent the timecomplexity
B. we can give time complexity as "fastest possible", "slowestpossible"

	D. All	
5. V	Which one of the following is a correct	time function T(n) for binary search?
	A. $T(n)=T(n-1) + O(n)$	
	B. $T(n)=T(n/2) + T(n/2) + O(n)$	
	C. $T(n)=T(n/2) + O(1)$	
	D. None	
6.	Algorithms must terminate a	fter a finite number of steps; What is this characteristics
	called	
	A. Unambiguous	
	B. Feasibility	
	C. Finiteness	
	D. Independent	
<u>DA'</u>	TA STRUCTURE AND ALGORITE	<u>IM</u>
1. V	What data structure is used for breadth	first traversal of a graph?
	A - Queue	C - List
	B - Stack	D - None of the above
2. If	the array is already sorted, which of th	ese algorithms will exhibit the best performance
	A - Merge Sort	C - Quick Sort
	A - Merge Soft	C - Quick Soit
	B - Insertion Sort	D - Heap Sort
3. H	ow many swaps are required to sort the	e given array using bubble sort - { 2, 5, 1, 3, 4}
	A - 4	C - 6
	B - 5	D - 7
4. All	possible spanning trees of graph G	
	A - have same number of edges and	d vertices.
	B - have same number of edges and	d but not vertices.
	C - have same number of vertices b	out not edges.
	D - depends upon algorithm being	used.
5. spani	From a complete graph, by removing tree.	ing maximum edges, we can construct a

JUNE 2023 G.C

Rough measure that characterizes how fast each functiongrows.

C.

MODEL EXIT EXAM-I

A - e-n+1 C - n+e-1

B - n-e+1 D - e-n-1

- 6. After each iteration in bubble sort
 - A at least one element is at its sorted position.
 - B one less comparison is made in the next iteration.
 - C Both A & B are true.
 - D Neither A or B are true.
- 7. In doubly linked lists
 - A A pointer is maintained to store both next and previous nodes.
 - B Two pointers are maintained to store next and previous nodes.
 - C A pointer to self is maintained for each node.
 - D None of the above.

Theme 3: Computer Network and Security

DATA COMMUNICATION AND COMPUTER NETWORKING

- 1. ______ is a probabilistic algorithm where a data packet is sent by the router to any one of its neighbors randomly.
 - A. Adaptive routing algorithm
 - B. Flooding routing algorithm
 - C. Random walks routing algorithm
 - D. Distributed routing algorithm
- 2. Which network address translation protocol solves the task of address resolution using port number?
 - A. Network Address Translation
 - B. Port Address Translation
 - C. Dynamic Address Translation
 - D. All
- 3. Which network topology allows for multiple connection paths to be used in the event that one fails?
 - A. Ring
 - B. Mesh
 - C. Bus
 - D. Star
- 4. One of the following is false regarding Bus topology?

A. It requires a great deal of cable to add a new station. B. A failure in the back bone will lead to a complete shutdown in the system. C. It is easy to add a new node. D. A failure in one station will not cause any harm in the network. 5. A Cisco command that is used to check the ip address as well as MAC addresses of a device is_____. A. Ipconfig/all B. Ping C. IPconfig D. Tracert If you need to subnet a network into 5 subnets, each with at least 16 hosts. Which subnet mask would you use? A. 255.255.255.192 B. 255.255.255.224 C. 255.255.255.240 D. 255.255.255.248 COMPUTER AND NETWORK SECURITY 1. What is not the objective of network security. A. Identification C. Access control D. Lock B. Authentication 2. Which one of the following refers to the technique used for verifying the integrity of the message? A. Digital signature C. Protocol B. Decryption algorithm D. Message Digest 3. IPsec is designed to provide security at the A. Transport layer C. Application layer D. Session layer B. Network layer 4. An attempt to make computer/server resources unavailable to its intended users is called A. Botnet attack C. Virus attack B. Denial of service attack D. Worms attack 5. In transposition, the plain text letters are C. Removed D. None of the mentioned

A. Substituted

B. Rearranged

6. Controlling element in the hardware and operating system that regulates the access of subjects to objects on the basis of security parameters

A. Kerberos C. SET

B. Reference monitor D. Security kernel

NETWORK AND SYSTEM ADMINISTRATION

1.	is responsible for converting the higher level protocol addresses to physical
	Network Addresses.
	A. Address Resolution Protocol (ARP)
	B. Reverse Address Resolution Protocol (RARP)
	C. Bootstrap Protocol (BOOTP)
	D. Internet Control Message Protocol (ICMP)
2.	Given the network address of 172.16.0.0/19, which of the following is correct?
	A. It provides 8 subnets, 32 IP addresses each
	B. It provides 8 subnets, 8,190 hosts each
	C. It provides 8 subnets, 30 hosts each
	D. It provides 8 subnets, 2,046 IP addresses each
3.	A network device that provides the physical interface between computer and cabling is known
	as
	A. Switch
	B. Router
	C. NIC
	D. Repeater
4.	Which of the following is the function of DHCP server?
	A. It grants an IP address when receives a request from a client.
	B. It maintains the information about client configuration parameters.
	C. It maintains a database of available IP addresses.
	D. All
5.	Which of the following is arranged in the correct Active Directory organizational order (largest to
	smallest)?
	A. Forest, Domain, Tree, Branch, Computer
	B. Computer, Forest, Domain, Tree
	B. Computer, Porest, Bonnam, Tree
	C. Forest, Tree, Domain, Computer
	D. Forest, Tree, Computer, Domain
6	An Active Directory container used to organize a network's users and resources into logical
U.	administrative units?
	A.Organizational Units
	B.Users Units
	C.Container object
	D.Leaf object

Theme 4:Intelligent Systems

ARTIFICAL INTELLIGENCE

- Among the given options, which is also known as inference rule?
 A. Reference B. Reform C. Resolution D. None of the above
 When agent solves problem the issue of whether the answer is granted or not is evaluated by?
 A. Completeness C. Space Complexity

 B. Time complexity
 D. Optimality
- 3. Which of the following search algorithm runs two simultaneous searches, one form initial state called as forward-search and other from goal node called as backward-search, to find the goal node?
 - A. Depth Limited Search
 - B. Uniform Cost Search
 - C. Bidirectional search algorithm
 - D. Iterative Deepening Search
- 4. Which of the following properties represents the environment that is not changed over time but the agent's performance score does?
 - A. A dynamic environment C. Semi dynamic
 - B. static environment D. All
- 5. What are AI Agents?
 - A. An agent is anything that can perceive its environment through sensors
 - B. An agent is anything that can change its environment through sensors
 - C. An agent is anything that can control its environment through sensors
 - D. All
- 6. Which of these is agent's perceptual input at a given instance?
 - A. Behavior of Agent
 - B. Percept
 - C. Percept Sequence
 - D. Agent Function

Theme 5: Computer Architecture and operating system

Operating system

1. Who provides the interface to access the services of the operating system?

		A. API	B. System call			
		A. Library	D. Assembly inst	truction		
	2.	Which of the following operating system runs on the server?				
		A. Batch OS	B. Distribut	red OS		
		B. Real-time OS	D. Network	OS		
	3.	Which one of the following is	not true?			
		A. kernel is the program that of	onstitutes the centr	al core of the operating system		
		B. kernel is the first part of op	erating system to lo	oad into memory during booting		
		C. kernel is made of various n	nodules which cann	ot be loaded in running operating system		
		D. kernel remains in the memo	ory during the entire	e computer session		
	4.	If a process fails, most operating	g system write the	error information to a		
		A. log file	C. another r	running process		
		B. none of the mentioned	D. new file			
	5.	Memory block assigned to proce	ss is bigger. Some p	portion of memory is left unused, as it cannot		
		used by another process.				
		A. External fragmentat		C. paging		
		B. Internal fragmentati		D. segmentation		
	6.			in which process address space is broken into		
		blocks of the same size called pa	.ges.			
		A. External fragmentation	1"/ Ab	C. paging		
		B. Internal fragmentation		D. segmentation		
<u>CO</u>	M	PUTER ORGANIZATION A	ND ARCHITEC	<u>URE</u>		
1. V	Vh	nich one of the following circuit	s requires memory	to store the state of the output?		
		A. Combinational circuit				
		B. Sequential circuits				
		C. Logical circuit				
		D. Physical circuit				
2.		Which of the following circui	t is used to store or	ne bit of data?		
		A. Decoder		Flip Flop		
		B. Encoder		Register		
3.				ata, which can accept and/or transfer		
	for	rmation serially?		,		
111		A. Parallel registers		C. Shift registers		

	B. Counters		D. None	of these
4. I	n computers, subtraction	is generally carried o	out by	
	A. 9's compleme	nt	C.	1'scomplement
	B. 10's complem	ent	D.	2's complement
5.	What characteristic of l	RAM memory makes	it not suitable for p	permanent storage?
	A. too slow		C.	it is volatile
	B. unreliable		D.	too bulky
6.	Which of the following	is lowest in memory	hierarchy?	
	A. Cache memor	У	D.	RAM
	B. Secondary me	emory	E.	None of these
	C. Registers			
	C			
		Thomas G.Comm	ilan and a amplanit	
		Ineme o:Comp	iler and complexit	y
FO]	RMAL LANGUAGE A	AND COMPLEXITY	THEORY	
1 Т	There are tuples	in finite state machine		
	0			
	A. 4 B. 5	C. 6	D. unlimited	
2.	Assume the R is a relation	on a set A, aRb is partia	ally ordered such tha	t a and b are
	A. Reflexive			
	B. Transitive			
	C. Symmetric			
	D. reflexive and trans			
3.	The minimum number of	states required to recog		•
	A. 1		C.	
4 3	B. 3		D.	7
	Which of the following opt		DEA	
	Statement 1: Initial State of			CATTA
S	Statement 2: The final state	-	combination of final	state of NFA.
	A. Statement 1 is true			
		and Statement 2 is false		
		true and Statement 2 is		
		e and Statement 2 is also		
5.	An automaton that prese	nts output based on pre-		-
	A Acceptor		B Clas	ssifier

C. Transducer

- D. None of the mentioned.
- 6. Keywords are recognized in a compiler during -
 - A. the code generation
 - B. the data flow analysis
 - C. the lexical analysis of the program
 - D. the program parsing

COMPILER DESIGN

- 1. What is a compiler?
 - A. system program that converts instructions to machine language
 - B. system program that converts machine language to high-level language
 - C. system program that writes instructions to perform
 - D. None of the mentioned
- 2. Who is responsible for the creation of the symbol table?
 - A. Assembler
 - B. Compiler
 - C. Interpreter
 - D. All of the mentioned
- 3.Let $L1 = \{ w \in \{0,1\} * \mid w \text{ has at least as many occurrences of } (110) \text{'s as } (011) \text{'s} \}.$

Let $L2 = \{ \in \{0,1\} * \mid w \text{ has at least as many occurrences of } (000) \text{'s as } (111) \text{'s} \}.$

Which of the following is correct?

- A. L2 is regular
- B. L1 and L2 are regular
- C. L1 is regular but not L2
- D. None of them are regular
- 4. Which of the following is a correct statement?
 - I. For some programming languages, there are parsing algorithms with an O(3) complexity.
 - II. A recursive programming language can be constructed with static storage allocation.
 - III. In the context of bottom-up parsing, no L-attributed definition can be evaluated.
 - IV. Code-improvement modifications can be carried out at both the intermediate and source code levels.
 - A. I and III
 - B. I and IV
 - C. I. II and IV
 - D. I, II, III and IV

- 5. Which tool is used for grouping of characters in tokens in the compiler?
 - A. Parser
 - B. Code optimizer
 - C. Code generator
 - D. Scanner
- 6. From the following grammars, which describes the lexical syntax?
 - A. Lexical Grammar
 - B. Context-free Grammar
 - C. Syntactic Grammar
 - D. Regular Grammar

FACULTYOFINFORMATICS DEPARTMENTOF COMPUTER SCIENCE MODEL EXIT EXAM-I ANSWER KEY

Name			
ID.No.			

		Answe	r Sheet				
	j	Fundamentals	of Software Engine	ering			
1. A	2. A	3. C	4. A	5. D	6. D		
		Web Pro	gramming				
1. A	2. C	3. B	4. A	5. A	6. C		
7. A	8. D	9. D	1) 1)				
		Datab	ase Systems				
1.D	2. C	3. A	4. C	5. C	6. B		
7.C	8. B	9. C	10. A	11. A	12. B		
		Computer 1	Programming				
1. C	2. C	3. D	4. A	5. A	6. A		
1/6/10	11 11 1	Object orien	ited Programmin	ig			
1. C	2. D	3. D	4. C	5. B	6. A		
		Design and A	nalysis of algorithm				
1. C	2. B	3. D	4. D	5.]	6. C		
		Data structu	re and algorithms				
1. A	2. B	3. A	4. A	5.A	6. A		
7. B			TIPA		1524		
	Data Com	munication a	and computer netw	orking			
1. C	2. B	3. B	4. A	5. A	6. D		
			te Security				
1. D	2. A	3. B	4. B	5. B	6. B		
	Net	work and sys	tem administration				
1. A	2. B	3. C	4. D	5. C	6. A		
		duction to A	rtificial Intelligen				
1. C	2. A	3. C	4. C	5. A	6. B		
		Operati	ng System				
1. B	2. D	3. C	4. A	5. B	6. C		
	<u>-</u>		tion and Architect				
1. B	2. C	3. C	4. D	5. C	6. C		
	Automata and complexity theory						
1. B	2. D	3. B	4. A	5. C	6. C		
	Compiler design						
1. A	2. B	3. C	4. B	5. D	6. A		