CSE 111: ORIENTATION TO COMPUTING

MCQ : Questions.

 The language made up of binary coded instructions. a) Machine b) C c) BASIC d) High level Answer: a
2. Binary code comprises of digits from 0 to 9. a) True b) False Answer: b
3. The contains the address of the next instruction to be executed. a) IR b) PC c) Accumulator d) System counter Answer: b
4. The memory unit is made up of bytes. a) 256 b) 124 c) 4096 d) 3096 Answer: c
 5. A document that specifies how many times and with what data the program must be run in order to thoroughly test it. a) addressing plan b) test plan c) validation plan d) verification plan Answer: b
6. An approach that designs test cases by looking at the allowable data values.a) Maintenanceb) Evaluationc) Data coveraged) ValidationAnswer: c.
7. The formal grammar rules governing the construction of valid instruction.a) test caseb) syntax

c) program d) semantics Answer: b
8. A program that reads each of the instructions in mnemonic form and translates it into the machine-language equivalent. a) Machine language b) Assembler c) Interpreter d) C program Answer: b
9. An approach that designs test cases by looking at the allowable data values.a) Data coverageb) Code Coveragec) Debuggingd) ValidationAnswer: a
10. The rules that give meaning to the instructions. a) Semantics b) Syntax c) Code d) Cases Answer: a
1. Each personal computer has a that manages the computer's arithmetical, logical and control activities. a) Microprocessor b) Assembler c) Microcontroller d) Interpreter Answer: a
2. Assembly Language requires less memory and execution time.a) Trueb) FalseAnswer: a
3. The data size of a word is a) 2-byte b) 4-byte c) 8-byte d)16-byte Answer: a
 4. A direct reference of specific location. a) Segment Address b) Absolute Address c) Offset d) Memory Address

Answer: b
5. A Borland Turbo Assembler. a) nasm b) tasm c) gas d) asm Answer: b
6. The instructions that tell the assembler what to do.a) Executable instructionsb) Pseudo-opsc) Logical instructionsd) MacrosAnswer: a
7. The segment containing data values passed to functions and procedures within the program. a) Code b) Data c) Stack d) System Answer: c
8. To speed up the processor operations, the processor includes some internal memory storage locations, called a) Drives b) Memory c) Units d) Registers Answer: d
 9. To locate the exact location of data in memory, we need the starting address of the segment, which is found in the DS register and an offset value. This offset value is also called? a) Effective Address b) Direct offset address c) Memory address d) General Address Answer: a
10. Each byte of character is stored as its ASCII value in a) Hexadecimal b) Binary c) Octal d) Decimal Answer: a
Prolog comes under a) Logic Programming b) Procedural Programming

c) OOP d) Functional Answer: a
2. Java is procedural programming.a) Trueb) FalseAnswer: b
3. A program that can execute high-level language programs.a) Compilerb) Interpreterc) Sensord) CircuitryAnswer: b
4. Executables might be called a) native code b) executable code c) complex code d) machine code Answer: a
5. Source program is compiled to an intermediate form called a) Byte Code b) Smart code c) Executable code d) Machine code Answer: a.
6 is the assembly language for an imaginary architecture. a) Byte code b) Machine code c) Native code d) Executable code Answer: a
7. JIT stands for? a) Just in time b) Jump in time c) Jump in text d) Jump in terms Answer: a
8. JVM stands for? a) Java virtual machine b) Java visual machine c) JRE virtual machine d) JRE visual machine Answer: a
9. A language supported by MS. Net platform. a) C

b) C++ c) java d) C# Answer: d
10. Which of the following isn't a characteristic of High level languages?a) machine codeb) platform independentc) interactive executiond) user-friendlyAnswer: a
1. Ais a set of instructions which is prepared to perform a specific assignment if executed by a computer. a) Browser b) Internet c) Program d) Code Answer: c
2. A program is an active entity.a) Trueb) FalseAnswer: b
3. What is responsible for creating a process from a program? a) OS b) Web c) Internet d) Firewall Answer: a
4. This cycle, of going through states of running and input/output, may be repeated over and over until the job is completed. a) evaluation b) process c) program d) data Answer: b
5. The wait fraction is represented by a) w b) # c) Q d) & Answer: a
6. Processor wait ratio is given by a) w=b/e+b b) w=b/e-b

c) #=b/e-b d) #=b/e+b Answer: a
7. What does 'b' represent in a processor wait ratio? a) input ratio b) output ratio c) average time d) average I/O time Answer: d
8. A technique that allows more than one program to be ready for execution and provides the ability to switch from one process to another. a) multitasking b) multiprocessing c) multitasking d) multiprogramming Answer: d
 9. Multiprogramming is mainly accomplished by: a) os b) software c) hardware d) program Answer: a
10. The technique that increases the system's productivity. a) multiprogramming b) multitasking c) multiprocessing d) single-programming Answer: a
1. Multithreading is also called as a) Concurrency b) Simultaneity c) Crosscurrent d) Recurrent Answer: a
2. Multiprocessing allows single processor to run several concurrent threads.a) Trueb) FalseAnswer: a
3. A single sequential flow of control within a program is a) Process b) Task

c) Thread d) Structure Answer: c	
4. Both client and server release transferred. a) IP b) TCP c) Hyperlink d) Network Answer: b	connection after a page has been
5. Java extension used in threads? a) java.lang.Thread b) java.language.Thread c) java.lang.Threads d) java.Thread Answer: a	
6. A method that must be overridden while a) run()b) start()c) stop()d) paint()Answer: a	extending threads.
7. An interface that is implemented while us a) java.lang.Run b) java.lang.Runnable c) java.lang.Thread d) java.lang.Threads Answer: b	sing threads.
8. A thread becomes non runnable when? a) Its stop method is invoked b) Its sleep method is invoked c) Its finish method is invoked d) Its init method is invoked Answer: b	
9. A method used to temporarily release timea) yield()b) set()c) release()d) start()Answer: a	ne for other threads.
10. A method used to force one thread to wa) join()b) connect()c) combine()d) concat()Answer: a	vait for another thread to finish.

 A task carried out by the OS and hardware to accommodate multiple processes in main memory. a) Memory control b) Memory management c) Memory sharing d) Memory usage Answer: b
2. An HTML file is a text file containing small markup tags.a) Trueb) FalseAnswer: a
3. Secondary memory is the long term store for programs and data while main memory holds program and data currently in use. What kind of an organization is this? a) Physical b) Logical c) Structural d) Simple Answer: a
 4. Memory organization in which users write programs in modules with different characteristics. a) Physical b) Logical c) Structural d) Simple Answer: b
5. An executing process must be loaded entirely in main memory. What kind of a memory organization is this? a) Physical b) Logical c) Structural d) Simple Answer: d
6. FTP stands for? a) File Text Protocol b) File Transfer Protocol c) Firm Transfer Protocol d) File Transplant Protocol Answer: b
7. A set of overlapping divisions in the main memory are calleda) Partitionsb) Divisionsc) Blocks

d) Modules
Answer: a
8. Any program, no matter how small, occupies an entire partition. This is called
a) fragmentation b) prior fragmentation c) internal fragmentation d) external fragmentation Answer: c
9 is used to shift processes so they are contiguous and all free memory is in one block. a) Fragmentation b) Compaction c) External Fragmentation d) Division Answer: b
10 searches for smallest block. The fragment left behind is small as possible. a) best fit b) first fit c) next fit d) last fit Answer: a
1. Separation of user logical memory and physical memory is a) Memory control b) Memory management c) Memory sharing d) Virtual memory Answer: d
2. Logical Address space can be larger than physical address space.a) Trueb) FalseAnswer: a
3. Virtual Memory can be implemented via a) Demand Paging b) Logical paging c) Structural way d) Simple division Answer: a
4. COW stands for?a) Control over writeb) Convert over writec) Count over writed) Copy over write

Answer: d

- 5. LRU stands for?
- a) Least Recently used
- b) Less Recently used
- c) Least Recurrently used
- d) Least Randomly used

Answer: a

- 6. An allocation that uses a proportional allocation scheme using priorities rather than size.
- a) Priority allocation
- b) File allocation
- c) Preference allocation
- d) Simple allocation

Answer: a

- 7. A process selects a replacement frame from the set of all frames.
- a) Local replacement
- b) Global replacement
- c) Block replacement
- d) Module replacement

Answer: b

- 8. Any program, no matter how small, occupies an entire partition. This is called
- a) fragmentation
- b) prior fragmentation
- c) internal fragmentation
- d) external fragmentation

Answer: c

- 9. A process is busy swapping pages in and out.
- a) Thrashing
- b) Compaction
- c) External Fragmentation
- d) Division

Answer: a

10. _____ is one or more physically contiguous pages.

- a) Slab
- b) Cache
- c) Object
- d) Allocator

Answer: a

- 1. A basic element of data in a file.
- a) Memory
- b) Record

c) Field d) Value Answer: c
2. Records are treated as a unit.a) Trueb) FalseAnswer: a
 3 refers to the logical structuring of records. a) Physical organisation b) Logical organisation c) Structural organisation d) File organisation Answer: d
 4. Which of the following is not an appropriate criterion for file organisation? a) Larger access time b) ease of update c) simple maintenance d) economy of storage Answer: a
5 itself is a file owned by the operating system a) Logical file b) Record c) Database d) Directory Answer: d
6. Which of the following isn't a part of the file directory?a) Attributesb) Protocolc) Locationd) OwnershipAnswer: b
7. Allocated size of a file comes under? a) basic information b) address information c) access control information d) usage information Answer: b
8. Which of the following is not a part of the usage information? a) data created b) identity of creator c) owner d) last date modified Answer: c

9. When access is granted to append or update a file to more than one user, the OS or file management system must enforce discipline. This is a) Simultaneous access b) Compaction c) External Fragmentation d) Division Answer: a
10. The user can load and execute a program but cannot copy it. This process is?a) Executionb) Appendingc) Readingd) UpdatingAnswer: a
 A term that defines the direction of flow of information between devices. a) interconnectivity b) intra connectivity c) transmission mode d) transmission Answer: c.
2. Transmission mode controls the direction of signal flow.a) Trueb) FalseAnswer: a
 3. Which of the following isn't a type of transmission mode? a) physical b) simplex c) full duplex d) half duplex Answer: a
 4. A transmission that generally involves dedicated circuits. a) simplex b) half duplex c) full duplex d) semi-duplex Answer: a
 5. A transmission mode that can transmit data in both the directions but transmits in only one direction at a time. a) simplex b) half duplex c) full duplex d) semi-duplex Answer: b
6. A communication between a computer and a keyboard involves duplex transmission.

a) simplex b) half duplex c) full duplex d) semi-duplex Answer: a
7. Telephone networks operate in this mode. a) simplex b) half duplex c) full duplex d) semi-duplex Answer: c
8. Fire alarms are based on this type of transmission: a) direct b) network c) analog d) multiple Answer: c
 9. A technique of transmitting data or images or videos (information) using a continuous signal. a) direct b) network c) analog d) multiple Answer: c
10. A walkie-talkie operates in a) simplex b) half duplex c) full duplex d) semi-duplex Answer: b
1. A coaxial cable has a bandwidth of of megahertz. a) 100 b) 150 c) 1000 d) 10000 Answer: a.
2. In TDM, the samples occupy adjacent time slots.a) Trueb) FalseAnswer: a
3. The carrier wave is a a) tan wave b) cosec wave

c) sine wave d) cot wave Answer: c
4. Controlling the phase is referred as a) modulation b) half modulation c) amplitude modulation d) phase modulation Answer: d
 5. A transmission mode that can transmit data in both the directions but transmits in only one direction at a time. a) simplex b) half duplex c) full duplex d) semi-duplex
6. A multiplexing technique based on sampling. a) FDM b) TDM c) SDM d) FM Answer: b
7. An example of FDM: a) broadcast radio b) telephone c) machines d) semi-duplex Answer: a
8. FDM stands for?a) Frequency Division Multiplexingb) Frequency Dependent Multiplexingc) Frequency Diverged Multiplexingd) Frequency Derived MultiplexingAnswer: a
 9. A modulation technique that improves channel bandwidth utilization. a) direct b) modulation c) demodulation d) multiplexing Answer: d
10. The purpose of communication system is to transfer information from to the destination.a) userb) sourcec) systemd) station