

UNIVERSITY OF COLOMBO, SRI LANKA

UNIVERSITY OF COLOMBO SCHOOL OF COMPUTING

DEGREE OF BACHELOR OF INFORMATION TECHNOLOGY (EXTERNAL)

Academic Year 2011/2012 - 1st Year Examination - Semester 1

IT1204 – Computer Systems I

Multiple Choice Question Paper

10th March, 2012 (TWO HOURS)

Important Instructions:

- The duration of the paper is 2 (Two) hours.
- The medium of instruction and questions is English.
- The paper has 50 questions and 11 pages.
- All questions are of the MCQ (Multiple Choice Questions) type.
- All questions should be answered.
- Each question will have 5 (five) choices with one or more correct answers.
- All questions will carry equal marks.
- There will be a penalty for incorrect responses to discourage guessing.
- The mark given for a question will vary from 0 to +1 (All the correct choices are marked & no incorrect choices are marked).
- Answers should be marked on the special answer sheet provided.
- Note that questions appear on both sides of the paper. If a page is not printed, please inform the supervisor immediately.
- Mark the correct choices on the question paper first and then transfer them to the given answer sheet which will be machine marked. Please completely read and follow the instructions given on the other side of the answer sheet before you shade your correct choices.

	What is/are the specific technology/ies used in Third Generation computers?				
		(a) Vacuum Tubes (d) ICs	(b) Transistors(e) VLICs	(c) Microprocessors	
١	Which of	the following devices was/w	ere developed by Charles Babbag	ge?	
		(a) ADA	(b) Punch Card Reade	r (c) ENIAC	
		(d) Differential Engine	(e) Analytical Engine		
)		f the following devices was/w computer concept?	vere proposed by John Von Neun	nan, who introduced the stored-	
		(a) EDVAC (d) Differential Engine	(b) Punch Card Reade(e) Analytical Engine	er (c) ENIAC	
)	Which of	f the following device(s) falls	into the category of both input a	nd output?	
		(a) Touch Screen. (d) Multimedia Projector.	(b) Plotter. (e) DVD Burner.	(c) Scanner	
		(a) -256 to + 256 (d) -128 to +127	(b) -511 to +512 (e) -128 to + 128	(c) -512 to +512	
)	What is	the binary equivalent of the ho	exadecimal number DCBA?		
	Г				
		(a) 1010 1011 1100 1101 (d) 1011 1110 0101 1101	(b) 1101 1100 1011 1010 (e) 1101 1100 1010 1011	(c) 1101 1011 1100 1110	
1	How ma	(d) 1011 1110 0101 1101 ny decimal digits can be obta		(c) 1101 1011 1100 1110 standard 32-bit floating point	
,		(d) 1011 1110 0101 1101 ny decimal digits can be obta	(e) 1101 1100 1010 1011		
	represent	(d) 1011 1110 0101 1101 ny decimal digits can be obtatation? (a) 4 (d) 10	(e) 1101 1100 1010 1011 ined for precision from the IEEE (b) 6 (e) 12 he IEEE standard 32-bit floating	standard 32-bit floating point (c) 8	
	represent	(d) 1011 1110 0101 1101 any decimal digits can be obtatation? (a) 4 (d) 10 valent in decimal number to the state of the	(e) 1101 1100 1010 1011 ined for precision from the IEEE (b) 6 (e) 12 he IEEE standard 32-bit floating	standard 32-bit floating point (c) 8	

9)	The IEEE standard 32-bit floating	point re	epresentation	of the	number	-3.75 is

10) Which of the following is a /are correct statement(s) in relation to an 8-Bit two's complement system?

- (a) Two's complement number of the binary number N is given by 2^8 -N.
- (b) Two's complement number of the binary number N can be evaluated by first finding the One's complement of N and then by adding 00000001.
- (c) Two's complement of 0 is given by 00000000, and that of −1 is given by 10000001.
- (d) Two's complement of 0 is given by 00000000 and that of -1 is given by 111111111.
- (e) The most significant bit or the 8th bit is set to one to represent negative numbers in this system.

11) Which of the following statements is/are true with respect to the Central Processing Unit (CPU)?

- (a) Registers hold data that can be readily accessed by the CPU.
- (b) ALU determines which actions are to be carried out according to the values in a Program Counter (PC) register and a status register.
- (c) Arithmetic-Logic-Unit (ALU) and Control Unit (CU) are two principal parts of the CPU.
- (d) ALU operations are controlled by the Control Unit.
- (e) ALU sends signals to CPU components to perform sequenced operations.

12) Consider the following Boolean function

$$F(x,y) = (\overline{x+y}) \cdot (\bar{x} + \bar{y})$$

Which of the following would be the result if the above Boolean function is simplified by using De Morgan's Law?

(a) x	(b) y	(c) x.y	
(d) 0	(e) 1		

Consider the following logic circuit 13)

Which of the following Boolean function(s) equivalent to the above logic circuit?

(a)
$$\overline{(A+B)}$$
 + $\overline{(B+C)}$
(c) $\overline{(A+B)}$ + $\overline{(B+C)}$

(b)
$$(A + B) + (B \cdot C)$$

(c)
$$(\overline{A} + \overline{B}) + (\overline{B} + \overline{C})$$

$$(d)(\overline{A \cdot B}) + (B \cdot C)$$

(e)
$$(\overline{A+B}) + (B \cdot C)$$

The Boolean function $F = P + \overline{Q}.R$ is equivalent to 14)

i.
$$(P + \overline{Q}).(P + R)$$

ii.
$$(\overline{P+Q}).(P+R)$$

iii.
$$P + (\overline{Q + R})$$

iv.
$$P \cdot (\overline{Q} + R)$$

$$_{\rm V.} P + \overline{Q} + R$$

Which of the above statements is/are correct?

- (a) Only (i) and (iii)
- (b) Only (ii) and (iii)
- (c) Only (ii) and (v)

- (d) Only (i), (iii) and (iv)
- (e) Only (iii) and (iv)
- Output of the Boolean function $F(x, y, z) = x \cdot y + z \cdot x + y \cdot z$ is 1 when 15)

(a)
$$x=1, y=1, z=0$$

(b)
$$x=1, y=0, z=1$$

(c)
$$x=1, y=1, z=1$$

(d)
$$x=0, y=1, z=1$$

16) Consider the following Boolean function

$$F = A + \overline{B}.\overline{C}$$

Which of the logic circuit diagrams provide(s) an output equivalent to the above Boolean function F?

- (a) Only (i) and (ii)
- (b) Only (ii) and (iii)
- (c) Only (ii)

- (d) Only (iii)
- (e) Only (iv) and (v)

17) Consider the following Boolean function

$$F(A.B.C) = (A+B+C)(A+BC)$$

Which of the following Boolean functions provide a simplified version of the above Boolean function?

(a)
$$B + AC$$
.

(b)
$$AB + BC$$
.

(c)
$$A + \overline{BC}$$

(d)
$$AB + AC + BC$$

(e)
$$A + BC$$

18) Consider the following Karnaugh map.

CD	00	01	11	10
00	1	1	1	1
01	1	0	0	1
11	0	0	0	0
10	1	0	0	1

Which of the following is the most compact form of a Boolean function representing the above Karnaugh map?

(i)
$$\overline{BC} + \overline{BD} + \overline{CD}$$

(ii)
$$\overline{CD} + \overline{BC} + \overline{ABD} + A\overline{BD}$$

(iii)
$$\overline{CD} + \overline{BD} + \overline{ABC} + A\overline{BC}$$

(iv)
$$B.C + B.\overline{D} + \overline{C}\overline{D}$$

(v)
$$\overline{B}.\overline{C} + \overline{B}.\overline{D} + C\overline{D}$$

(a)	Only (i))

(b) Only (i) and (ii)

(c) Only (ii) and (iii)

(d) Only (iii)

(e) Only (iv) and (v)

19) If any word of size 32 bits in a memory space can be addressed by using a 20-bit memory address and each location holds one word, what should be the size of the memory space?

(a) 1 MB

(b) 2 MB

(c) 4 MB

(d) 8 MB

(e) 64 MB

A memory unit of a computer has 512K memory addresses of 32 bits each and 64 internal registers. The computer has an instruction format with 3 fields **opcode**, **register** and **memory address**. Assuming that an instruction is 32 bits long how large must the **opcode** field be?

(a) 4 bits

(b) 5 bits

(c) 6 bits

(d) 7 bits

(e) 8 bits

21)	In a register/memory type CPU, the ins when the program is incremented durin not true with regard to Program Counter	ng the Fetch-Decode-Ex	ically variable. This presents a problem ecute cycle. What statements(s) is/are
	of the instruction. (b) Increment value is known Register (IR). (c) Increment value is known	n when the current instruction when the current instruction when the problem to be calculated.	ralue, irrespective of the variability ruction is decoded with the Instruction uction has completed execution. by positioning instructions at word endent.
22)	Which of the following can be categoria	ized as (a) solid-state m	emory device(s)?
	(a) Flash Memory Drive (d) CD-RW	(b) Hard Disk (e) Floppy Disk	(c) MP3 Player
23)	Which of the following technolog(y/ie	s) is/are used for Video	adapters or 3-D accelerators?
	(a) RIMM (d) MPDRAM	(b) SRAM (e) DDR SDRAM	(c) DRAM
24)	Which of the following device(s) is/are	e most likely to have a F	BIOS ROM chip?
	(a) SCSI Adapter (d) Network Interface Card	(b) VGA Card (e) Hard Disk	
25)	Which of the following is an/are impac	t printer(s)?	
	(a) Plotter (d) Dot matrix printers	(b) Ink Jet printers(e) Thermal Wax printers	(c) Laser printers nters
26)	Which of the following technologies is	s/are used for Processor	Cache memory?
	(a) SRAM (d) RDRAM	(b) DRAM (e) DDR SDRAM	(c) EEPROM
27)	Which of the following is a/are volatile	e type(s) of memory?	
	(a) USB (d) Compact Flash Card	(b) Memory Stick (e) DRAM	(c) XD-Picture Card
28)	Which of the following is/are not cons	idered as an optical stor	rage device?
	(a) Zip Disk (d) CD-ROM	(b) Super Disk (e) Magnetic Tape	(c) Memory Stick

29)	Which of the following device(s) is/are a b	iometric device(s)?		
		DVD Camcorder OCR Devices	(c) Barcode Readers	
30)	Which of the following is a/are key element	(s) of a PC motherbo	oard's form factor?	
	(a) Physical dimensions (b) (d) Placement of mounting screw	Power supply holes	(c) Number of available USB(e) Location of the processor	•
31)	Which of the following devices is/are used t	o produce 3-Dimens	ional display?	
	(a) Overhead Projector (d) Varifocal mirror display	(b) Holographi (e) Movie proje		rojector
32)	Which of the following wireless technologies	es is/are used to conn	ect external devices to a comp	uter?
	(a) Blue-Tooth (d) Microwave	(b) Blue-Ray (e) Wi-Fi	(c) <u>IrDA</u>	
33)	Which of the following ports could be used	to connect a Sound of	card?	
	(a) ISA (d) EISA	(b) PCI (e) PCI-Expres	(c) AGP	
34)	Which of the following expansion cards corperformance level?	ntains its own proces	sor and a memory to improve	
	(a) Sound card(c) Graphics accelerator card(e) Network card	(b) Fire-wire ca (d) TV and vid		
35)	Which of the following interfaces can be us	ed to connect a hard	disk to a motherboard?	
	(a) Fiber Channel (d) SCSI	(b) USB (e) Wi-Fi	(c) RJ-45 connector	r
36)	Which of the following statements is/are tru	ne about Wi-Fi?		
	 (a) The speed of an IEEE 802.111 network. (b) Wi-Fi refers to the IEEE 802. (c) The maximum speed of a Wi- (d) Access points are a must in-or (e) Establishing a Wi-Fi network Ethernet (wired) network 	11b wireless Etherne Fi network is 11MB rder to communicate	et standard. ps. via Wi-Fi.	

37)	Which of the fo	llowing statements is/a	re true with USB and FireWire interface	ces?	
	(b) The care	te peripherals are intelling best control a data trans FireWire high-speed in Link port. The FireWire port is a high supports Plug and F	l communication port is also referred to gh-speed serial communication port.	determine which device as the IEEE 1395 or	
	ar pe	bitration functions and cripherals.	dictates data flow to, from and betwee	n the attached	
38)	Which of the fol	llowing is a/are functio	onalit(y/ies) of the Operating System pe	erformance?	
	(a) M	anages the way inform	nation is stored in the disks and how the	y are retrieved	
	(b) Co	oordinates how progran	ms work with the computer's hardware	and other software	
		•	e printer and activating the printer		
	(d) Providing resources to copy or move data/contents from one file to another or from				
		ne program to another		1 1 2 2	
		kes to transfer a file ov	f disk space required to store a file or re er the internet	educe the time it	
39)	What is the com	monly used medium to	o send signals from a remote controller	to a television?	
	(a) M (d) L	licrowave aser	(b) <u>Infrared</u>(e) Flash Light	(c) Ultra Violet	
40)	Which of the fol	llowing factors is an/ar	re advantage(s) in a networked compute	er system?	
	_	nforce standards esource sharing	(b) High reliability(e) Remote computability	(c) Data redundancy	
<u>41)</u>	Which of the fol		(s) used to differentiate voice and data	with the ordinary	
<u>41)</u>	telephone netw	vork?	(s) used to differentiate voice and data (b) Router (e) Modem	with the ordinary (c) Splitter	

Which of the following technologies do/does not allow a phone call to be routed over no		ted over network wires?	
	(a) Teleconferencing	(b) Video-Conferencing	(c) Fast Ethernet
	(d) Wi-Fi	(e) Voice Over Internet Protocol	
43)	Which of the following is/are true about 0	Optical Fiber Cables?	
	(a) Used for transmission of da	ta over long distances at high data r	range like 40GB/s
	(b) Save space in cabling speci		
	(c) Immune to electrical interface (d) Glass or plastic fiber design	ned to guide light over its length	
	, , , , , , , , , , , , , , , , , , ,	ying the signals in the space between	n inner and outer
	conductors		
		W. 1 4 11 1 0	
44)	Which of the following are example(s) fo	r a Wireless Application?	
	(a) Network Operating System		
	(b) Television Remote Controls (c) Cellular Telephones	S	
	(d) Global Positioning System	(GPS)	
	(e) Satellite Television		
45)	Which of the following software is/are u	tility software?	
	(a) Compression software	(b) Backup Software	(c) Disk Defragmenter
	(d) Virus Guard software	(e) Online Information Systems	•
46)	William Cala Callerian	LINUX	
46)	Which of the following are properties of a		
	(a) Single User/Single Tasking		
	(c) Multi User/Single Tasking (e) Real-Time OS	(d) Multi User/Mult	1 Tasking
47)	Which of the following Operating System	(s) is/are used in embedded systems	s?
		·	
	(a) Windows CE (d) Windows NT	(b) Linux (e) Android	(c) Symbian OS
	(2)	(-,	
48)	Which of the following transmission med	ia is/are not used as guided data cor	nmunication media?
	(a) Microwave	(b) Satellite	(c) Optical Fibre
	(d) Coaxial	(e) Twisted Pair	

(a) Motherboard (d) Chassis		Main Memory Hard Disk	(c) Power Supply		
Which of the following can be achieved through disk defragmentation?					
(a) Improve CPU perf(c) Transfer data to a(e) Create additional 6	new format (d)	Clustering file space Eliminate duplicates			
