

Pre-CAT

Dear Student,

Your Check Points

Submit your sunbeam copy of challan and collect your identity card & course material on first day. Collect your following course material

- Black Book C Programming, Data Structures OOPS using C++ and Test Series.
- Aptitude Book by RS Agarwal.
- Operating System, Networking Notes.

Grab Technical knowledge on.....

- C Programming
- Data Structure
- · Object Oriented Concepts using C++
- Operating System Concepts
- Data Communication and Networking
- · Computer Architecture
- Digital Electronics
- Microprocessors and Aptitude

Practice Tests streamlined with topics asked on C-CAT

- 1. Practical Topic Wise Practice Test
- 2. Module End Practice Test
- 3. Three TestSeries In last week of course during lab session.
 - 3.1. TestSeries I (Section A + B)
 - 3.2. TestSeries II (Section A + B) Sunbeam PreCAT-Certificate Exam (Can attend own batch exam only)
 - 3.2. TestSeries III (Section C optional)

Please note If you can't attend testseries of your own batch you can attend paid testseries and receive certificate.

C-CAT Sectional Distribution

Section A: 50 Questions	Section B : 50 Questions	Section C (50 Questions)			
1. English Aptitude: 20 2. Quantitative Aptitude: 15 3. Critical Reasoning: 15	1. C Programming: 15 2. Data Structure: 07 3. DCN: 10 4. OOPS: 09 5. Operating Systems: 09	1. Computer Architecture: 15 2. Digital Electronics: 20 3. Microprocessor: 15			

- Student need to wear I-card once he/she enters sunbeam premises.
- Follow lecture/lab time strictly. Late comers are not allowed.
- No student is allowed inside premises other than his/her pre announced schedules.
- Usage of mobile, USB drive is strictly prohibited.

Day 1 - Lab

Step 1: Power on machine

password: precat Step 2: Use login Credentials as username: precat

Step 3 : Click Files Icon --> Select Other locations --> specify network folder path as

For A & B Bldg Labs: smb://sunbeama/precatassign

---> click on connect

For C Bldg Labs

: smb://sunbeamc/precatassign

Step 4: Access your batch folder for assignments and class demos

Use following steps to open eclipse and create new project.

Step 1: Select Files -->home -->eclipse --> double click diamond shape icon of eclipse executable file

Step 2: Specify workspace path as /home/sunbeam/<batchcode> and click ok

Step 3 : Close welcome screen of eclipse

Step 4 : Select Window Menu --> Open Perspective --> C / C++ Perspective

Step 5 : Click on File ---->New----> C Project menu.

Step 6 : Specify Project Name as e.g. Assign1_1 --> Specify Project Type --> Executable --> HelloWorld Ansi C Project --> Click Finish

Step 7 : To build project Select Project Menu --> Build Project option Or use shourtcut key ctrl + b .

Step 8 : Select Run Menu ---> Run Configuration option --> Double click on C/C++ application --> Select latest build application -->

->click on Run

Step 9: To execute same project repeatedly use ctrl + F11

SUNBEAM

Pre-CAT

CDAC - Common Admission Test - Syllabus

Section A - English (20 Questions)

- Synonyms, Antonyms
- > Reading Comprehension(Passage)
- > Sentence completion
- > Prepositions (of, by, on, at, with etc.)
- > Articles (A, An, The)
- Choosing Appropriate Filler with

- appropriate phase or part of sentence
 Arrangement of Sentences (Given 4
 Sentences in PQRS form and arranged them)
- > Spotting Errors
- Idioms and Phrases
- Active and passive voice

Section A - Quantitative Aptitude (15 Questions)

- Number Systems:
- HCF & LCM, Decimal Fractions,
- Square Root and Cube Root
- Average, Problems on Numbers
- Ages,
 - > Surds & Indices
- Percentages, Profit & Loss, Ratio & Proportion, Partnership
 - > Chain Rule
- → Allegation & Mixture
- Simple Interest & Compound Interest

- > Area: Volume and Surface Area
- Calendar, Clocks
 - Races & Games of skills
- Permutation & Combinations, Probability
 - Height & Distances
 - Pipe and Cisterns
- Time & Work, Time & Distance
- Boats & Streams
- > Train
- Odd Man Out and Series

Section A- REASONING (15 Questions)

- ▶ Verbal Reasoning: Analogy
- Blood Relation (sentence form, A+B ->A is sister of B)
- Puzzle Test
- > Direction Sense Test

- Sitting Arrangement (Circular Table, Straight Line)
- > Series (Number)
- Direction Sense (North East West South)
- Coding Decoding (A-Z)
- Data Sufficiency

Section B - C Programming (15 Questions)

- History Of C, Keywords In C, Standards, Data Types, Type Modifiers, Qualifiers
- Operators: Priority and Associativity
- Decision Control: If ..else and switch case
 - Iteration: while, do..while ,for ,Jump Statements
- Function:

Built-in, User defined

Pass by Value and Pass By address Recursion, Storage Classes In C

Pointer: Wild Pointer, NULL Pointer, Void Pointer

Scale Factor, Pointer Arithmetic's, Function Pointer

Array: 1D & 2D Array

Static and Dynamic Implementation

Memory Allocation

Accessing members using array and Pointer Notation

String: Library Functions, String size and length

String access using pointer and pointer arithmetic

Multiple Strings and Command Line Argument using two D Array, Array of Pointers

Pre-CAT

PreProcessor Directives:

#include, #define, #pragma Operators # and ##

Difference Macro and Function

Structure:

Memory Allocation

Access of structure members using dot(.) and arrow (->) operator

Array of Structure

Bit Field

Union: Memory Allocation

Accessing Different type of members in shared memory

File Handling:

Types of Files, Modes of Files Sequential & Random Access File

Byte Read / Write, Buffer size data Read / Write, Binary Data Read / Write

Section B - Data Structure (7 Questions)

Introduction to Data Structure

Algorithms: Divide and conquer algorithms

Greedy Algorithm

Time Complexity:

Best Case, Average Case, Worst Case

Selection Sort, Bubble Sort, Insertion Sort, Merge Sort, Quick Sort Sorting:

Searching:

Binary Search, Linear Search

Stack:

Applications of Stack

Expression Conversion, evaluation and balancing

Operations of Stack

Queue:

Types of Queue

Applications of Queue

Operations of Queue

inkedList:

Singly Linear /Circular LinkedList operations and time complexity

Doubly Linear /Circular LinkedList time complexity

Tree Terminologies

Types of Tree Binary Tree and its types, AVL Tree, Spanning Tree

Traversal: Inorder, Preorder, PostOrder

Graph:

Basic Terminologies of graph

Section B - Object Oriented Concepts (9 Questions)

Difference Between Structure in C & C++

POP Vs OOP

Class, Object

Inspectors, Mutators, Facilitators, Constructor and Destructor

cin, cout, Default Arguments, Inline Functions.

Array of objects, new/delete Operator, references, Constructor/Destructor revisited, Dynamic Array of Objects.

Static Data Members and Member Functions

Introduction to Exception Handling

Composition, Friend Function and Friend class

Function overloading, Operator Overloading Introduction

Copy constructor and Assignment operator.

SUNBEAM

Pre-CAT

- Inheritance, Types, Modes, virtual inheritance
- Virtual Functions, Pure Virtual Functions
- Abstract Class, Interface Concept
- Template programming: With Functions and Class.
- File Handling intro, RTTI and Casting Operators Basics

Section B - Operating System (9 Questions)

Introduction

Introduction to Operating System, What is OS, Booting the System

- Introduction to Computer Hardware and its major components (CPU, Memory, IO): Memory Technologies and its characteristics, IO Module Structure, External Devices tructure and IO techniques.
- System Architecture Design of OS: System Calls, Dual Mode Operation: System mode and Kernel
- Process Management: What is Process, States of the Process, PCB, CPU Scheduling, CPU Scheduling Algorithms, Inter Process Communication, Process Synchronization / Coordination, Deadlocks and Deadlock Handling Methods.
 - Memory Management: What is memory management, Swapping, Contiguous Memory Allocation, Paging, Segmentation, Virtual Memory Management, Demand Paging, Thrashing.
 - File & Storage Management: What is File, What is File System, File System Structure, File System Architecture, Disk Space Allocation Methods, Disk Scheduling algorithms.

Section B - Data Communication and Networking (10 Questions)

> NETWORK:

Centralized Computing, Decentralized Computing Server-client, Cloud computing

Common Types of Networks:

LAN, WAN, WLAN, MAN, SAN, CAN Primary and Main Types of Networks Basic types of LAN Token Ring, Ethernet MAC Address IPV4,IPV6, Port Numbers Switch, Switch Techniques and Bridges Router, OSI Layer

IP Addressing:

Common TCP/IP stack Protocols:

ARP (Address Resolution Protocol)

IP (Internet Protocol)

ICMP (Internet Control Message Protocol)

TCP (Transmission Control Protocol)

UDP (User Datagram Protocol)

FTP (File Transfer Protocol)

Telnet (Telecommunications Network)

DNS (Domain Name System)

HTTP (Hypertext Transfer Protocol)

Section C - Digital Electronics (20 Questions)

Introduction

Signal, Analog Signal, Digital Signal

Number System

Decimal number, Binary number, Octal number, Hexadecimal number

Converting from Another Base to Decimal

Converting from Decimal to Another Base
Converting from a base Other than 10 to Another Base Other than 10
Octal to binary, Binary to octal

Hexadecimal to binary, Binary to hexadecimal, BCD

Laws, Boolean Algebra, K-Map, Logic Gates, Universal gate

Binary Addition, Binary Subtraction

1's complement,2's complement,9's complement,10's complement, Multiplication, Division

Gray code, Excess-3 code

Combinational Circuit

Half Adder ,Full Adder, Half Subtractor, Full Subtractor

Multiplex, Demultiplexer

Decoder, Encoder
Sequential Circuit

RS Flip-flop, D Flip-flop, JK Flip-flop, T Flip-flop

Counter, Shift Register

Logic Family in short

Circuit of each logic family
Advantages, Disadvantages

Resolution Problems

Section C - Computer Architecture (15 Questions)

Machine Instructions

Memory-Reference Instructions

Register-Reference Instructions
I/O Instructions

Addressing Modes

ALU Data Path

CPU Control Unit Design, Memory Interfacing, Pipelining

Memory (cache memory, main memory , secondary memory)

Register Memory

Primary Memory/Main Memory (RAM)

Types of RAM

SRAM, DRAM, SDRAM, DDR SDRAM

Secondary Memory (ROM)

Types of ROM

ROM, PROM, EPROM, EEPROM, Flash

Section C - Microprocessor (15 Questions)

Introduction, Basic Concept, What is Microprocessor, Basic Microcomputer

Classification of Microprocessor

RISC Architecture, CISC Architecture

Harvard Architecture, Von Neumann Architecture

Microprocessor 8085

8085 Architecture

Bus Structure in 8085, Registers

8085 PIN DESCRIPTIONS

Classification of Interrupts, Interrupt Handling Procedure

8085 Instruction

SUNBEAM

Pre-CAT

Instruction Set Classification, Instruction Format Addressing Modes in Instructions INSTRUCTION EXECUTION AND TIMING DIAGRAM

Opcode fetch, Memory Read, Memory Write, I/O read, I/O Write Counter and Delay Microprocessor 8086

> Architecture of 8086

8085 PIN DESCRIPTIONS, addressing modes, Instruction Set Classification

Brief Introduction to Microprocessor Interfacing

8255 => Programmable Peripheral Interface

8254/8253 =>Programmable Interval timer

8259 =>Programmable Interrupt controller

8279 => Programmable Keyboard/Display Interface

8257 => DMA (Direct memory access) controller

8251 => Programmable communication Interface(USART)

PreCAT Batch Topic Wise Distribution of Hrs											
Topic	8 weeks		6 Weeks		3 Weeks		Super Batch		WeekEnd Batch (7 weekends)		
	Theory	Lab	Theory	Lab	Theory	Lab	Theory	Lab	Theory	Lab	
C Programming	34.5	30	30.5	26	17.5	14	11	10	17.5	14	
Data Structure	18.5	16	15	12	8	8	6.5	6	8.5	6	
Oops Using C++	18	18	12	12	6	6	4	4	8	8	
Operating System + Computer Fundamentals	18	0	12	0	9	9	4	0	9	0	
Data Communication & Networking	9	0	9	0	6	0	6	0	6	0	
Aptitude	15	0	15	0	15	15	15	0	15	0	
TESTSERIES	0	5	0	5	0	5	0	5	0	5 .	
A. Actual Total No. Hrs	182		148.5		118.5		71.5		97		
B.Section C Digital Electronics & Microprocessor (Parallel To Aptitude)	15		15		15		15				
Total A+ B	197		163.5		133.5		86.5		97		

for Further Queries Contact

Course Coordinator : Ms.Smita Kadam smita@sunbeaminfo.com #9373084868 Managing Director : Mr. Nitin Kudhale nitin@sunbeaminfo.com # 9881208115