Unit 1 Introduction to System Software

Short answer questions:

- 1. Language processor is which type of software?
- 2. Compare and contrast De- translator and pre- processor.
- 3. Give example of system utility software.
- 4. Which are the two main components of computer?
- 5. Give example of system programming language.
- 6. Give example of application programming language.
- 7. What is a disadvantage of machine language?
- 8. Differentiate application software and system software.
- 9. Compare compiler and interpreter.
- 10. State difference between machine language and high level language.
- 11. What is specification gap?
- 12. What is execution gap?
- 13. List different types of user interface.
- 14. List different functions of operating system.
- 15. Why language migrator is used?
- 16. List different types of language processor.
- 17. List four types of application software.
- 18. What is system software?
- 19. Which software is used to convert C++ program into C program?
- 20. Which software is used to convert program written into one programming language into another programming language? Why?

Long answer questions:

- 1. Which are the components of computer? Explain each in brief.
- 2. Discuss system software.
- 3. Explain process of system software.
- 4. Write a note on Types of Software.
- 5. Write a difference between Application Software and System Software.
- 6. Write a note on computer programming and programming language.
- 7. Differentiate machine language and assembly language.
- 8. Write a note on Language Processors.
- 9. Explain Programming Development Cycle.
- 10. Write a difference between compiler and interpreter.
- 11. Explain specification and execution gap.
- 12. What is Language Processing? Explain spectrum of language processor.
- 13. Explain semantic gap.
- 14. What is system software? Write typical functionalities of system software.
- 15. Explain pre-processor and translator with example.
- 16. Which software is used to convert program written into one programming language into another programming language? Why?
- 17. Write four benefits of programming language domain.

Multiple Choice Questions:

 For application based on 3D graphics which type of computer should 	d be used:
--	------------

- a. Mainframe Computers
- b. Minicomputers
- c. Workstations
- d. All of the above can be used
- 2. "Inventory Management Software" is which type of software?
 - a. System Software
 - b. Packages
 - c. Customized Software
 - d. None of the above
- 3. PL stands for
 - a. Procedure Language
 - b. Programming Language
 - c. Periodic Language
 - d. None of the above
- 4. Java is an example of _____ language.
 - a. compiled
 - b. interpreted
 - c. hybrid
 - d. script
- 5. The mother tongue of a computer is
 - a. Assembly Language
 - b. Machine Language
 - c. BASIC Language
 - d. None of the above
- 6. Mnemonics are used in:
 - a. C Language
 - b. Machine Language
 - c. BASIC Language
 - d. Assembly Language
- 7. Which is not a computer translator?
 - a. Interpreter
 - b. Compiler
 - c. Word Processor
 - d. Assembler
- 8. In _____ a low level language can be used:
 - a. game
 - b. simulator
 - c. robots
 - d. all of the above
- 9. The source code refers to:
 - a. Original program code

- b. Translated code
- c. Instructions in mnemonic
- d. Instructions in binary code
- 10. Which of these translates assembly code into machine code?
 - a. Compiler
 - b. Interpreter
 - c. Editor
 - d. Assembler
- 11. The program that combines the output of compiler with various library functions to produce an executable image is called
 - a. Loader
 - b. Linker
 - c. Assembler
 - d. Debugger
- 12. What is true for the compiler?
 - a. A compiler does a conversion line by line as the program is run.
 - b. A compiler converts the whole of a higher level program code into machine code in one step.
 - c. A compiler is general purpose language providing very efficient execution
 - d. All of the above
- 13. What is not true for the interpreter?
 - a. An interpreter executes the instructions line by line
 - b. An interpreter will find the errors
 - c. An interpreter will generate the object code
 - d. None of the above
- 14. Interpreter is a:
 - a. Language processor
 - b. Compiler development phase
 - c. Hardware
 - d. All of the above
- 15. Gap between application domain and programming language domain is known as:
 - a. Execution gap
 - b. Specification gap
 - c. Semantic gap
 - d. Communication gap

- 1. Output device is a part of hardware component.
- 2. MS-Office is system software.
- 3. Editor is used to find logical errors.
- 4. We always use workstations at our home.
- 5. Macro processor handles repeated code of program.
- 6. High level programming language is slower in execution than machine language.
- 7. We can directly design a solution without analysing the problem.

- 8. Task of program execution is performed in CPU.
- 9. Linker produces executable after linking process.
- 10. C++ is a higher level programming language.
- 11. Semantics is the study of meaning.
- 12. Execution of the program is done with the help of a language processor.
- 13. Execution gap is the semantic gap between two specifications of the same task.
- 14. A pre-processor is a language processor which bridges an execution gap but is not a language translator.
- 15. Coding is a first phase of program development.

Fill in t	ill in the blanks:			
1.	type of comp	uter is special	ly made for engineering or scientific use.	
2.	ALU stands for	_•		
3.	is widely used	l input device		
4.	handles input	output in co	mputer.	
5.	and	are two m	ain type of software.	
6.	Compiler is a	type of syster	n software.	
7.	Provides feat	ures to have n	nore direct access with computer's	
	hardware.			
8.	The programming languag	e that consist	s of a set of instructions represented as a	
	series of 1s and 0s is	•		
9.	is a fastest ty	pe of program	ming language.	
10.) is a machine (dependent pro	ogramming language.	
11.	11. produces object code.			
12.	2. translates the	assembly lan	guage program into machine code.	
13.	13 is a software which bridges a specification or execution gap.			
14.	14. is a collection of programs that facilitate execution of programs and use			
	of resources in a compute	r system.		
15.	5. Program produces	or	due to logical bugs.	

Unit 2 Compiler

Short answer questions:

- 1. When can you call a compiler as a multi pass compiler?
- 2. Which phases of compiler are included in front end phase of a complier?

- 3. List the phases included in the back end phase of a compiler.
- 4. What is the input and output of syntax analysis phase of a compiler?
- 5. Which phases must be performed before semantic analysis phase of a complier?
- 6. Which phase generates a parse tree?
- 7. Which data are stored in symbol table?
- 8. What is the functionality of front end phase of a compiler?
- 9. What is a full form of DFA and NFA?
- 10. What is selected as root in top down approach of developing parse tree?
- 11. What is the purpose of LEX?
- 12. What is a use of symbol table in code generation phase of compiler?
- 13. Which are the four basic components of grammar?

- 14. What are terminal symbols?
- 15. What are non terminal symbols?
- 16. Differentiate front end of compiler and back end of compiler.
- 17. Differentiate between terminal and non terminal symbol.
- 18. List different parsing techniques.
- 19. Write drawback of recursive decent parsing techniques.
- 20. In which language Yacc is written?

Long answer questions:

- 1. What is compiler? Explain structure of compiler.
- 2. Write a note on analysis phase of compiler development.
- 3. Write a note on intermediate code generation of compiler development.
- 4. Write a note on code optimization of compiler development.
- 5. In which phase compiler can find an error? Explain each of such phases.
- 6. Explain how compiler manages symbol table.
- 7. Why compilers use intermediate representation? What does intermediate code look like? How is it different form final translated code?
- 8. Explain the different approaches to develop a compiler.
- 9. Write a note on: Types of Compiler.
- 10. Explain scanning.
- 11. Explain parsing.
- 12. Explain semantic analysis.
- 13. Explain the different notations used in grammar.
- 14. What is parsing? Explain the Recursive Descent techniques for parsing.
- 15. Write a note on Complier Development Tools.
- 16. Write a note on interpreter.

Multiple Choice Questions:

- 1. In which from the following phases, the compiler will not find the errors?
 - a. Lexical Analysis
 - b. Semantic Analysis
 - c. Intermediate Representation
 - d. None of the above
- 2. Which one is not true for lexical analysis?
 - a. It recognizes the character stream and check the validity of it.
 - b. It shows the error of use invalid datatype.
 - c. It shows the error of invalid name of variable.
 - d. All of the above are true.
- 3. Which data structure from the following is used in the compilation process?
 - a. Symbol Table
 - b. Parse Tree
 - c. Transition Table
 - d. Both a and b
 - e. All a, b and c

- 4. What is true from following for intermediate representation?
 - a. Intermediate Representation is same as binary code.
 - b. Intermediate Representation makes the compilation process fast.
 - c. In case of multi-platform compiler, intermediate representation is very useful.
 - d. All are true
- 5. Symbol table stores
 - a. Name of symbol used
 - b. Information of constants
 - c. Temporary variable's information
 - d. All of the above
- 6. Select the correct regular expression for the language $L = \{ab^n / n >= 0\}$
 - a. (ab)*
 - b. (ab)+
 - c. ab*
 - d. ab+
- 7. Pattern matching of inputted words is done using
 - a. Regular Expression
 - b. Grammar
 - c. Both of the above
 - d. None of the above
- 8. Which symbol specifies the set of inputs in DFA?
 - a. Sigma
 - b. Epsilon
 - c. S
 - d. Delta
- 9. Which is not a component of a grammar?
 - a. States
 - b. Terminals
 - c. Production
 - d. None of the above
- 10. Which is not a component of DFA?
 - a. States
 - b. Nodes
 - c. Transitions
 - d. Non-terminals
- 11. If the production is a -> b, then which type of grammar allow |a| = 1 only?
 - a. Unrestricted Grammar
 - b. Context Sensitive Grammar
 - c. Context Free Grammar
 - d. Regular Grammar
- 12. Which from the following is used for developing parser?
 - a. Yacc
 - b. Lex

c. Flex
d. Tree
13. Which from the following is used for developing lexical analyzer?
a. Lex
b. Yacc
c. C language
d. Both a. and b.
14. Which program converts one program into equivalent another program?
a. Compiler
b. Software package
c. Machine level language
d. Higher level language
15. Which symbols in a grammar stands for 'is defined as':
a. :
b. ::
c. ::=
d. ::==
State True or False with justification:
1. Compiler can have only single pass.
2. Front-end phase of a compiler is dependent on a source language.
3. Code optimization phase is always machine dependent.
4. Undefined variable is identified at lexical analysis.
5. The output of semantic analysis is a parse tree.
6. Optimization phase use symbol table to check unused variables.
7. Intermediate code is in binary language.
8. Native code compiler is machine dependent.
9. Binary search tree can be used for implementing symbol table.
10. Grammar is used for string comparison.
11. Final state is represented by circle in finite automata.
12. There can be only one starting state in DFA.
13. There can be multiple starting states in NFA.
14. DFA can have only one state transition for every symbol of the alphabet.
15. Context sensitive grammar can have single non-terminal on left side of production rule.
Fill in the blanks:
1 phase is dependent of source language.
Syntax error is identified in phase.
3 phase generates parse tree.
4 is an input to the machine code generation phase of compiler.
5 compiler is designed to compile a source code for different platforms.
6. Length of string X in grammar is denoted by
7. More than zero occurrences in string r can be represented by in regular
overession

	8. In finite automata states are represented by shape.		
	9 grammar can have a single non-terminal of left side of production rule.		
	10. Yacc stands for		
	11 data structure is used by interpreter.		
	12. Noun and verb are considered as symbols in programming language		
	grammar.		
	13. Ais a compiler which runs on one machine and generates a code for		
	another machine.		
	14. Early compilers were mostly coded inlanguage.		
	15 and are widely used language processor development tool.		
Uni	t 3 Assembler and Macro Processor		
Sho	ort answer questions:		
	1. What is a main functionality of execution unit of 8086?		
	2. Write a purpose of Bus Interface Unit of 8086.		
	3. What is a format of assembly language statement?		
	4. Which are the three main types of mnemonic?		
	5. What is the functionality of pass 1 of assembler?		
	6. What does pass 2 of assembler do?		
	7. What is a use of location counter?		
	8. List tasks which are involved in macro expansion.		
	9. List steps to arrive at a design specification of macro processor		
	10. List the various assembler directives.		
	11. Write definition of assembler.		
	12. What do you mean by Mnemonic in assembly language?		
	13. What is an imperative statement in assembly language?		
	14. What is declarative statement in assembly language?		
	15. What is a function of macro processor?		
	16. List different types of field available in symbol table?		
Lor	ng answer questions:		
	1. Explain the architecture of 8086.		
	2. Explain functionality of each flag register in 8086.		
	3. What is assembly language? Explain the three basics facilities of assembly language.		
	4. Write a short note on design of assembler.		
	5. Write a note on design of macro pre-processor.		
	6. Write a note on data structure of the macro pre-processor.		
	7. Explain one pass macro processor algorithm.		
	8. Describe Pass I of the assembler.		
	9. Discuss processing of declaration and assembler directives.		
	10. What are assembler directives? Write benefit of assembly language.		
	11. Write a note on assembly language statements.		
	12. Differentiate between forward reference and cross reference.		

13. Discuss design overview and procedure to arrive at design specification.

Multiple Choice Questions:	
1. 8086 is a Microprocessor	
a. 8 –bit	
b. 16 bit	
c. 32bit	
d. 24 bit	
2. The 8086 is a bit microprocessor.	
a. 16	
b. 20	
c. 32	
d. 64	
3. BIU stands for:	
a. Bus interface unit	
b. Bess interface unit	
c. A and B	
d. None of these	
4. EU stands for:	
a. Execution unit	
b. Execute unit	
c. Exchange unit	
d. None of these	
5. Which are the part of architecture of 8086:	
a. The bus interface unit	
b. The execution unit	
c. Both A and B	
d. None of these	
6. CS Stand for:	
a. Code segment	
b. Coot segment	
c. Cost segment	
d. Counter segment	
7. DS Stands for:	
a. Data segment	
b. Direct segment	
c. Declare segment	
d. Divide segment	
Which are the segments in 8086 microprocessor?a. CS: Code segment	
a. CS: Code segmentb. DS: data segment	
c. SS: Stack segment	
d. ES:extra segment	
e. All of these	
9. How many types of addressing are in memory?	

a.	Logical address
b.	Physical address
C.	Both A and B
d.	None of these
10.PA	stands for:
a.	Project address
b.	Physical address
C.	Pin address
d.	Pointer address
11.EA	stands for:
a.	Effective address
b.	Electrical address
c.	Effect address
d.	None of these
12.SI s	stands for:
a.	Stand index
b.	Source index
C.	Segment index
d.	Simple index
13.PC	stands for:
a.	program counter
b.	project counter
C.	protect counter
d.	planning counter
	nich are the general registers?
a.	AX: Accumulator
b.	BX: Base
C.	CX: Count
d.	DX: Data
e.	All of these
	nbol table has primary fields.
	mnemonic and opcode
	name and address
	mnemonic and name
	name and opcode
	nemonic has primary fields.
	mnemonic and opcode
	name and address
	mnemonic and name
	name and opcode
17. IN	e primary function performed by the analysis phase is the building of the
	mnomonis table

b.	analysis table
c.	synthesis table
d.	symbol table
18. Th	e function of fixing the address of all program elements is known as
 a.	memory allocation
	memory relocation
	memory management
	paging
	is a data structure to implement memory allocation.
	Location table
	Location count
c.	Location counter
d.	Location area
20	table is fixed table which is merely accessed by the analysis and synthesis
ph	ase.
a.	Mnemonic table
b.	Analysis table
C.	Synthesis table
	Symbol table
	table is constructed during the analysis and used during synthesis.
	Mnemonic table
	name table
	Synthesis table
	Symbol table
	hich of the following is not a task of pass-I assembler?
	Build the symbol table
	Perform LC processing
	Synthesize the target program
	Construct intermediate representation
	update the contents of LC, needs to know lengths of different
	struction.
	synthesis phase
	analysis phase none of the above
	all of the above
	assembly language is a machine dependent, level programming
	nguage which is specific to a certain computer system.
	high
	low
	machine
	none of these
	e performs memory bindings to symbolic names.

- a. assembler
- b. compiler
- c. translator
- d. analyzer
- 26. In a simple assembly language, the first operand is always:
 - a. Memory Word
 - b. Register
 - c. Assembly Mnemonic
 - d. None of these
- 27. In a simple assembly language, the second operand refers to ...
 - a. memory word
 - b. register
 - c. data declarations
 - d. all of the above
- 28. The DS stands for:
 - a. Data Store
 - b. Date Storage
 - c. Declare Storage
 - d. Declare Statement
- 29. Which assembler directive indicates that the first word of the target program generated by the assembler should be placed in the memory word with address.
 - a. LABEL
 - b. END
 - c. START
 - d. STOP
- 30. Which assembler directive indicates that the end of the source program.
 - a. EXIT
 - b. END
 - c. START
 - d. LABEL END

- 1. Accumulator register is a 16 bit register in 8086.
- 2. Pointer register is used to access data in stack segment.
- 3. Instruction Queue is a part of EU which is having queue of instructions to be executed.
- 4. Assembly language is machine independent.
- 5. Assembler never provides error in code.
- 6. Assembly language statement can have maximum two operands.
- 7. Pass 1 of assembler is responsible for assigning addresses to all statements in program.
- 8. LOCCTR is always initialized to zero.
- 9. Forward reference can be solved with the use of multi pass assembler.
- 10. Macros are used in assembly language only.

- 11. Macros can have any number of parameters.
- 12. Macro code increases the length of actual code.
- 13. Semantic expansions are done according to requirement of macro call.
- 14. Keyword parameters are stored in KPD Table.
- 15. EVNTAB is filled when definition of any EV is encountered in macro body.

	16. MNT is a main table in which body of macro is stored.			
	17. You must declare all the macros before you call them			
Fill	in t	he blanks:		
	1.	register contains value to control the number of times a loop is		
		repeated.		
	2.	and is used to access data in stack segment.		
	3.	number of flags in 16-bit flag register are not used.		
	4.	Output code of assembler is in language.		
	5.	mnemonics are not converted into machine language.		
	6.	LOCCTR is initialized to the beginning address specified by the mnemonic.		
	7.	table is a static table which contains mnemonic operation codes.		
		table includes the name and value(address) for each label in the source		
		program.		
	9.	The reference created for a symbol table for any undefined variable is called		
	10	A unit which represents a commonly used group of statements and which replaces		
	10.	A unit which represents a commonly used group of statements and which replaces		
	11	that group of statement statements when it is called is called		
		Macro definition is placed between and statements.		
	12.	expansion includes replacement of character strings by another		
	12	character string.		
		In parameter type parameters are replaced on the basis of name given to them.		
		In type of macro expansion few statements are never visited.		
		table holds the name of all the parameters appear in the macros.		
		Loader and Linker		
		nnswer questions:		
		What is linker?		
		What is loader?		
		List steps for execution of program written in programming language.		
		Why origin of a program may have to be changed by the linker or loader?		
	5. Write meaning of translation time, linked address and load time.			
	6. What is static linking?			
		What is dynamic linking?		
		Write one limitation of absolute loader.		
		Which information are stored in binary program of absolute loader?		
	10.	Write one function of bootstrap loader.		

11. What is relocating loader?

- 12. Which information are stored in binary program of relocating loader.
- 13. What is object file?
- 14. List components of object module.
- 15. List data structure needed for linking loader.
- 16. Which tasks are performed in first pass of algorithm for linking loader?
- 17. Which tasks are performed in second pass of algorithm for linking loader?
- 18. Write one advantage of reference number mechanism in linking loader algorithm.
- 19. When it is better to use linkage editor?
- 20. What is a dis-advantage of linkage editor?

Long answer questions:

- 1. Discuss various steps for execution of program written in a programming language.
- 2. Write a note on dynamic linking.
- 3. What is loader? List types of loader. Explain each loader in brief.
- 4. Write a note on absolute loader.
- 5. Write a note on bootstrap loader.
- 6. Write a note on relocating loader.
- 7. Explain algorithm for an absolute loader.
- 8. Write a note on object file.
- 9. Write algorithm for pass I of linking loader.
- 10. Write algorithm for pass II of linking loader.
- 11. Differentiate linking loader and linkage editor.
- 12. Write a note on linkage editor.
- 13. Describe schematic of a program's execution.
- 14. Differentiate between static linking and dynamic linking.
- 15. Explain processing of an object program using linking editor and linkage editor.

Multiple Choice Questions:

1.	The	of a program is the address of the instruction from which it	ts
	execution must begin.		

- a. execution address
- b. address
- c. execution start address
- d. all of above
- 2. The start address specified by the translator is the of the program.
 - a. translated start address
 - b. linked start address
 - c. load address
 - d. none of these
- 3. Address of the origin assumed by the translator is known as
 - a. linked origin
 - b. load origin
 - c. translated origin
 - d. origin

4.	4. Address of the origin assigned by the linker while producing a binary program is		
	called		
	a.	load origin	
	b.	linked origin	
	c.	translated origin	
	d.	none of these	
5.	Addre	ss of the origin assigned by the loader while loading the program for execution	
	is knov	wn as	
	a.	translated origin	
	b.	linked origin	
	C.	origin	
	d.	load origin	
6.		is the process of modifying the addresses used in the address	
	sensiti	ve instructions of a program.	
	a.	Program relocation	
	b.	Program	
		Program location	
		None of above	
7.	In perf	forming relocation, can be positive, negative or zero.	
	a.	relocation_factorp	
	b.	I_originp	
		t_originp	
	d.	none of these	
8.		is the process of binding an external reference to the correct link time	
	addres		
		Translation	
	b.	Linking	
		Loading	
		Assembler	
9.		performs relocation while loading a program for execution.	
		relocating linker	
		relocating translator	
		relocating loader	
		relocating assembler	
10		of the following system software reside in main memory always?	
		Text editor	
		Assembler	
		Linker	
		Loader	
11	. The lik		
		same as the loader	
		required to create a load module	
	C.	is always used before programs are executed	

- d. none of the above
- 12. Which of the following loader is executed when a system is first turned on or restarted?
 - a. Boot loader
 - b. Compile and Go loader
 - c. Bootstrap loader
 - d. Relating loader
- 13. A linker program
 - a. places the program in the memory for the purpose of execution.
 - b. relocates the program to execute from the specific memory area allocated to
 - c. links the program with other programs needed for it s execution.
 - d. interfaces the program with the entities generating its input data.
- 14. Relocation bits used by relocating loader are specified by
 - a. relocating loader itself
 - b. assembler or translator
 - c. macro processor
 - d. both (a) and (b)
- 15. Resolution of externally defined symbols is performed by
 - a. linker
 - b. loader
 - c. compiler
 - d. editor
- 16. Relocatable programs
 - a. cannot be used with fixed partitions
 - b. can be loaded almost anywhere in memory
 - c. do not need a linker
 - d. can be loaded only at one specific location
- in system software resides in main memory always.
 - a. Linker
 - b. Loader
 - c. Text editor
 - d. Assembler
- 18. A system program that combines the separately compiled modules of a program into a form suitable for execution?
 - a. Assembler
 - b. Linking loader
 - c. Cross compiler
 - d. Load and Go
 - e. None of above

- 1. Linking translate a program into target program.
- 2. Relocation locates the program into different memory area other than the program

been coded.

- 3. Object file is used for storage of object code and related data.
- 4. Object files are produced by an assembler, compiler, or other language translator.
- 5. Object file works as an input for assembler.
- 6. Dynamic loading means loading the library (or any other binary for that matter) into the memory during load or run-time.
- 7. Dynamic linker is a compile time program that loads and binds all of the dynamic dependencies of a program before starting to execute that program.
- 8. Dynamic loading is handled by operating system.
- 9. Dynamically linked shared libraries are easier to create than static linked shared libraries.
- 10. Absolute loaders link a program for execution.
- 11. Bootstrap loader loads operating system into ROM when a computer's power is on.
- 12. Relocating loader loads a program in a designed area of memory.
- 13. The algorithm for a linking loader is considerably simple than absolute loader algorithm.
- 14. External Symbol Table is a main data structure for linking loader.
- 15. A linkage editor produces linked version of program which is written to a file or library for later execution.

library for later execution.				
Fill in the blanks:				
 Address assigned by a translator is called 				
2. If translation time address is not same as the linked time address, address relocation				
is performed by				
3. Loader loads the program in				
4 is responsible for relocation when object program is loaded into				
memory.				
5 loader converts the source code into machine instructions line by line				
and put them at already known address for execution.				
6loader does not perform linking or relocation.				
7. Bootstrap loader is used when				
8 means replacing a block of instructions or data with other.				
9 is a beginning address in memory where the linked program is to be				
loaded.				
10. Value of length of control section is found in				
11 data structure is used to maintain external symbol table.				
12. Binding several logical spaces into one composite logical space is called				
13 performs all linking and relocation operations.				
14 produces a lined version of the program.				
15 brings an object program into memory and start its execution.				
Unit 5 Software Tools				
Short answer questions:				

1. What is a software tool?

- 2. List down fundamental steps in program development.
- 3. Which categories are used in program design and coding?
- 4. Define: Program generator
- 5. Define: Program Environment
- 6. List down steps for program testing and debugging.
- 7. List down components of program environment.
- 8. What is a user interfaces?
- 9. What is a command dialog design?
- 10. List out principles of command dialog design.
- 11. Define: Profile Monitor
- 12. What is Command Language?
- 13. What is Command Menu?
- 14. What is Direct Manipulation?
- 15. What is Presentation of Data?
- 16. Write difference between Hypertext, Hyper card and Manually
- 17. What is program design and coding?
- 18. What is program entry and Editing?
- 19. What is test data?
- 20. What is the purpose of test data generator?
- 21. Efficiency of programs depends on which two factors?
- 22. What is the main difference between line editor and stream editor?
- 23. Give example of screen editor.
- 24. Give example of word processor.
- 25. Give example of structured editor.
- 26. What is the basic difference between viewing and displaying?
- 27. What is a full form of IDE?
- 28. What is program documentation aids?
- 29. Draw a diagram explaining structure of an editor.
- 30. Write definition of Editor.
- 31. How programming environment is useful to the user?
- 32. List different components of IDE

Long answer questions:

- 1. Explain Program Testing.
- 2. Discuss way to implement command dialogs.
- 3. Explain user interface management system.
- 4. Define Software Tools. Discuss three software tools for programming development.
- 5. Briefly discuss the principles of command dialog design.
- 6. Define Editor. Explain five different types of editors.
- 7. Write a note on structured editor. Explain by giving example.
- 8. Differentiate between screen editor and word processor.
- 9. Which are the four fundamental functions performed in editor? Explain each in brief.
- 10. Write a note on structure of editor.

- 11. Write a note on design of editor.
- 12. Explain step by step procedure followed by any editor when user has given any command.
- 13. Write a note on user interface of an editor.
- 14. Explain two basic components of user interface of editor.
- 15. Write a note on programming environment.
- 16. Which are the four basic categories in which programming environment can be

classified? Explain each in brief.			
17. Explain features of IDE.	7. Explain features of IDE.		
	3. Explain program documentation, program pre-processing and instrumentation,		
program interpretation and program generation in brief.			
Multiple Choice Questions:			
1. A views the entire text as a stream of characte	ers.		
a. stream editor			
b. screen editor			
c. line editor			
d. structure editor			
2 support character, line and context orient			
the current editing context indicated by the position of a to	ext pointer.		
a. Screen editors			
b. Word processors			
c. Stream editors			
d. Structure editors			
3 and editors maintain multiple repres	sentations of text.		
a. Screen, stream			
b. Line, stream			
c. Stream, structure			
d. Structure, screen			
4. The maintains an internal form which is used	to perform the edit		
operations.			
a. editor			
b. loader			
c. linker			
d. assembler			
5. Word processors are also called editors.			
a. screen			
b. structure			
c. stream			
d. document			
6. A special class of structure editors, called	editors, are used in		
programming environments.			
a. syntax			
b. syntax directed			

	c.	line
	d.	stream
7.		generates a program which performs a set of function described
	in its s	pecification.
	a.	Software Tools
	b.	Program Generator
	c.	Program Environment
	d.	Language Processor
8.		supports program coding by incorporating awareness of the
	progra	m language syntax and semantics in the language editors.
	a.	Program Generator
		Program Environment
	c.	Software Tools
		Language Processors
9.		accepts user commands specifying the editing function to be
	perfor	
	_	Data Mode
		Command Mode
		Language Processor
		Software Tools
10.		helps the user in selecting test data for his program.
		Program Environment
		Language Processor
	C.	
4.4		Test data generator
11.		is responsible for managing the user's screen and accepting data and
	•	Iting results.
		Debug Monitors
		Presentation Manager
		Dialog Manager
12		All of Above
12.		is responsible for interpreting user command and implementing them oking different modules of the application code.
	-	Dialog Manager
		Debug Manager
		Presentation Manager
		All of Above
13.		is not the fundamental step in program development?
13.		Program design, coding and documentation
		Preparation of programs in machine readable form.
		Program translation, linking and loading
		None of the above
14.		tools are used in program design and coding?

- a. Program generator
- b. Program environments
- c. Boat a and b
- d. None of the above
- 15. A software environment consist of:
 - a. A syntax directed editor
 - b. A language processor
 - c. Dialog monitor
 - d. All of the above
- 16. Hypertext uses which protocol to fetch and transmit web pages when a user clicks on a hyperlink.
 - a. HTTP
 - b. HTTPS
 - c. SSL
 - d. POP
- 17. Command issued to an application can be implemented in which ways:
 - a. Command languages
 - b. Command menus
 - c. Direct manipulation
 - d. All of the above
- 18. Which is not a fundamental function in editing:
 - a. Travelling
 - b. Editing
 - c. Viewing
 - d. Correcting
- 19. A software tool is a:
 - a. Editors
 - b. Debug monitors
 - c. Programming environment
 - d. All of the above
- 20. A user can interact with the application through:
 - a. Command
 - b. Middle man
 - c. Camera
 - d. WWW

- 1. Editor is a type of software tool.
- 2. Software tool is an application program.
- 3. Interpreter and compiler are type of language processor.
- 4. Command mode and what-you-see-is-what-you-get mode is used for program entry and editing.
- 5. Efficiency of program depends only on efficiency of the algorithm.
- 6. A compiler can improve the efficiency of the algorithm.

- 7. Program documentation consists of: flow charts, IO specification, cross references in formation etc.
- 8. A programming environment provides integrated facilities for program creation, editing, execution, testing and debugging.
- 9. A user interface provides interaction of a user with another user.
- 10. A source code management system helps to ensure consistency of a program during debugging and modification.
- 11. An infeasible path is simply a path that may not be traversed during execution of a program.
- 12. A source code management system is used to decide whether a modification is correct.
- 13. To handle queries of an ad hoc kind, one should develop a program generator rather than and interpreter.
- 14. Dynamic debugging is easier to implement in interpreter than in compiler.
- 15. Hypercard uses an interpretive schematic to implement a UI.

Fill in the blanks:			
1.	System program is an interface between program and		
2.	And are two UIMS using the event description approach.		
3.	An optimizing compiler can improve the efficiency of		
4.	A is a software tool that uses special techniques making and doing of		
	program modifications in a consistent manner.		
5.	Most of the programming projects suffer from lack of up-to-date		
6.	Program pre-processing techniques are used to support analysis of programs.		
7.	The undo function can be implemented by		
8.	Automated test drivers help in		
9.	path is an execution path that cannot be traversed for any set of input		
	values.		
10) promote user's interest to use an application.		
11. Large volume of data can be effectively presented through			
12	2. The is the most extensive example of hypertext.		
13. Components of User Interface are and			
14	1 is an example of command dialog through direct manipulation.		
15	5 software collects information regarding execution time consumed by its		
	module.		

Ms. Rima Shah Page 23