UNITIV

FunctionalUnitsandBasicOperationalConcepts-LanguageofaComputerOperationsandOperands-InstructionRepresentation-LogicalOperationsanddecisionmaking-MIPSAddressing-BusStructure-Bus

Operation PART-A (Multiple Choice Questions) Course Competence Q. **Questions** Outcome BT Level No Parallelism representation is critical to the success of CLO₄ BT1 1 a)High-performance computing b)Low-performance computing c)Scaling d)Vectorization Parallel programming through a combination of -----and -----(,L1) 2 CLO₄ BT1 a.Patterns, examples b.Algorithms, flowcharts c.Models, methods d.Classes, objects What is multithreaded programming? (CLO-4,L1) BT1 CLO-4 3 a) It's a process in which two different processes run simultaneously b) It's a process in which two or more parts of same process run simultaneously c) It's a process in which many different process are able to access same information d) It's a process in which a single process can access information from many sources CLO-4 BT2 Which of these are types of multitasking? (CLO-4,L2) 4 a) Process based b) Thread based c) Process and Thread based d) Task based 5 What will happen if two thread of the same priority are called to be processed CLO-4 BT2 simultaneously? (CLO-4,L2) a) Anyone will be executed first lexographically b) Both of them will be executed simultaneously c) None of them will be executed d) It is dependent on the operating system Which of these statements is incorrect? CLO-4 BT2 6 a) By multithreading CPU idle time is minimized, and we can take maximum b) By multitasking CPU idle time is minimized, and we can take maximum use of c) Two thread in Java can have the same priority d) A thread can exist only in two states, running and blocked

7	Identify the technique that allows more than one program to be ready for execution and provides the ability to switch from one process to another.	CLO-4	BT2
	a) multitasking		
	b) multiprocessing		
	c) multitasking d) multiprogramming		
	d) multiprogramming		
8	The technique that increases the system's productivity.	CLO-4	BT1
	a) multiprogramming		
	b) multitasking		
	c) multiprocessing		
	d) single-programming		
9	is a property which more than one operation can be run simultaneously but it doesn't mean it will be. (CLO-4	BT1
	a. Concurrency		
	b.Semaphore		
	c.Mutual exclusion		
	d.parallel process		
10	is a light-weight cooperatively-scheduled execution unit.	CLO-4	BT3
	a. gevent.Greenlet		
	b. gevent.spawn()		
	c.gevent.spawn_later()		
	d.gevent.spawn_raw()		
11	Which keyword is used to define methods in Python?	CLO-4	BT2
	(a) function		
	(b) def		
	(c) method (d) class		
12	Which one of the following options is CORRECT given three	CLO-4	BT3
	positive integers x, y and z, and a predicate?		
	$P(\mathbf{x}) = \neg(\mathbf{x}=1) \land \forall \mathbf{y}(\exists \mathbf{z}(\mathbf{x}=\mathbf{y}*\mathbf{z}) \Rightarrow (\mathbf{y}=\mathbf{x}) \lor (\mathbf{y}=1))$		
	a) P(x) being true means that x is a prime number		
	b) P(x) being true means that x is a number other than 1		
	c) P(x) is always true irrespective of the value of x d) P(x) being true means that x has exactly two factors other than 1 and x		
	d) I (x) being the means that x has exactly two factors offici than I and x		
13	Suppose the predicate F(x, y, t) is used to represent the	CLO-4	BT3
	statement that person x can fool person y at time t. which		
	one of the statements below expresses best the meaning of		
	the formula $\forall x \exists y \exists t (\neg F(x, y, t))$?		
	(a) Everyone can fool some person at some time		
	(b) No one can fool everyone all the time		
	(c) Everyone cannot fool some person all the time (d) No one can fool some person at some time		

14	Which one of the following is the most appropriate logical formula to represent the statement? "Gold and silver ornaments are precious".	CLO-4	BT3
	The following notations are used:		
	G(x): x is a gold ornament S(x): x is a silver ornament		
	P(x): x is precious		
	(a) $\forall x(P(x) \rightarrow (G(x) \land S(x)))$		
	(b) $\forall x((G(x) \land S(x)) \rightarrow P(x))$ (c) $\exists x((G(x) \land S(x)) \rightarrow P(x))$		
	$ \begin{array}{c} (C) \supset X((G(x) \land S(x)) \rightarrow P(x) \\ (d) \forall X((G(x) \lor S(x)) \rightarrow P(x)) \end{array} $		
15	Which one of the first order predicate calculus statements given below correctly express the following English statement?	CLO-4	BT3
	Tigers and lions attack if they are hungry or threatened.		
	(A) $\forall x [(tiger(x) \land lion(x)) \rightarrow \{(hungry(x) \lor threatened(x)) \rightarrow attacks(x))\}$		
	(B) $\forall x \Big[(tiger(x) \lor lion(x)) \to \big\{ (hungry(x) \lor threatened(x)) \land attacks(x) \big\} \Big]$		
	(C) $\forall x [(tiger(x) \lor lion(x)) \rightarrow \{attacks(x) \rightarrow (hungry(x) \lor threatened(x))\}]$		
	(D) $\forall x [(tiger(x) \lor lion(x)) \rightarrow \{(hungry(x) \lor threatened(x)) \rightarrow attacks(x)\}]$		
16	What is the correct translation of the following statement into mathematical logic? "Some real numbers are rational"	CLO-4	BT3
	(A) $\exists x (\text{real}(x) \lor \text{rational}(x))$		
	(B) $\forall x (\text{real}(x) \rightarrow \text{rational}(x))$		
	(C) $\exists x \; (\text{real}(x) \land \text{rational}(x))$		
15	(D) $\exists x \text{ (rational}(x) \rightarrow \text{real}(x))$	CI O 4	D.T.2
17	What is the first order predicate calculus statement equivalent to the following? Every teacher is liked by some student	CLO-4	BT3
	(A) \forall (x) [teacher (x) $\rightarrow \exists$ (y) [student (y) \rightarrow likes (y, x)]]		
	(B) \forall (x) [teacher (x) $\rightarrow \exists$ (y) [student (y) $^{\land}$ likes (y, x)]]		
	(C) \exists (y) \forall (x) [teacher (x) \rightarrow [student (y) $^$ likes (y, x)]] (D) \forall (x) [teacher (x) $^$ \exists (y) [student (y) \rightarrow likes (y, x)]]		
	(b) \(\kappa \k		
18	Which of the above two are equivalent?	CLO-4	BT3
	(A) I and III		
	(B) I and IV		
	(C) II and III (D) II and IV		
40		GT O /	D.772
19	is a builtin python module where all possible types are defined(CLO-4	BT2
	(a) overload		
	b)typing c)function		
	d)literal		
	Áns: b		
20	type represents a specific value of the specific type.	CLO-4	BT1
	a) overload		
	b) typing		

	c) literal		
	d) override		
	Áns: c		
21	is required to define multiple function declarations with different	CLO-4	BT1
	input types and results.		
	a) overload		
	b) typing		
	c) literal		
	d) multiple		
22	Which among the following is not Pure Function.	CLO-4	BT1
	a) strlen()		
	b) pow()		
	c) sqrt()		
22	d) printf() Which among the following is not Impure Function	CLO-4	DT1
23	Which among the following is not Impure Function. a) strcpy()	CLO-4	BT1
	b) printf()		
	c) rand()		
	d) time()		
24	Which among the following is not an mutable data type?	CLO-4	BT2
	a) List		
	b) bool		
	c) dictionary		
2.5	d) set	CI O 1	D/T/2
25	Which among the following is not an immutable data type?	CLO-4	BT2
	a) List b) bool		
	c) string		
	d) tuple		
P	ART B (4 Marks)		
1	State parallel programming paradigm.	CLO-4	BT1
2	Differentiate parallel programming with functional programming.	CLO-4	BT2
3	Explain about Multithreading.	CLO-4	BT1
4	Compare multiprocessing and multitasking.	CLO-4	BT2
5	Relate Serial processing concepts in Python.	CLO-4	BT3
6	Differentiate Serial Processing and Parallel Processing.	CLO-4	BT3
7	Demonstrate Multiprocessing module in Python.	CLO-4	BT3
8	Describe briefly about Process class.	CLO-4	BT2
P	ART C (12 Marks)	'	
1	Write a python program to implement producer consumer problems.	CLO-4	BT3
2	Implement the concept "Pool class" by importing a package pool.	CLO-4	BT3
3	Explain the differences between multithreading and multiprocessing with an example?	CLO-4	BT1
4	Write a python program to check every key:value pair in a dictionary and check if they match the name:email format using typing module.	CLO-4	BT3

Γ	5	Compare	Concurrent	programming	paradigm	and	functional	programming	CLO-4	BT2
		paradigm with example program.								