	<u> </u>	_
1. (c) ANSI & KR	What is the notation for following functions?	 KR Notation ANSI Notation
	1. int f(int a, float b) { /* Some code */	2.1. Pre ANSI C Notation2. KR Notation
	2. int f(a, b) int a; float b;	3.1. ANSI Notation2. KR Notation
	/* Some code */ }	4.1. ANSI Notation2. Pre ANSI Notation
2. (a) 1	What will be the output of the program ?	1. 1 2.
	<pre>#include<stdio.h> void fun(int **p);</stdio.h></pre>	2 3. 3
	<pre>int main() { int a[3][4] = {1, 2, 3, 4, 4, 3, 2, 8, 7, 8, 9, 0}; int *ptr; ptr = &a[0][0]; fun(&ptr); return 0;</pre>	4. 4
	<pre> void fun(int **p) { printf("%d\n", **p); }</pre>	
3. (b) 1,2,3,4	What will be the output of the program?	1. 2, 3, 4, 5 2.
	#include <stdio.h></stdio.h>	1, 2, 3, 4
	<pre>int main() { void fun(int, int[]); int arr[] = {1, 2, 3, 4};</pre>	3. 0, 1, 2, 3 4. 3, 2, 1 0
	int i; fun(4, arr); for(i=0; i<4; i++)	

```
printf("%d,", arr[i]);
 return 0;
 void fun(int n, int arr[])
 int *p=0;
 int i=0;
 while(i++ < n)
 p = &arr[i];
 *p=0;
4.
(c) 1990
 Garbage value
 What will be the output of the program in 16 bit
 platform (Turbo C under DOS)?
 0 (Zero)
 #include<stdio.h>
 3.
 1990
 int main()
 No output
 int fun();
 int i;
 i = fun();
 printf("%d\n", i);
 return 0;
 int fun()
 AX = 1990;
 1.
(d) Compile
 Print 10
 What will be the output of the program?
Error
 Print 20
 #include<stdio.h>
 int check (int, int);
 3.
 Print 1
 int main()
 Compile error
 int c;
 c = check(10, 20);
 printf("c = %d \ n", c);
 return 0;
 int check(int i, int j
```

```
int *p, *q;
 p=&i;
 q=&j;
 i>=45 ? return(*p): return(*q);
6.
 1.
(d) k=38
 k=35
 What will be the output of the program?
 2.
 k=36
 #include<stdio.h>
 int func1(int);
 3.
 k = 37
 int main()
 4.
 k = 38
 int k=35;
 k = func1(k=func1(k)));
 printf("k=\%d\n", k);
 return 0;
 int func1(int k)
 k++;
 return k;
7. (a) Hello
 1.
 Hello
 What will be the output of the program?
 2.
 Hi Hello
 #include<stdio.h>
 3.
 int i;
 No output
 int fun();
 int main()
 Infinite loop
 while(i)
 fun();
 main();
 printf("Hello\n");
 return 0;
 int fun()
 printf("Hi");
```

	}	
8. (d)Infinite Loop	What will be the output of the program?	1. Print 5, 4, 3, 2, 1 2. Print 1, 2, 3, 4, 5
	<pre>#include<stdio.h> int reverse(int); int main() { int no=5; reverse(no); return 0; } int reverse(int no) { if(no == 0) return 0; else printf("%d,", no); reverse (no); } </stdio.h></pre>	3. Print 5, 4, 3, 2, 1, 0 4. Infinite loop
	reverse (no); }	
9. (d) 25,4	<pre>#include<stdio.h> void fun(int*, int*); int main() { int i=5, j=2; fun(&i, &j); printf("%d, %d", i, j); return 0; } void fun(int *i, int *j)</stdio.h></pre>	1. 5, 2 2. 10, 4 3. 2, 5 4. 25, 4
	{ *i = *i**i; *j = *j**j; }	
10. (a) 9	What will be the output of the program?	1. 9 2.
	#include <stdio.h></stdio.h>	10

		3.
	<pre>int main() {</pre>	11
	int fun(int);	4.
	int i = fun(10); $ raintf(10)(1) r'' = i int$	
	<pre>printf("%d\n",i); return 0;</pre>	
	}	
	int fun(int i)	
	return (i++);	
	}	
11. (a) 123450		1.
	#include <stdio.h></stdio.h>	123450 2.
		12345junk
	void main()	3.
		123455
	{	
		4.
	int a[2][3] = {1, 2, 3, 4, 5};	Run time error
	int i = 0, j = 0;	
	for (i = 0; i < 2; i++)	
	101 (1 – 0, 1 × 2, 11 + 1)	
	for $(j = 0; j < 3; j++)$	
	printf("%d", a[i][j]);	
	}	
12. (a) ptr is	What does the following declaration mean?	1.
array of pointers to 10	int(*ptr)[10]	ptr is array of pointers to 10 integers
integers		
13. (d)		1.
foo(x,y,z)	A function foo() is defined as	. foo(x, y); 2.
		۷.

		foo(x);
		3.
	void foo(int a = 25, int b = 100)	
		foo(y, y);
		4.
	{ cout << a << b << endl; }	foo(x, y, z);
	Which one of the following function calls is illegal?	
	(Assume x, y, z are declared as int)	
4.4 (1.)		4
14. (b)		1.
	A reference is not the same as pointer, because	a reference can be null.
		2.
		a reference once established cannot be changed.
		2
		3.
		a reference needs an explicit
		differencing mechanism.
		4.
		they are one and the same.
15		1.
	Protected base class visibility in public derivation is	public
	Protected base class visibility in public derivation is	2.
		private
		3.
		private protected
		4.
		protected
16. (a) generic		1.
programming		generic programming
Programming	Template supports	2.
		structured programming
		3.
		procedural programming
		4.
		object-oriented programming
17. (b)		1.
compilation	The following CLL and a recults in	runtime error
error	The following C++ code results in	2.
		compilation error
		3.
	#include "iostream.h"	no error
		4.
i .		1.

		link time error
	void main(void)	
	{	
	cout (int a = 5) (int b = 6);	
	}	
18. (a) prints 75,15	The following C++ program fragment	1. prints 75, 15 2. prints 75, 25
	#include <iostream.h></iostream.h>	3. prints 15, 25 4.
	int a = 15;	results in run-time error
	void main()	
	{	
	int a = 25;	
	{	
	int a = 75;	
	cout << a << ", " << ::a;	
	}	
	}	
19. (a) static		1.

momhors	Virtual functions can not be	static members
members	virtual fullctions can not be	
		2.
		derived
		3.
		overridden
		4.
		public members
20 (1-) +	A black of statements which accounts accounts	
20. (b) try-	A block of statements which generate exceptions is	1.
catch block		rethrow
		2.
		try-catch block
		3.
		catch
		4.
		throw
21. (c) private	n C++ program, the fields in a class are by default	1.
21. (c) private	The Program, the netus in a class are by default	public
		2.
		protected
		3.
		private
		4.
		global
22. (c) ad-hoc	Overloading is otherwise called	1.
polymorphism	- C	virtual polymorphism
		2.
		transient polymorphism
		3.
		ad-hoc polymorphism
		1. /1
		4.
		pseudo polymorphism
23	The member function can find out of the object using	pseudo polymorphism 1.
23	The member function can find out of the object using "this"	pseudo polymorphism
23		pseudo polymorphism 1.
23		pseudo polymorphism 1. variables
23		pseudo polymorphism 1. variables 2.
23		pseudo polymorphism 1. variables
23		pseudo polymorphism 1. variables 2. class
23		pseudo polymorphism 1. variables 2. class 3.
23		pseudo polymorphism 1. variables 2. class 3. data types
23		pseudo polymorphism 1. variables 2. class 3. data types 4.
	"this"	pseudo polymorphism 1. variables 2. class 3. data types 4. address
24		pseudo polymorphism 1. variables 2. class 3. data types 4. address 1.
	"this"	pseudo polymorphism 1. variables 2. class 3. data types 4. address 1. Destructor is called
	"this"	pseudo polymorphism 1. variables 2. class 3. data types 4. address 1.

		called
		3.
		First base class constructor is
		called
		4.
		Both are called simultaneously
25. (a)	The following program	1.
compile time		results in compile time error
error		2. prints 1.23
	void abc(int &p)	3.
		results in run time error
	{ cout << p;} void main(void)	4.
	(cour sp,j void main(void)	
		prints 1
	{	
	float m = 1.23; abc(m);	
	cout << m;	
	}	
26. (c) 6 6 6	#include <iostream></iostream>	1.
	union _uni	456
		2.
	{	Error cant access variables i ,j,k. 3.
	inti;	666
	int j;	4.
		654
	int k;	
	};	
	int main()	
	{	
	_uni uno;	
	uno.i = 4;	
	uno.j = 5;	
	uno.k = 6;	
	std::cout << uno.i< <uno.j<< td="" uno.k;<=""><td></td></uno.j<<>	

	}	
27 (1.)		1
27. (b) w/o using the same address space	Interprocess communication	allows processes to communicate and synchronize their actions when using the same address space 2. allows processes to communicate and synchronize their actions without using the same address space 3. allows the processes to only synchronize their actions without communication 4. none of the mentioned
28. (b) Atomicity	property will check whether all the operation of a transaction completed or none.	1.Consistency 2.Atomicity 3.Durability4.Isolation
29. (b) Candidate Key	is the minimal super key	1.Partial Key 2.Candidate Key 3.Surrogate Key 4.Unique Key
30. (c) tBlastx	program is used to search translated nucleotide query against translated nucleotide database.	1.BLASTx 2. tBLASTn 3.tBLASTx 4.None of the above
31. (b) Multiple inheritance	is not supported by java.	1. Interface 2. Multiple Inheritance 3. Hierarchical Inheritance 4. Multi-level Inheritance
32. (d) 25,25 and 24	 A processor uses 36-bit physical addresses and 32-bit virtual addresses, with a page frame size of 4 Kbytes. Each page table entry is of size 4 bytes. A three-level page table is used for virtual to physical address translation, where the virtual address is used as follows Bits 30-31 are used to index into the first level page table Bits 21-29 are used to index into the second level page table Bits 12-20 are used to index into the third level page table, and Bits 0-11 are used as offset within the page The number of bits required for addressing the next level page table (or page frame) in the page table 	1. a. 20, 20 and 20 2. 24, 24 and 24 3. a. 24, 24 and 20 4. a. 25, 25 and 24

	entry of the first, second and third level page tables is respectively	
33. (b) 2^n-1	A process executes the following code	1.
	for (i = 0; i < n; i++) fork();	N
	"	2. 2^n - 1
	The total number of child processes created is	3.
		2^n
		4. 2^(n+1) - 1
34. (c)	1. Consider the 3 processes, P1, P2 and P3 shown in the table	1. a. FCFS: P1, P2, P3 RR2: P1, P2, P3
	Process Arrival time Time unit required	2. a. FCFS: P1, P3, P2 RR2: P1, P3, P2
	P1 0 5	3.
	P2 1 7	a. FCFS: P1, P2, P3 RR2: P1, P3, P2 4.
	P3 3 4	a. FCFS: P1, P3, P2 RR2: P1, P2, P3
	The completion order of the 3 processes under the policies FCFS and RRS (round-robin scheduling with CPU quantum of 2 time units) are	
35. (a) 5.0 ms	1. Consider the following table of arrival time and burst time for three processes P0, P1 and P2.	1. 5.0 ms
	•	2.
	Process Arrival time Burst Time	4.33 ms
	P0 0 ms 9 ms	3. 6.33 ms
	P1 1 ms 4 ms	4.
	P2 2 ms 9 ms	7.33 ms
	The pre-emptive shortest job first scheduling algorithm is used. Scheduling is carried out only at arrival or completion of processes. What is the average waiting time for the three processes?	
36. (d) an	1. The data blocks of a very large file in the Unix file	1.
extension of indexed	system are allocated using	a. contiguous allocation2.
allocation		a. linked allocation
		indexed allocation
		a. indexed allocation4.
		a. an extension of indexed
37. (a)	Which of the following is NOT true of deadlock	allocation 1.
deadlock	prevention and deadlock avoidance schemes?	a. In deadlock prevention, the request for resources is always

prevention 38. (d) I, II and	Which of the following statements are true?	granted if the resulting state is safe. 2. a. In deadlock avoidance, the request for resources is always granted if the result state is safe 3. a. Deadlock avoidance is less restrictive than deadlock prevention 4. a. Deadlock avoidance requires knowledge of resource requirements a priori 1.
III	I. Shortest remaining time first scheduling may cause starvation II. Preemptive scheduling may cause starvation III. Round robin is better than FCFS in terms of response time	a. I only 2. a. I and III only 3. a. II and III only 4. a. I, II and III
39. (c) Compilation fails	<pre>1.What will be the output of the program? class A { final public int GetResult(int a, int b) { return 0; } } class B extends A { public int GetResult(int a, int b) {return 1; } } public class Test { public static void main(String args[]) { B b = new B(); System.out.println("x = " + b.GetResult(0, 1)); } }</pre>	1. X=0 2. x=1 3. Compilation fails 4. An exception is thrown at runtime
40. (c) 3 and 4	interface Base	1. 1 and 2

	{	2.
	boolean m1 ();	2 and 3
		3.
	byte m2(short s);	3 and 4 4.
	}	1 and 5
	which two code fragments will compile?	
	1. interface Base2 implements Base {}.	
	2. abstract class Class2 extends Base	
	{ public boolean m1(){ return true; }}	
	3. abstract class Class2 implements Base {}	
	4. abstract class Class2 implements Base	
	{ public boolean m1(){ return (7 > 4); }}.	
	(paste sociedi iii (i - 1,5,5).	
	5. abstract class Class2 implements Base { protected boolean m1(){ return (5 > 7) }}	
41. (c) P2	1. A single processor system has three resource types X, Y and Z, which are shared by three processes. There are 5 units of each resource type. Consider the following scenario, where the column allocation denotes the number of units of each resource type allocated to each process, and the column request denotes the number of units of each resource type requested by a process in order to complete execution. Which of these processes will finish LAST?	1. P0 2. P1 3. P2 4. a. None of the above, since the system is in a deadlock
	Allocation Request	
	XYZ XYZ	
	P0 121 10	
	-	

	P1 201 012	
	P2 221 120	
42. (a) 196	1. A system uses FIFO policy for page replacement. It has 4 page frames with no pages loaded to begin with. The system first accesses 100 distinct pages in some order and then accesses the same 100 pages but now in the reverse order. How many page faults will occur?	1. a. 196 2. a. 192 3. a. 197 4. a. 195
43. (a) only one	For any type of access, contiguous allocation requires access to get a disk block.	 a. only one a. at least two a. exactly two a. none of the mentioned
44. (b) when the page is not in memory	1. Page fault occurs when	 a. When a requested page is in memory a. When a requested page is not in memory a. When a page is corrupted 4. a. When an exception is thrown
45. (b) limit on max no.	1. A fork system call will fail if:	a. the previously executed statement is also a fork call 2. a. the limit on the maximum number of processes in the system would be executed 3. a. the limit on the minimum number of processes that can be under execution by a single user would be executed 4. a. all of the mentioned
46. (a) normally	Cascading termination refers to termination of all child processes before the parent terminates	 Normally Abnormally Abnormally

		a. Normally or abnormally4.a. None of these
47. (a) mutual exclusion but not progress	1. Consider the methods used by processes P1 and P2 for accessing their critical sections whenever needed, as given below. The initial values of shared boolean variables S1 and S2 are randomly assigned. Method Used by P1 while (S1 == S2); Critica1 Section S1 = S2; Method Used by P2 while (S1 != S2); Critica1 Section S2 = not (S1); Which one of the following statements describes the properties achieved?	 a. Mutual exclusion but not progress 2. Progress but not mutual exclusion 3. a. Neither mutual exclusion nor progress 4. Both mutual exclusion and progress
48. (c)	1. A computer system supports 32-bit virtual addresses as well as 32-bit physical addresses. Since the virtual address space is of the same size as the physical address space, the operating system designers decide to get rid of the virtual memory entirely. Which one of the following is true?	 a. Efficient implementation of multi-user support is no longer possible a. The processor cache organization can be made more efficient now a. Hardware support for memory management is no longer needed d. CPU scheduling can be made more efficient now
49. (b) 30ns	1. Let the page fault service time be 10ms in a computer with average memory access time being 20ns. If one page fault is generated for every 10^6 memory accesses, what is the effective access time for the memory?	1. a. 21ns 2. a. 30ns 3. 23ns 4. a. 35ns

```
50. (a) 6
 What is the output of the following code?
 1.
 6
 2.
 9
 3.
 int cnt = 0;
 5
 void my_recursive_function(char *s, int i)
 4.
 10
 if(s[i] == '\0')
 return;
 if(s[i] == 'a' || s[i] == 'e' || s[i] == 'i' || s[i] == 'o' || s[i] ==
 cnt++;
 my_recursive_function(s,i+1);
 int main()
 my_recursive_function("thisisrecursion",0);
 printf("%d",cnt);
 return 0;
51. (b) 4
 What is the output of the following code?
 1.
 3
 2.
 4
 void my_recursive_function(int *arr, int val, int idx, int
 5
 len)
 4.
 6
 if(idx == len)
 printf("-1");
 return;
 if(arr[idx] == val)
 {
```

```
printf("%d",idx);
 return;
 }
 my_recursive_function(arr,val,idx+1,len);
 int main()
 {
 int array[10] = \{7, 6, 4, 3, 2, 1, 9, 5, 0, 8\};
 int value = 2;
 int len = 10;
 my_recursive_function(array, value, 0, len);
 return 0;
52. (d) 10 9
 What is the output of the following code?
 1.
8.... 1
 10
 void my_recursive_function(int n)
 2.
 1
 3.
 if(n == 0)
 1098...10
 4.
 return;
 1098...1
 printf("%d ",n);
 my_recursive_function(n-1);
 int main()
 my_recursive_function(10);
 return 0;
53. (d) 9
 What will be the output of the following code?
 1.
 123456789
 int cnt=0;
 void my_recursive_function(int n)
 2.
 10
 3.
 if(n == 0)
```

```
return;
 4.
 cnt++;
 my_recursive_function(n/10);
 int main()
 my_recursive_function(123456789);
 printf("%d",cnt);
 return 0;
54. (d)
 What will be the output of the program?
 1.
slipstream slip
 slip stream
stream
 slipstream stream
 class PassS
 stream slip stream
 slipstream slip stream
 public static void main(String [] args)
 {
 PassS p = new PassS();
 p.start();
 }
 void start()
 String s1 = "slip";
 String s2 = fix(s1);
 System.out.println(s1 + " " + s2);
 }
 String fix(String s1)
 s1 = s1 + "stream";
```

```
System.out.print(s1 + " ");
 return "stream";
 }
55. (b) 7 14
 What will be the output of the program?class Test
 1.
 77
 2.
 static int s;
 7 14
 public static void main(String [] args)
 3.
 140
 Test p = new Test();
 4.
 14 14
 p.start();
 System.out.println(s);
 }
 void start()
 {
 int x = 7;
 twice(x);
 System.out.print(x + " ");
 }
 void twice(int x)
 x = x^{*}2;
 s = x;
 }
56. (d) i=5 and
 What will be the output of the program?int i = 1, j = 10;
 i = 6 and j = 5
j=6
 do
 i = 5 and j = 5
 if(i > j)
 i = 6 and j = 4
```

```
i = 5 and j = 6
 break;
 }
 j--;
 \} while (++i < 5);
 System.out.println("i = " + i + " and j = " + j);
57. (d) j=6
 What will be the output of the program?public class
 1.
 j = 0
 Test
 2.
 {
 j = 2
 public static void main(String args[])
 3.
 j = 4
 4.
 int i = 1, j = 0;
 j = 6
 switch(i)
 {
 case 2: j += 6;
 case 4: j += 1;
 default: j += 2;
 case 0: j += 4;
 }
 System.out.println("j = " + j);
 }
58. 10 30 40
 After performing these set of operations, what does
 1.
 the final list look contain in dequeue?
 10 30 10 15
15
 2.
 InsertFront(10);
 20 30 40 15
 3.
 InsertFront(20);
 20 30 40 10
 InsertRear(30);
 4.
 10 30 40 15
 DeleteFront();
 InsertRear(40);
 InsertRear(10);
 DeleteRear();
```

	InsertRear(15);	
	display();	
59. (b)	What is the functionality of the following piece of code? Select the most appropriate	Print success if a particular element is not found
	<pre>public void function(int data) { int flag = 0; if(head != null) { Node temp = head.getNext(); while((temp != head) && (!(temp.getItem()) == data))) { temp = temp.getNext(); flag = 1; break; } } if(flag) System.out.println("success"); else</pre>	2. Print fail if a particular element is not found 3. Print success if a particular element is equal to 1 4. Print fail if the list is empty
	System.out.println("fail"); }	
60. (b) display the list	What is the functionality of the following piece of code? public void display() { if(size == 0) System.out.println("underflow"); else	1. reverse the list 2. display the list 3. display the list excluding top-of-the-stack-element 4. reverse the list excluding top-of-the-stack-element

```
Node current = first;
 while(current != null)
 System.out.println(current.getEle());
 current = current.getNext();
 }
 }
61. (d) 1 3 5 5
 What is the output of the following function for start
3 1
 pointing to the first node of following linked list?
 146641
 2.
 1->2->3->4->5->6
 135135
 void fun(struct node* start)
 1235
 135531
 if(start == NULL)
 return;
 printf("%d ", start->data);
 if(start->next != NULL )
 fun(start->next->next);
 printf("%d ", start->data);
62. (d) false
 What is the output of this program?
 1.
 false false
true
 class string_class
 2.
 true true
 {
 3.
 public static void main(String args[])
 true false
 {
 String obj = "hello";
 4.
 false true
 String obj1 = "world";
 String obj2 = "hello";
 System.out.println(obj.equals(obj1) + " " +
```

	obj.equals(obj2));	
	}	
	}	
63. (b)	What does the following function do for a given Linked List with the first node as a head?	1. Prints all nodes of linked lists
	void fun1(struct node* head)	2. Prints all nodes of linked list in
	{	reverse order
	if(head == NULL)	3. Prints alternate nodes of Linked List
	return;	4. Prints alternate nodes in reverse
	fun1(head->next);	order
	<pre>printf("%d ", head->data);</pre>	
	}	
64. (a) First fit, Best Fit	1 and are the most common strategies used to select a free hole from the set of available holes.	 a. First fit, Best fit a. Worst fit, First fit
		3.
		a. Best fit, Worst fit
		4. a. None of the mentioned
65. (b)	A multilevel page table is preferred in comparison to a single level page table for translating virtual address to physical address because	 a. It reduces the memory access time to read or write a memory location. a. It helps to reduce the size of page table needed to implement the virtual address space of a process. a. It is required by the translation lookaside buffer. 4. a. It helps to reduce the number of page faults in page replacement algorithms.
66. (a)	1. A relative block number is an index relative to	1.a. the beginning of the file2.
		a. the end of the file3.a. the last written position in file

		4.
C7 (b)	1 A vietual magnetic properties First C. I	
67. (b)	1. A virtual memory system uses First In First Out (FIFO) page replacement policy and allocates a fixed number of frames to a process. Consider the following	a. Both P and Q are true, and Q is the reason for P
	statements:	2.
	P: Increasing the number of page frames allocated to	a. Both P and Q are true, but Q is
	a process sometimes increases the page fault rate.	not the reason for P.
	Q: Some programs do not exhibit locality of reference.	3.
	Which one of the following is TRUE?	a. P is false, but Q is true
		4.
CO (1) 2 NAD	1 C II CAMP I II	a. Both P and Q are false.
68. (c) 2 MB	1. Consider a machine with 64 MB physical memory	1.
	and a 32-bit virtual address space. If the page size is	a. 16 MB
	4KB, what is the approximate size of the page table?	2.
		a. 8 MB
		3. a. 2 MB
		a. 2 MB 4.
69. (c)	Consider a virtual memory system with FIFO	a. 24 MB
09. (0)	page replacement policy. For an arbitrary page access	Always decrease the number of
	pattern, increasing the number of page frames in	page faults
	main memory will	2.
	main memory witt	a. Always increase the number of
		page faults
		3.
		a. Sometimes increase the
		number of page faults
		4.
		Never affect the number of page
		faults
70. (b)	1. Consider the virtual page reference string	1.
	1, 2, 3, 2, 4, 1, 3, 2, 4, 1	a. OPTIMAL < LRU < FIFO
	On a demand paged virtual memory system running	2.
	on a computer system that main memory size of 3	a. OPTIMAL < FIFO < LRU
	pages frames which are initially empty. Let LRU, FIFO	3.
	and OPTIMAL denote the number of page faults under	a. OPTIMAL = LRU
	the corresponding page replacements policy. Then	4.
		a. OPTIMAL = FIFO
71. (a)	File system fragmentation occurs when	1.
		a. unused space or single file is
		not contiguous
		2.
		a. used space is not contiguous
		3.
		a. unused space is non-
		contiguous

72. (c)	In a system with 32 bit virtual addresses and 1 KB page size, use of one-level page tables for virtual to physical address translation is not practical because of	 a. multiple files are non-contiguous 1. a. a large amount of internal fragmentation 2. a. the large amount of external fragmentation 3. a. the large memory overhead in maintaining page tables 4. a. the large computation overhead
73. (b)	In tree structure, when deleting a directory that is not empty:	in the translation process 1. a. The contents of the directory are safe 2. a. The contents of the directory are also deleted 3. a. contents of the directory are not deleted 4. a. none of the mentioned
74. (d) 1.999 micro sec	1. Suppose the time to service a page fault is on the average 10 milliseconds, while a memory access takes 1 microsecond. Then a 99.99% hit ratio results in average memory access time of	 a. 1.9999 milliseconds a. 1 millisecond a. 9.999 microseconds a. 1.9999 microseconds
75. (a)	The minimum number of page frames that must be allocated to a running process in a virtual memory environment is determined by	 the instruction set architecture a. page size a. physical memory size a. number of processes in memory
76. (b)	The real disadvantage of a linear list of directory entries is the	 a. size of the linear list in memory a. linear search to find a file 3.

		a. it is not reliable
		a. it is not reliable4.
		a. all of the mentioned
77. (c)	1. What is the mounting of a file system?	1.
		a. creating of a file system
		2.
		a. deleting a file system
		3.
		a. attaching the portion of the file system into a directory structure
		4.
		a. removing the portion of the file
		system into a directory structure
78. (d)	1. When two users keep a subdirectory in their own	1.
	directories, the structure being referred to is:	a. tree structure
		2.a. cyclic graph directory structure
		3.
		a. Two level directory structure
		4.
		a. acyclic graph directory
79. (a)	1. Which file is a sequence of bytes organized into	1.
	blocks understandable by the system's linker?	a. object file2.
		a. source file
		3.
		a. executable file
		4.
22 ()		a. text file
80. (c)	You are given pointers to first and last nodes of a	1. Delete the first element
	singly linked list, which of the following operations are dependent on the length of the linked list?	2.
	and appendiction are tength of the timed tot.	Insert a new element as a first
		element
		3.
		Delete the last element of the list
		4. Add a new element at the end of the
		list
81. (c)	Queues serve a major role in	1.
- (-)	C	Simulation of recursion
		2.
		Simulation of arbitrary linked list
		3.
		Simulation of limited resource allocation
		4.
		Simulation of Processes

th pa	The given array is arr = {2,3,4,1,6}. What are the pivots nat are returned as a result of subsequent artitioning?	1. 1 and 3 2. 3 and 1 3. 2 and 6 4.
pa	· · · · · · · · · · · · · · · · · · ·	2.3 and 13.2 and 6
	artitioning?	3 and 1 3. 2 and 6
	J. The state of th	3. 2 and 6
83. (d) W		3. 2 and 6
83. (d) W		2 and 6
83. (d) W		
83. (d) W		4.
83. (d) W		
83. (d) W		6 and 2
	Vhat is the best case complexity of selection sort?	1.
		O(nlogn)
		2.
		O(logn)
		3.
		O(n)
		4.
		O(n2)
84. (d) W	What kind of linked list is best to answer a question	1.
	ke "What is the item at position n?"	Singly linked list
	The triacio the item at position in	2.
		Doubly linked list
		3.
		Circular linked list
		4.
		Array implementation of linked list
85. (d) stack W	Which of the following data structures can be used for	1.
	arentheses matching?	n-ary tree
Po	arentineses materinig.	2.
		queue
		3.
		priority queue
		4.
		stack
86. (c) A	data structure in which elements can be inserted or	1.
	eleted at/from both the ends but not in the middle	Queue
is?		2.
15:	•	
		Priority Queue
		3.
		Dequeue
		4.
		Circular Queue
87. (a) A i	normal queue, if implemented using an array of size	1,
` '		
		front = (rear + 1)mod MAX_SIZE
		3.
		front = rear + 1
		4.
		rear = front
• •	normal queue, if implemented using an array of size AX_SIZE, gets full when	1. rear = MAX_SIZE - 1 2.

	T :	
88. (c) I,II and	Consider an implementation of unsorted singly linked	1.
III	list. Suppose it has its representation with a head	I and II
	pointer only.	2.
	Given the representation, which of the following	I and III
	operation can be implemented in O(1) time?	3.
		I, II and III
	i) Insertion at the front of the linked list	4.
	ii) Insertion at the end of the linked list	I, II and IV
	iii) Deletion of the front node of the linked list	i, ii alia iv
	iv) Deletion of the last node of the linked list	
89. (c)	Consider the usual algorithm for determining whether	1.
, ,	a sequence of parentheses is balanced.	1
	The maximum number of parentheses that appear on	2.
	the stack AT ANY ONE TIME when the algorithm	2
		3.
	analyzes: (()(())(())) are	
		3
		4.
		4 or more
90. (d)	Entries in a stack are "ordered". What is the meaning	1.
	of this statement?	A collection of stacks is sortable
		2.
		Stack entries may be compared
		with the '<' operation
		3.
		The entries are stored in a linked list
		4.
		There is a Sequential entry that is
04 ()		one by one
91. (a)	Given pointer to a node X in a singly linked list. Only	1.
	one pointer is given, a pointer to head node is not	Possible if X is not the last node
	given, can we delete the node X from given linked list?	2.
		Possible if a size of linked list is even
		3.
		Possible if a size of linked list is odd
		4.
		Possible if X is not the first node
92. (d)	Here is an infix expression: 4 + 3*(6*3-12). Suppose	1.
\~/	that we are using the usual stack algorithm to convert	1
	the expression from infix to postfix notation.	2.
	The maximum number of symbols that will appear on	2
		3.
	the stack AT ONE TIME during the conversion of this	
	expression?	3
		4.
		4
93. (b)	In a circular queue, how do you increment the rear	1.
	end of the queue?	rear++
		2.
		(rear+1) % CAPACITY
		3.
l	1	l .

		(rear % CAPACITY)+1
		(rear % CAPACITY)+1 4.
		rear
94. (c)	In the following scenarios, when will you use selection	1.
34. (C)	sort?	The input is already sorted
	Soft:	2.
		A large file has to be sorted 3.
		Large values need to be sorted with
		small keys
		4.
		Small values need to be sorted with
95. (d)	In the worst case, the number of comparisons needed	large keys 1.
55. (u)	to search a singly linked list of length n for a given	log2 n
	element is	2.
	Cicincitis	n/2
		3.
		log2 n – 1
		4.
		n
96. (c)	Linked list data structure offers considerable saving in	1.
		Computational Time
		2.
		Space Utilization
		3.
		Space Utilization and
		Computational Time
		4.
		Running time
97. (d) Binary	Linked lists are not suitable for the implementation	1.
Search	of?	Insertion sort
		2.
		Radix sort
		3.
		Polynomial manipulation
		4.
		Binary search
98. (d) 2	Minimum number of queues to implement stack is	1.
		3
		2.
		4
		3.
		1
		4.
		2
99. (b) Divide	QuickSort can be categorized into which of the	1.
and Conquer	following?	Brute Force technique

T		
		2.
		Divide and conquer
		3.
		Greedy algorithm
		4.
		Dynamic programming
100. (c) queue	The data structure required for Breadth-First	1.
100. (c) queue	Traversal on a graph is?	Stack
	Traversation a graph is:	2.
		Array
		3.
		Queue
		4.
		Tree
101. (d) None	The given array is arr = $\{2,6,1\}$. What are the pivots	1.
	that are returned as a result of subsequent	1 and 6
	partitioning?	2.
		6 and 1
		3.
		2 and 6
		4.
		None
102. (a) 5 and	The given array is arr = {3,4,5,2,1}. The number of	1.
4	iterations in bubble sort and selection sort	5 and 4
	respectively are,	2.
	respectively are,	4 and 5
		3.
		2 and 4
		4.
402 (4) 61 - 4	T	2 and 5
103. (d) Stack	The process of accessing data stored in a serial access	1.
	memory is similar to manipulating data on a	Heap
		2.
		Binary tree
		3.
		rray
		4.
		Stack
104. (c)	What is the advantage of bubble sort over other	1.
	sorting techniques?	It is faster
		2.
		Consumes less memory
		3.
		Detects whether the input is already
		sorted
		4.
	1	1 **

		It is not scalable
105. (a)	What is the need for a circular queue?	1.
		Effective usage of memory
		2.
		easier computations
		3.
		Fast Compilations
		4.
		Traversing
106. (a) X	What is the result of the following operation?	1.
. ,	Top (Push (S, X))	X
		2.
		NULL
		3.
		S
		4.
		S and X
107. should	What is the value of the postfix expression 6 3 2 4 + - *	1.
be -18	?	between -5 and -15
		2.
		between 5 and -5
		3.
		between 5 and 15
		4.
		between 15 and 100
108. should	What kind of linked list is best to answer question like	1.
be "Array"	"What is the item at position n?"	Singly linked list
		2.
		<pre>ptr = (NODE*)malloc(NODE);</pre>
		3.
		ptr=
		(NODE*)malloc(sizeof(NODE*));
		4.
		<pre>ptr = (NODE)malloc(sizeof(NODE));</pre>
109. (c) O(n)	What would be the asymptotic time complexity to find	1.
	an element in the linked list?	O(1)
		2.
		O(n)
		3.
		O(n2)
		4.
		θ(1)
110. (c)	Which of the following application makes use of a	1.
	circular linked list?	Undo operation in a text editor
		2.
		Recursive function calls
		3.
		Allocating CPU to resources

		4.
		deallocation
111. (c)	Which of the following is not an application of priority	1.
111. (0)	queue?	Huffman codes
	queue.	2.
		Interrupt handling in operating
		system
		3.
		Undo operation in text editors
		4.
		Bayesian spam filter
112. (d)	Which of the following sorting algorithms can be used	1.
Merge Sort	to sort a random linked list with minimum time	Insertion Sort
Wierge 301t	complexity?	2.
	complexity:	Quick Sort
		3.
		Heap Sort
		4.
		Merge Sort
113. (d)	What is the advantage of selection sort over other	1.
113. (4)	sorting techniques?	It is scalable
	John Milling teeriniques.	2.
		It works best for inputs which are
		already sorted
		3.
		It is faster than any other sorting
		technique
		4.
		It requires no additional storage
		space
114. (a) O(n)	What is the best case efficiency of bubble sort in the	1.
	improvised version?	O(nlogn)
		2.
		O(logn)
		3.
		O(n)
		4.
		O(n2)
115. (b)	Consider a small circular linked list. How to detect the	1.
	presence of cycles in this list effectively?	Keep one node as head and traverse
		another temp node till the end to
		check if its 'next points to head
		2.
		Have fast and slow pointers with the
		fast pointer advancing two nodes at
		a time and slow pointer advancing
		by one node at a time
		3.
		J.

		Cannot determine, you have to predefine if the list contains cycles 4. Keep traversing the list
116. (b)	What is an internal sorting algorithm?	1. An algorithm that uses tape or disk during the sort 2. An algorithm that uses main memory during the sort 3. An algorithm that involves swapping 4. An algorithm that is considered 'in place'
117. (d) cannot determine	What is not a disadvantage of priority scheduling in operating systems?	1. A low priority process might have to wait indefinitely for the CPU 2. If the system crashes, the low priority systems may be lost permanently 3. Interrupt handling 4. cannot determine
118. (a) O(nlogn)	What is the best case complexity of QuickSort?	1. O(nlogn) 2. O(logn) 3. O(n) 4. O(n2)
119. (a) greater	The larger the block size, the the internal fragmentation	 Greater Lesser Same none of the mentioned
120. (c)	Which of the following is not a declaration of the dictionary?	1. {1: 'A', 2: 'B'} 2.

		dict([[1,"A"],[2,"B"]])
		3.
		{1,"A",2"B"}
		4.
		{}
121. (d) a[2]=45	If a={5,6,7,8}, which of the following statements is false?	1. print(len(a))
u[2]-43	Total Control of the	princ(cri(d))
		2
		2. print(min(a))
		3.
		a.remove(5)
		4.
		a[2]=45
122. (b)	If a={5,6,7}, what happens when a.add(5) is executed?	1.
a={5,6,7}	in a-{5,6,7}, what happens when a.add(5) is executed:	a={5,5,6,7}
		2.
		a={5,6,7}
		3.
		3. Error as there is no add function for
		Error as there is no add function for set data type
		Error as there is no add function for set data type 4.
		Error as there is no add function for set data type
123. (c)	Suppose d = {"john":40, "peter":45},	Error as there is no add function for set data type 4. Error as 5 already exists in the set 1.
123. (c)	what happens when we try to retrieve a value using	Error as there is no add function for set data type 4. Error as 5 already exists in the set 1. Since "susan" is not a value in the
123. (c)		Error as there is no add function for set data type 4. Error as 5 already exists in the set 1. Since "susan" is not a value in the set, Python raises a KeyError exception
123. (c)	what happens when we try to retrieve a value using	Error as there is no add function for set data type 4. Error as 5 already exists in the set 1. Since "susan" is not a value in the set, Python raises a KeyError exception 2.
123. (c)	what happens when we try to retrieve a value using	Error as there is no add function for set data type 4. Error as 5 already exists in the set 1. Since "susan" is not a value in the set, Python raises a KeyError exception

		,
		3. Since "susan" is not a key in the set, Python raises a KeyError exception
		4. Since "susan" is not a key in the set, Python raises a syntax error
124. (c) del d["john"]	Suppose d = {"john":40, "peter":45}, to delete the entry for "john" what command do we use	1. d.delete("john":40) 2. d.delete("john") 3. del d["john"] 4. del d("john":40)
125. (b) len(d)	Suppose d = {"john":40, "peter":45}. To obtain the number of entries in dictionary which command do we use?	1. d.size() 2. len(d) 3. size(d) 4. d.len()
126. (a)	Which of the following is not the correct syntax for creating a set?	1. set([[1,2],[3,4]]) 2. set([1,2,2,3,4]) 3. set((1,2,3,4)) 4. {1,2,3,4}
127. (d)	Which of the following statements create a dictionary?	1. d = {} 2. d = {"john":40, "peter":45}

	<u></u>	T
		3.
		d = {40:"john", 45:"peter"}
		4.
		All
120 (b)	Which of the fellowing statements is used to avoid a	
128. (b)	Which of the following statements is used to create an	1.
	empty set?	{}
		2.
		set()
		3.
		[]
		4.
420 (1)	with tile and a least the second	()
129. (b)	Which of these about a dictionary is false?	1.
		The values of a dictionary can be
		accessed using keys
		2.
		The keys of a dictionary can be
		accessed using values
		3.
		Dictionaries aren't ordered
		Dictionaries aren coracrea
		4.
		Dictionaries are mutable
130. (d)	Which of these about a set is not true?	1.
130. (u)	Which of these about a set is not true:	
		Mutable data type
		2.
		Allows duplicate values
		3.
		Data type with unordered values
		4.
		Immutable data type
131. (c)	Which package is always imported by default?	1.
- \	, , , , , , , , , , , , , , , , , , , ,	java.awt.*
		2.
		java.util.*
		3.
		java.lang.*
		4.
		java.io.*

132. (c)	The following Syntax is used for?	1.
Inheritance	The following Symax is used for:	Polymorphism
Inneritance	class Subclass-name extends Superclass-name	2.
	{	Encapsulation
	//methods and fields	3.
	}	Inheritance
		4.
122 (4) final	Which of these keywards are be used to prove	None of the above
133. (d) final	Which of these keywords can be used to prevent inheritance of a class?	1.
	inneritance of a class:	super 2.
		constant
		3.
		class
		4.
		final
134. (d)	Which of these package is used for analyzing code	1.
java.lang.refle	during run-time?	java.applet
ct		2.
		java.awt
		3.
		java.io
		4.
		java.lang.reflect
135. (c)	What is the output of this program?	1.
class.java.lang	class Output	Object 2.
.Object	ſ	class Object
	{	
	public static void main(String args[])	
	{	3.
	Object obj = new Object();	class java.lang.Object 4.
	System.out.print(obj.getclass());	Compilation Error
	}	
	}	
136. (c)	class Base {	1.
Compiler		Base
Error	<pre>public void foo() { System.out.println("Base"); }</pre>	2.
	}	Derived
		3.
		Compiler Error

	<pre>class Derived extends Base { private void foo() { System.out.println("Derived"); } }</pre>	4. Runtime Error
	<pre>public class Main { public static void main(String args[])</pre>	
	{ Base b = new Derived();	
	b.foo(); } }	
137. (c) Smaller instances of the same	Recursion is a method in which the solution of a problem depends on	Larger instances of different problems
		2. Larger instances of the same problem
		3. Smaller instances of the same problem
		4. Smaller instances of different problems
138. (b) stdlib.h	Which header file should be included to use functions like malloc() and calloc()?	1. memory.h 2. stdlib.h 3. string.h
139. (a) Relative	addressing mode is most suitable to change the normal sequence of execution of instructions.	4. dos.h 1.Relative 2.Indirect 3.Index with Offset 4. Immediate
140. (a) Constraints	is preferred method for enforcing data integrity	1.Constraints 2.Stored Procedure 3.Triggers4.Cursors

141. (a)	produces the relation that has attributes of	1.Cartesian product
	R1 and R2	2.Difference3.Intersection 4.Union
Cartesian	R1 and R2	2.Differences.intersection 4.Offion
Product		
142. (a) ^,\$	matches the start of the string and	1.'^', '\$' 2.'\$', '^' 3.'\$', '?' 4.'?', '^'
112. (4) ,7	matches the start of the string and	1. , 4 2. 4 , 5. 4 , . 1 ,
	expression.	
	expression.	
143. (b)	leads to concurrency.	1.Serialization 2.Parallelism 3.Serial
Parallelism	,	processing 4.Distribution
		7
144. (a) None	data type means non existent, not	1.
	known or empty.	none
		2.
		int
		3.
		float
		4.
		string
145. (b)	is a sequence of one or more	1.
Identifier	characters used to name a given program element.	Operator
luentinei	characters used to hame a given program element.	2.
		Identifier
		3.
		Symbol
		4.
		Expression
146. (c)	is the name that is associated with	1.
Variable	a value.	Operator
		2.
		Symbol
		3.
		Variable
		4.
		Expression
147. (a)	will jump to the beginning of the	1.
Continue	loop and starts execution.	continue
Continue	toop und starts excedition.	2.
		pass
		3.
		exit
		4.
		break
148. (b) if	will repeatedly executes a set of	1.
	statements based on a provided boolean expression.	for
		2.
		if
		3.
		while
L	1	1

	I	Γ.
		4.
		elif
149. (d) break	will terminate the loop and starts	1.
	execution after the very next statement of the loop.	continue
		2.
		pass
		3.
		exit
		4.
		break
150. (b) pass	will does nothing at all: it's an	1.
150. (b) pass	empty statement placeholder.	continue
	empty statement placeholder.	2.
		pass
		3.
		exit
		4.
		break
151. (c)	control the flow of statement	1.
Selection	execution based on some condition.	Iterational structure
structure		2.
		Sequential structure
		3.
		Selection structure
		4.
		Functional structure
152. (b)	A 3 NF relation is split into 4 NF	1.
132. (0)	A 3 NF Telation is split into 4 NF	
		By removing overlapping composite
		keys
		2.
		By splitting into relations which do
		not have more than one
		independent multivalued
		dependency
		3.
		Removing multivalued dependency
		4.
		By putting dependent non-key
		attribute in a separate table
153. (a)	A is developed using historical cost	1.Algorithmic cost modelling
	information that relates some software metric to the	2.Expert judgement 3.Estimation by
	project cost.	analogy4.Parkinson's Law
154. (d)	A is an identifier that has pre-defined	1.
	meaning in a programming language.	Variable
		2.
		Symbol
		3.
		Operator
		- perator

		4.
		Keyword
155. (a) complete binary tree	A binary tree in which if all its levels except possibly the last, have the maximum number of nodes, and all the nodes at the last level appear as far left as possible, is known as	1.complete binary tree 2.heap or nearly complete binary tree 3.AVL tree 4.threaded tree
156. (d) 19	A binary tree T has 20 leaves. The number of nodes in T having two children is	1.34 2.99 3.7 4.19
157	A cache memory unit with a capacity of N words and block size of B words is to be designed. If it is designed as direct mapped cache, the length of the TAG field is 10 bits. If the cache unit is now designed as a 16-way set-associative cache, the length of the TAG field is bits.	1. 12 2.14 3.16 4.18
158	A cache that supports dirty bits to manage the most recently written value to a given memory location in the memory hierarchy is referred to as a:	1.write-back cache 2.write-through cache3.set-associative cache 4.fully-associative cache
159	A certain quadratic-time algorithm uses 500 elementary operations to process an input of size 10. What is the most likely number of elementary operations it will use if given an input of size 1000?	1.500 2.50000 3.100000 4.5000000
160	A class template can declare	1. static data members 2. global data members 3. constant data members 4. private data members
161. (a) 8 bits	A computer system has 256 instructions. What would be the width of the opcode field	1. 8 bits 2. 10 bits 3. 7 bits 4.9 bits
162. (d) Arithmetic Overflow	A condition that occurs when a calculated result is too large in magnitude to be represented as	1. Garbage value 2. Error 3. Arithmetic underflow 4. Arithmetic overflow
163. should be 0	A condition that occurs when a calculated result is too small in magnitude to be represented as	 Garbage value Error Arithmetic underflow

		4
		4.
101 ()		Arithmetic overflow
164. (c)	A constructor is a special type of	1.
function		class
		2.
		field
		3.
		function
		4.
		property
165. (a) an	A constructor is called whenever	1.an object is declared 2.an object is
object is		used3.a class is used 4.a class is
declared		declared
166. (b) 8	A counting semaphore was initialized to 10. Then 6 P	1.0 2.8 3.10 4.12
	(wait) operations and 4V (signal) operations were	
	completed on this semaphore. The resulting value of	
	the semaphore is	
167. (a)	A CPU generally handles an interrupt by executing an	1.By checking the interrupt register
- (-)	interrupt service routine	after finishing the execution of the
		current instruction. 2.By checking
		interrupt register at the end of the
		fetch cycle 3.As soon as an interrupt
		is raised 4.By checking interrupt
		register at regular time interval
168. (c) 15	A CPU generates 32-bit virtual addresses. The page	1.11 bits 2.13 bits 3.15 bits 4.20 bits
bits	size is 4 KB. The processor has a translation look-aside	
	buffer (TLB) which can hold a total of 128 page table	
	entries and is 4-way set associative. The minimum	
	size of the TLB tag is:	
460 (1-)		
169. (b)	A critical section is a program segment	1. which should run in a certain
		specified amount of time 2.which
		avoids deadlocks3.where shared
		resources are accessed4.which
		must be enclosed by a pair of
470 (1)		semaphore operations, P and V
170. (b)	A critical section is a program segment	1.which is having a higher priority.
	Wertical section is a program segment	0 0 .
	A critical section is a program segment	2.where shared resources are
	A critical section is a program segment	2.where shared resources are accessed 3.which forces deadlocks
		2.where shared resources are accessed 3.which forces deadlocks 4.where code is shared by programs
171. (d)	A data movement instruction will	2.where shared resources are accessed 3.which forces deadlocks4.where code is shared by programs1.Modify the status
171. (d)		2.where shared resources are accessed 3.which forces deadlocks 4.where code is shared by programs 1.Modify the status register. 2.Modify the stack pointer
171. (d)		2.where shared resources are accessed 3.which forces deadlocks 4.where code is shared by programs 1.Modify the status register. 2.Modify the stack pointer 3. Modify the stack
171. (d)		2.where shared resources are accessed 3.which forces deadlocks 4.where code is shared by programs 1.Modify the status register. 2.Modify the stack pointer 3. Modify the stack pointer4.Transfer data from one
	A data movement instruction will	2.where shared resources are accessed 3.which forces deadlocks 4.where code is shared by programs 1.Modify the status register. 2.Modify the stack pointer 3. Modify the stack pointer4.Transfer data from one location to another
171. (d) 172. (b)		2.where shared resources are accessed 3.which forces deadlocks 4.where code is shared by programs 1.Modify the status register. 2.Modify the stack pointer 3. Modify the stack pointer4.Transfer data from one

	Г	
		necessarily eliminate the possibility
		of starvation 3.eliminates any
		possibility of any kind of problem
170 (1)		further4.none of the mentioned
173. (d)	A design is said to be a good design if the components	1.Strongly coupled 2.Weakly
	are	cohesive3.Strongly coupled and
		strongly cohesive4.Strongly
		cohesive and weakly coupled.
174. (b) Data	A directed arc or line in DFD represents	1.Process 2.Data flow 3.Data
Flow		Store4.External Entity
175. (a)	A function that is called automatically each time an	1.destructor 2.terminator
Destructor	object is destroyed is a	3.destroyer4.constructor
176. (b) Class	A generalized description of a collection of similar	1.Object 2.Class 3.Component
	objects is a	4.Database
177. (a)	A group of 4 binary bits is called:	1 Nibble 2 Pyte 2 Desimal 4 Digit
1	A group of 4 billary bits is called.	1.Nibble 2.Byte 3.Decimal 4.Digit
Nibble		
178. (b) 7	A LRU page replacement is used with four page	1.6 2.7 3.5 4.8
	frames and eight pages. How many page faults will	
	occur with the reference string 0172327103 if the four	
	frames are initially empty?	
179. (b) Cache	A memory buffer used to accommodate a speed	1.stack pointer 2.cache
	differential is called	3.accumulator 4.disk buffer
180. (d) All	A method used for pairwise alignment is	1.Dot plot 2.Global
2001 (0,7 111	7 Thethod ased for pairwise augminents	Alignment 3.Local Alignment 4.All
		the above
181. (a) Burst	A mode of transfer which is needed for fast devices	1.burst transfer 2.fracture
Transfer	such as magnetic disks where data transmission cant	transfer3.disintegrate transfer
Transier	be stopped or slow down until an entire block is	4.crumble transfer
	transferred is called transfer.	4.Clumble transfer
	transferred is called transfer.	
182. (d) All	A monitor is a module that encapsulates	1.shared data structures
	·	2.procedures that operate on
		shared data
		structure3.synchronization between
		concurrent procedure invocation
		4.all of the mentioned
183. (a)	A pointer to a base class type can be referred to an	1.polymorphism 2.inheritance
Polymorphism	object of a derived class type, this is called.	3.memory addressing
1 Olymol pilisili	object of a derived class type, this is called.	4.encapsulation
184. (b) 4	A process executes the code fork(); fork(); fork(); The	1.3 2.4 3.7 4.8
104. (0) 4		1.5 2.4 5.7 4.0
	total number of child processes created is	
185. (c)	A process is selected from the queue by the	1.blocked, short-term 2.wait, long-
ready,short-	scheduler, to be executed.	term 3. ready, short-term 4.ready,
term	,	long-term
		J

186. (a) .h extension	A programmer can create custom header files that must be end with	1h extension 2l extension 3ios extension4a extension
187. (c) Deadlock prevention	A protocol that ensures system will never enter a deadlock state is called	1.Deadlock detection 2.Deadlock elimination3.Deadlock prevention 4.Deadlock recovery
188. (a) Partial dependencies	A relation R is said to be in 2NF when it does not have	1.Partial Dependencies 2.Transitive Dependencies 3.Multivalued Attributes 4.Both Partial dependencies and Multivalued attributes
189. (c) a tuple	A relational database developer refers to a record as	1.a criteria 2.a relation 3.a tuple 4.an attribute
190. (b)Serial schedule	A schedule where the operations of each transaction are executed consecutively without any other interference from other transactions is called	1.Non-serial schedule 2.Serial schedule3.Recoverable schedule 4.Concurrent schedule
191. (b) the lost update problem	A second transaction writes a second value of a dataitem (datum) on top of a first value written by a first concurrent transaction, and the first value is lost to other transactions running concurrently which need, by their precedence, to read the first value. The transactions that have read the wrong value end with incorrect results. This corresponds to	1.The Dirty Read problem 2.The lost update problem 3.Inconsistent Retrieval problem4.The incorrect summary problem
192. (d) domain	A set of possible data values is called	1.attribute 2.degree 3.tuple 4.domain
193. (d) risk analysis	A simple way of looking at the spiral software life- cycle model is as a waterfall model with each phase proceeded by	1.A simple way of looking at the spiral software life-cycle model is as a waterfall model with each phase proceeded by2.Freezing 3.Synchronization 4.Risk analysis
194. (c) thread	A single sequential flow of control within a program is	1.Process 2.Task 3.Thread 4.Structure
195	A single State Chart diagram in UML is used for modeling the transition of states of object/objects across scenario/scenarios	1.a single, multiple 2.a single, a single3.multiple, single 4.multiple, multiple
196	A six person month project with two resources can be completed in	1.12 months 2.3 months 3.6 months 4.1 months
197. (a)	A solution to the Dining Philosophers Problem which avoids deadlock is	1.ensure that one particular philosopher picks up the left fork before the right fork, and that all other philosophers pick up the right fork before the left fork 2.ensure that all philosophers pick up the

		right fork before the left fork 3.ensure that all philosophers pick up the left fork before the right fork 4. None of the above
198. (a) 196	A system uses FIFO policy for page replacement. It has 4 page frames with no pages loaded to begin with. The system first accesses 100 distinct pages in some order and then accesses the same 100 pages but now in the reverse order. How many page faults will occur?	1.196 2.192 3.197 4.195
199. (d)	A table is in 2NF if the table is in 1NF and what other condition is met?	1. There are no functional dependencies 2. There are no null values in primary key fields 3. There are no repeating groups 4. here are no attributes that are not functionally dependent on the relation's primary key
200. (d)	A term for simultaneous access to a resource, physical or logical.	1.Multiprogramming 2.Multitasking 3.Threads4.Concurrency
201. (b) no. of resources	A thread is a lightweight process. In the above statement, weight refers to	1.Time 2.number of resources 3.speed 4.All the above
202. (a) aborted	A transaction may not always complete its execution successfully. Such a transaction is termed	1.Aborted 2.Terminated 3.Closed 4.Partially committed
203. (c) strict 2 phase locking protocol	A two-phase locking protocol variant that requires that all locks be held until transaction commit is called	1.Lock-point two-phase locking protocol2.Deadlock two-phase locking protocol3.Strict two-phase locking protocol4.Rigorous two-phase locking protocol
204. (b) a pendant vertex	A vertex of degree one in a graph is called	1.an isolated vertex 2.a pendent vertex 3.a colored vertex 4.a null vertex
205. (d) confirmation dialog box	A mostly used to take users a choice on any option and displays a dialog box with two buttons Ok and Cancel.	1.Alert dialog box 2.Information dialog box3.Prompt dialog box 4.Confirmation dialog box
206. (c) poor quality control	According to a statistical report: "over 30% of all software projects are cancelled before completion and over 70% of the remainder fail to deliver expected features". What must be the reason for such a situation?	1.Good change management 2.Excellent requirements management 3.Poor quality control 4.Meeting the end-users expectation

207. (d) constriction in the dividing cells	Actin filament is not involved in the formation of	1.lamellipodia 2.microvilli 3.spindle fibres4.constriction in the dividing cells
208. (a) behavioral model	Activity diagrams is a	1.Behavioral model 2.Context model 3.Data model 4.Process model
209. (d) instruction count	Addressing modes being used in the execution of programs, have a purpose of significantly reduce	1.Hit miss 2. Hit rate 3.Clock cycle4.Instruction count
210. (a) part_of relationship	Aggregation represents	1.is_a relationship 2.composed_of relationship 3.part_of relationship 4.uses_a relationship
211. (a) and (c)	Algorithmic cost estimation in different organisations may be different for the same application development, because	1.Different organisations consider complexity factors at the same level 2.Different organisations may use same programming languages project developing 3.Developers' skills may vary 4.It did not depends on the techniques for measuring the productivity
212. (d) All	Aligning two sequences by searching similar pattern is called	1.a. Pair wise alignment 2.b. Sequence alignment 3.c. Multiple sequence alignment 4. d. All the above
213. (b) global alignment	Alignment method used for aligning closely related sequences is	1.Pairwise alignment 2.global alignment3.local alignment 4.MSA
214. (a) global alignment	Alignment of entire sequence is known as	1.a. Global alignment 2. b. Local alignment 3.c. Pair wise alignment 4. d. Multiple sequence alignment
215. (c) Rasmol	All are sequence alignment tools except	1.BLAST 2.FASTA 3.RASMOL 4.CLUSTAL W
216	All the public members of a base class become protected member of the derived class. This happens in	1.protected inheritance 2.public inheritance3.private inheritance 4.virtual inheritance
217. (a) anomers	Alpha and beta D-glucose are said to be	1.anomers 2.epimers 3.optical isomers4.stereoisomers
218. (a) i and ii	An attribute y may be functionally dependent on (i) a composite attribute x, y (ii) a single attribute x (iii) no attribute	 i and ii i and iii

		T -
		3.
		ii and iii
		4.
		iii
219. (a)	An effective method to introduce parallelism in	1.Memory interleaving 2.TLB
memory	memory access is by	3.Pages4.Frames
interleaving		
220. (c)	An exception condition in a computer system caused	1.Halt 2. Process 3.Interrupt 4.Trap
interrupt	by an event external to the CPU is known as	2. Take 2. Trocess of meeting entire
•	by an event external to the or o is thrown as	
221. (b) A is	An instance of relational schema R (A, B, C) has	1.
not a	distinct values of A including NULL values. Which one	A is a candidate key
candidate key	of the following is true?	2.
		A is not a candidate key
		3.
		A is a primary Key
		4.
		Both (A) and (C)
222. (c) logical	An instruction used to set the carry flag in a computer	1.Data transfer 2.Process control
	can be classified as	3.Logical4.Arithmetic
223. (d)	An IPC facility provides at least two operations :	1.
receive and	7.11 11 0 facility provides at least two operations.	write & delete message
send		2.
messages		delete & receive message
illessages		3.
		send & delete message
		4.
		receive & send message
224. (a) 0	An n * n array v is defined as follows:	1.
		0
	v[i,j]=i-j for all i, j, 1<=i<=n, 1<=j<=n	2.
	The sum of the elements of the array v is	n-1
	The same of the definition of the diray vis	3.
		n2-3n+2
		4.
		n2(n+1)/2
225. (c)	Another type of multiple-CPU system is the	1.mini Computer 2.Super
clustered		Computer3.Clustered System
computer		4.Systematic system
-	A	1 1000k 0D 1001k 0C 1000k 0D
226	Arrange the 32-bit number 0x0A0B0C0D in big endian	1.1000h-0D, 1001h-0C, 1002h-0B,
	order starting from address 1000h	1003 – 0A2.1000h-0A, 1001h-0B,
		1002h-0C,1003-
		0D 3.1000h0B,1001h-0A,1002h-
		0D,1003h-0C4.1000h - 0C, 1001h-0B,
//:		1002h-0D, 1003h-0A
227. (b)	Arrange the following steps to form a basic/general	1.2, 4, 5, 1, 6, 3 2.4, 2, 5, 1, 3, 6 3.2, 4,
	Engineering Process Model. 1. Test 2. Design 3.Install	5, 1, 3, 6 4.4, 2, 5, 1, 6, 3

4,2,5,1,3,6	4.Specification 5. Manufacture 6. Maintain	
228. (a) 80%	As a rule of thumb what percentage of the CPU bursts should be shorter than the time quantum?	1.80% 2.70% 3.60% 4.50%
229. (d) aspartic acid	Asparagine is the amide of	1. a) glutamic acid 2. b) serine 3. c) glycine 4. d) aspartic acid
230. (c) feasibility study	Assessment of the practicality of the proposed system is called	1.Requirements Gathering 2.Project Scheduling 3.Feasibility Study 4.Review
231. (d) content addressable memory	Associative memory is also known as	1.Virtual memory 2.Cache memory 3.Main memory 4.Content addressable memory
232. (a)	Balancing a Data Flow Diagram means	1.Conserving inputs to and outputs from a process at the next level of decomposition2.Conserving Process Bubbles in various levels of decomposition 3.Removing Datastores for a process during decomposition 4.Adding Additional Datastores at the next level of decomposition
233. (a) automatic buffering	Bounded capacity and Unbounded capacity queues are referred to as:	1.programmed buffering 2.automatic buffering 3.user defined buffering 4.no buffering
234. (a) Animal Fat	Butter is an example of	1.animal fat 2.plant oil 3.plant polysaccharide4.plant protein
235. (b) nlogn	By the master theorem, the solution to the recurrence $T(n)=2T(n/2)+n$, when expressed in big-theta notation, is	1.n 2.n log n 3.n^2 4.n^3
236. (c) n^2	By the master theorem, the solution to the recurrence $T(n)=9T(n/3)+n$, when expressed in big-theta notation, is	1.n 2.n log n 3.n^2 4.n^3
237. (c) galactose	C-4 epimer of glucose is	1.mannose 2.fructose 3.galactose 4.allose
238. (b) 3	Calculate Hamming distance between AGCCAAT and AGCAAT.	1.2 2.3 3.4 4.none of the above
239. (d) none	Calculate Hamming distance between the words BIOINFORMATICS and CONFORMATION.	1.2 2.3 3.4 4.NONE OF THE ABOVE
240. should be 6	Calculate the hamming distance for the following strings: String 1 = a t g c t g t a String 2 = a g g t g t a	1.1 2.2 3.4 4.0

241. (a) 1	Calculate the person months for a project that was completed in two months with two people working on it.	1.1 2.4 3.2 4.8
242. (a) yes	Can a Structure contain pointer to itself?	1. Yes 2. No 3. Compilation Error 4. Runtime Error
243. (b) No	Can we initialize structure's elements in structure itself?	1. Yes 2. No 3. Depends on Compiler 4. Not Dependent on Compiler
244. (a)	CASE Tool stands for	1.Computer Aided Software Engineering2.Component Aided Software Engineering 3.Constructive Aided Software Engineering4.Computer Analysis Software Engineering
245. (a) phosphoprote in	Casein is a	1.phosphoprotein 2.glycoprotein 3.lipoprotein4.sulphoprotein
246	Cellilose can not be digested by humans because of the absence of	1.alpha glucosidase 2.beta glucosidase3.protease 4.amylase
247. (b) Beta- d- glucose	cellulose is made up of	1.alpha -D- glucose 2.beta-D- glucose3.alpha -D- fructose 4.beta- D- fructose
248	Cellulose is not soluble in water because	1.all the hydroxy groups are involved in intra and inter hydrogen bonding 2.all the hydroxy groups are free 3.the linkage is glycosidic 4.it is made up of glucose
249. (a) 1 sugar unit	Cerebroside contains	1.only one sugar unit 2.two sugar units3.many sugar units 4.no sugar units
250. (a)	Choose the correct statement from the following?	1.In a class, the access control is private by default. 2.In a struct, the access control is private by default. 3.In a class, the access control is static by default. 4.In a class, the

		access control is public by default.
251. (a)	Choose the function whose output will be: <_sre.SRE_Match object; span=(4, 8), match='aaaa'>.	1.re.search('aaa', "alohaaa", 0)2.re.match('aaa', "alohaaa", 0)3.re.match('aaaa', "alohaaaa", 0)4.re.search('aaaa', "alohaaaa", 0)
252. (b) Static Memory	Circuits that can hold their state as long as power is applied is	1.Dynamic memory 2.Static memory3.Register 4.Cache
253. (c) both a and b	Coagulation is a process.	1.reversible 2.irreversible 3.both a and b4.none of the above
254. (b) data consistency	Commit and rollback are related to	1.data integrity 2.data consistency 3.data sharing 4.data security
255	Consider a complete graph on vertex set {a,b,c,d}. Which of the following is the edge set of a breadth- first search tree formed from vertex a?	1.ab, ac, ad, bc, bd, cd 2.ab, bc, cd 3.ab, ac, ad 4.ab, bc, cd, da
256	Consider a complete graph on vertex set {a,b,c,d}. Which of the following is the edge set of a depth-first search tree formed from vertex a?	1.ab, ac, ad, bc, bd, cd 2.ab, bc, cd 3.ab, ac, ad 4.ab, bc, cd, da
257. (a) 75 modulo 64	Consider a direct-mapped cache with 64 blocks and a block size of 16 bytes. To what block number does byte address 1200 map?	1.75 modulo 64 2.75 modulo 60 3.70 modulo 64 4.72 modulo 64
258. (b) SJF	Consider a set of n tasks with known runtimes r1, r2, rn to be run on a uniprocessor machine. Which of the following processor scheduling algorithms will result in the maximum throughput?	1.Round-Robin 2.Shortest-Job- First3.Highest-Response-Ratio-Next 4.First-Come-First-Served
259. (d) 13	Consider a system having m resources of the same type. These resources are shared by 3 processes A, B and C which have peak demands of 3, 4 and 6 respectively. For what value of m deadlock will not occur?	1.7 2.9 3.10 4.13
260. (b) 4	Consider a system with byte-addressable memory, 32-bit logical addresses, 4 kilobyte page size and page table entries of 4 bytes each. The size of the page table in the system in megabytes is	1.2 2.4 3.6 4.8
261. 0.05	Consider a two-level cache hierarchy L1 and L2 caches. An application incurs 1.4 memory accesses per instruction on average. For this application, the miss rate of L1 cache 0.1, the L2 cache experience on average. 7 misses per 1000 instructions. The miss rate of L2 expressed correct to two decimal places is	1. 0.05 2.0.06 3.0.074.0.08
262. (b)	Consider Peterson's algorithm for mutual exclusion between two concurrent processes i and j. The	1.flag [j] = true and turn = i 2.flag [j] = true and turn = j 3.flag [i] = true and

	program executed by process is shown below. repeat flag [i] = true; turn = j; while (P) do no-op; Enter critical section, perform actions, then exit critical section flag [i] = false; Perform other non-critical section actions. until false; For the program to guarantee mutual exclusion, the predicate P in the while loop should be	turn = j 4.flag [i] = true and turn = i
263. (a)2016	<pre>Consider the following C program. #include<stdio.h> void mystery(int *ptra, int *ptrb) { int *temp; temp = ptrb; ptrb = ptra; ptra = temp; } int main() { int a=2016, b=0, c=4, d=42; mystery(&a, &b); if (a < c) mystery(&c, &a); mystery(&a, &d); printf("%d\n", a); }</stdio.h></pre>	1. 2016 2. 0 3. 4 4. 8
	The output of the program	
264	Consider the following code snippet: temp=root->left; while(temp->right!=NULL) temp=temp->right; endwhile return temp; The above code snippet for a BST with the address of the root node in pointer 'root' returns	1.Inorder successor of the root 2.Maximum element in the right subtree of root3.Minimum element in the right subtree of root 4.Inorder predecessor of the root
265. (d) assign 5 to a	Consider the following declaration: int a, *b=&a, **c=&b The following program fragment a=4; **c=5;	1. does not change the value of a 2. assigns address of c to a 3. assigns the value of b to a 4. assigns 5 to a
266	Consider the following five functions: (a) 4n, (b) log n, (c) log log n, (d) 17, (e) n^2 Which of the following is the correct order if the functions are listed in increasing order of asymptotic growth rate?	1.c b e a d 2.d c b a e3.b c d a e 4.b a c d e
267	Consider the following recursive function def $f(n)$: if n<0: return -1 * $f(-1 * n)$ elif n==0: return 0 else: return 4 + $f(n-1)$ What would be the output of $f(8)$?	1.12 2.4 3.32 4.2

268. (b)	Consider the following transaction involving two bank	1.Atomicity2.Consistency 3.
consistency	accounts x and y. read(x); $x := x - 50$; write(x); read(y); $y := y + 50$; write(y) The constraint that the sum of the accounts x and y should remain constant is that of	Isolation 4.Durability
269	Consider the relation R1(employee_name, project_name, dependent_name). If {{employee_name>-> project_name}, {employee_name>-> dependent_name}}, what is the highest normal form it satisfies?	1.2NF 2.3NF 3.BCNF4.4NF
270	Consider the snippet of code shown below and predict the output. X="SCOPE-VIT" print("%56s",X)	1.56 blank spaces before SCOPE- VIT2.56 blank spaces before SCOPE and VIT 3.56 blank spaces after SCOPE-VIT4.none of these
271. (b) 2	Consider three CPU-intensive processes, which require 10, 20 and 30 time units and arrive at times 0, 2 and 6, respectively. How many context switches are needed if the operating system implements a shortest remaining time first scheduling algorithm? Do not count the context switches at time zero and at the end.	1. 1 2. 2 3. 3 4.
272. (b) void display() const	Constant function in C++ can be declared as	1.void display() 2.void display() const 3.const void display() 4.void const display()
273	CourseScheduler uses the Course object as a parameter in one of its methods to schedule courses.Identify the relationship between the classes course and course scheduler	1.Dependency 2.Aggregation 3.Generalization4.Co mposition
274. (a) enantiomers	D and L form of fructose are said to be	1.enantiomers 2.diasteromers 3.optical isomers 4.tautomers
275. (b) 2	DAG contains one molecule of glycerol withnumber of fatty acids	1.1 2.2 3.3 4.4
276. (d)	Data independence means	1.data is defined separately and not included in programs 2.programs are not dependent on the physical attributes of data 3.programs are not dependent on the logical attributes of data4.programs are not dependent on both physical and logical attributes of data
277	Data transfer rate for Random access Memory is	1.TN=TA+N/R 2.1/cycle time 3. Access time + minimum time between two consecutive access operation 4.access time + cycle time
278. (d) int	Default return type of functions in CPP is	1.void 2.long 3.char 4.lnt

279. (c) cohesive, coupled	Designers should aim to produce strongly and weakly designs	1.coupled,functional 2.maintainabl e,cohesive3.cohesive,coupled 4.coupled,cohesive
280. (a) SmartBlast	Designing of primers specific to PCR template is carried out by	1.SmartBLAST 2.b. VecScreen 3. c. GEO 4. d. None of the above
281. (b) Repeats	Diagonals in dot plot depict	1.Palindromes 2.Repeats 3.Variable regions 4.None of the above
282	Distinguish between arithmetic and logical shift	1.In logical shift, 0 is shifted and in arithmetic shift, the sign is preserved 2.In logical shift, 0 is shifted and in arithmetic shift, the sign is not preserved 3.In arithmetic shift, 0 is shifted and in logical shift, the sign is preserved 4.In arithmetic shift, 0 is shifted and in logical shift, the sign is not preserved
283. (a,b,c)	Dividing a program into functions	 is the key to object-oriented programming. makes the program easier to conceptualize. makes the program run faster may reduce the size of the program.
284. (b) Extracellular	Enzymes which are active outside the cell are called as	1. a) Intracellular enzymes 2.b) Extracellular enzymes 3.c) Intercellular enzymes 4.d) None
285. (b) Data integrity constraints	Establishing limits on allowable property values, and specifying a set of acceptable, predefined options that can be assigned to a property are examples of:	1. Attributes 2. Data integrity constraints 3. Method constraints 4. Referential integrity constraints
286. (a) A->B	Every time attribute A appears, it is matched with the same value of attribute B, but not the same value of attribute C. Therefore, it is true that:	1. A->B 2. A->C 3. A->(B,C) 4. (B,C)-> A
287. (b) 7.9	Examine the following:	1.

	double[][] values =	7.3
	{ {1.2, 9.0, 3.2},	2. 7.9
	{9.2, 0.5, 1.5, -1.2},	3.
	{7.3, 7.9, 4.8}};	9.2
	what is in values[2][1]?	There is no such array element
288. (d) No		1.
such array	Examine the following:	7.3
element	double[][] values =	2.
	{{1.2, 9.0, 3.2},	7.9
	{9.2, 0.5, 1.5, -1.2},	9.2
	{7.3, 7.9, 4.8}};	4.
	what is in values[3][0] ?	There is no such array element
289. (b) Cache	Example for Associative type of memory	Main Memory 2.Cache Memory 3. Magnetic 4.Optical
290. b or c	False sharing refers to the situation	1. update of the cache-line is done by one processor. 2.in which different processors update different parts of the same cacheline. 3. update of one part of the cache-line is done by several processors in false sharing mode. 4.in which different processors update the same part of different caches.
291. (b) Non- preemptive	FIFO scheduling is	1.Preemptive Scheduling 2.Non- Preemptive Scheduling 3.Deadline Scheduling 4.Fair share scheduling
292. (a) Size of cache	Find the one that determines a high hit rate of the cache memory.	1.Size of the cache 2.Number of caches3.Size of the RAM 4.Cache access
293. (d)	Find the SQL statement below that is equal to the following: SELECT NAME FROM CUSTOMER WHERE STATE = 'VA';	1. SELECT NAME IN CUSTOMER WHERE STATE IN ('VA'); 2. SELECT NAME IN CUSTOMER WHERE STATE = 'VA'; 3. SELECT NAME IN CUSTOMER WHERE STATE = 'V'; 4. SELECT NAME FROM CUSTOMER WHERE STATE IN ('VA');

294. (b) derived attribute 295. (c) Real numbers	Finding the current age of person is Floating point representation is used to store	1. Stored attribute 2. Derived attribute 3. Weak attribute 4. Strong attribute 1.Boolean values 2.Whole numbers 3.Real numbers 4. Integers
296. (b) 1,8,23	Floating-point numbers are typically packed into a computer datum as the sign bit, the exponent field, and the mantissa, from left to right. Specify the the fields IEEE double formats	1.1,5,10 2.1,8,23 3.1,11,52 4.1,5,112
297	Fluidity of biomembrane is due to	1.saturated fatty acids 2.unsaturated fatty acids 3.cholesterol 4.glycoproteins
298. (d) public	For method to be an interface between the outside world and a class, it has to be declared	1.private 2.protected 3.external 4.public
299	For the 8-bit word 00111001, the check bits stored with it would be 0111. Suppose when the word is read from memory, the check bits are calculated to be 1101. What is the data word that was read from memory?	1.10011001 2.00011001 3.001110004.11000110
300. (b) Super Key	For The relation R=(ABCDE),If A determines BCDE then A is	1. none 2. Super key 3. candidate key 4. Minimal SuperKey
301	For which data structure does the search operation take O(log n) time in the worst case?	1.array 2.linked list 3.binary search tree4.AVL tree
302. (a) True	Foreign Key can be null	1.True 2.False 3.depends upon the scenario4.depends upon the database
303. (d)	Foreign Key is	1.A field in a table that matches a key field in another table 2.A field in a table that contains data that is also contained elsewhere in another table 3.A key that consists of more than one field 4.A field in a table that has the same name as a key field in another table

304. (b) 16x16	Four memory chips of 16 x 4 size have their address	1.64 x 64 2. 16 x 16 3. 32 x 16 4.256 x
	bases connected together. The system will be of the size	8
305. (a) Use	Functional requirements of a system is modelled	1.Use-case Diagram 2.Class
Case	using	Diagram3.Sequence Diagram
		4.Package Diagram
306. (c) aaa	Give the output of the following statement: print ('a' *	1.
	3)	291
	,	2.
		Error
		3.
		'aaa'
		4.
		Garbage value
307. (a) 2+3j	Give the output of the following statement: print 2+1j	1.
	*3	(2+3j)
		2.
		(6+3j)
		3.
		Garbage value
		4.
		Error
308. (c) True	Give the output of the following statement: print	1.
	bool("text")	False
		2.
		'\0'
		3.
		True
		4.
() -		Garbage value
309. (a) Error	Give the output of the following statements: a, *b =	1.
	'spam';print a,b	Error
		2.
		's',['p','a','m']
		3.
		's','p'
		4.
210 (2) 5	Cive the output of the following statements: a b =	's', 'pam'
310. (a) Error	Give the output of the following statements: a,b =	1. Error
	range(1,4);print a,b	2.
		1,3
		3.
		1,2
		4.
		1,4
311. (d) 1,2,3	Give the output of the following statements: a,b,c =	1.
J 11. (0, 1,2,3	one are output of the following statements, a,b,c -	Error
		L1101

		Т -
	range(1,4);print a,b,c	2.
		1,3,4
		3.
		1,2,4
		4.
		1,2,3
312. (c) 2,1	Give the output of the following statements:	1.
312. (6) 2)2	a=1;b=2;a,b=b,a;print a,b	1,2
	a 1,5 2,4,5 5,4,pinit 4,5	2.
		Garbage value
		3.
		2,1
		4.
		Error
313. (d) bdfhj	Give the output of the following statements: S =	1.
	'abcdefghijklmnop'; print S[1:10:2]	'bdfhi'
		2.
		'bcfhi'
		3.
		'bcfgi'
		4.
		'bdfhj'
314. (b)	Give the output of the following statements: S =	1.
acegikmo	'abcdefghijklmnop'; print S[::2]	'acdgikmo'
acegikiiio	abcderginjklinnop, print 5[2]	2.
		'acegikmo'
		3.
		'acehikmo'
		4.
		'acegjkmo'
315. (d)olleH	Give the output of the following statements: S =	1.
	'Hello';print S[::-1]	'Hello'
		2.
		'Heo'
		3.
		'He'
		4.
		'olleH'
316. (a) Hello	Give the output of the following statements: S =	1.
310. (a) Hello	'Hello';print S[::1]	Hello'
	Hello sprint o[1]	2.
		'Heo'
		3.
		'He'
		4.
		'H'
317. (c) edc	Give the output of the following statements:	1.
	S='abcde'; print S[-1:-4:-1]	'abc'

	T	T
		2.
		'dcb'
		3.
		'edc'
		4.
		Error
318. (b) bcd	Give the output of the following statements:	1.
	S='abcde'; print S[1:-1:]	'abc'
		2.
		'bcd'
		3.
		'edc'
		4.
		Error
319. (a)	Give the output of the following statements:	1.
'spamBurger!'	S='spamSPAM!';print S = S[:4] + 'Burger' + S[-1]	'spamBurger!'
		2.
		'spamBurger'
		1
		3.
		'Burger!'
		4.
		'spam!'
320. (c)	Given a binary search tree, which traversal type would	1.preorder 2.postorder 3.inorder
Inorder	print the values in the nodes in sorted order?	4.breadth-first search
moraci	print the values in the nodes in sorted order.	H.Dreddil III St Scarell
321. (b) there	Given an attribute x, another attribute y is dependent	1.
is only 1 value	on it, if for a given x	there are many y values
of y	on it, it for a given x	2.
OI y		
		there is only one value of y
		3.
		there is one or more y values
		there is one of more y values
		4.
		4.
322 (h)	Given an initially empty binary search tree give an	4. there is none or one y value
322. (b)	Given an initially empty binary search tree, give an insertion order for 1.2.3.4.5.6.7 that minimizes height	4. there is none or one y value 1.4,1,2,3,5,6,7
322. (b) 1,2,3,4,5,6,7	Given an initially empty binary search tree, give an insertion order for 1,2,3,4,5,6,7 that minimizes height.	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6
1,2,3,4,5,6,7	insertion order for 1,2,3,4,5,6,7 that minimizes height.	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7
	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6
1,2,3,4,5,6,7	insertion order for 1,2,3,4,5,6,7 that minimizes height.	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7
1,2,3,4,5,6,7 323. (b) 2E	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V
1,2,3,4,5,6,7	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K,	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7
1,2,3,4,5,6,7 323. (b) 2E	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K, and 600 K (in order) and processes of 212 K, 417 K, 112	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V
1,2,3,4,5,6,7 323. (b) 2E 324. wrong	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K,	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V
1,2,3,4,5,6,7 323. (b) 2E 324. wrong	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K, and 600 K (in order) and processes of 212 K, 417 K, 112 K, and 426 K (in order), using the first-fit algorithm, in	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V
1,2,3,4,5,6,7 323. (b) 2E 324. wrong	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K, and 600 K (in order) and processes of 212 K, 417 K, 112 K, and 426 K (in order), using the first-fit algorithm, in which partition would the process requiring 426 K be	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V
1,2,3,4,5,6,7 323. (b) 2E 324. wrong	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K, and 600 K (in order) and processes of 212 K, 417 K, 112 K, and 426 K (in order), using the first-fit algorithm, in	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V
1,2,3,4,5,6,7 323. (b) 2E 324. wrong ques	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K, and 600 K (in order) and processes of 212 K, 417 K, 112 K, and 426 K (in order), using the first-fit algorithm, in which partition would the process requiring 426 K be placed?	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V 1.500 2.200 3.300 4.600
1,2,3,4,5,6,7 323. (b) 2E 324. wrong	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K, and 600 K (in order) and processes of 212 K, 417 K, 112 K, and 426 K (in order), using the first-fit algorithm, in which partition would the process requiring 426 K be placed? Given the basic ER and relational models, which of the	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V 1.500 2.200 3.300 4.600 1.An attributes of an entity can have
1,2,3,4,5,6,7 323. (b) 2E 324. wrong ques	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K, and 600 K (in order) and processes of 212 K, 417 K, 112 K, and 426 K (in order), using the first-fit algorithm, in which partition would the process requiring 426 K be placed?	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V 1.500 2.200 3.300 4.600 1.An attributes of an entity can have more that one value 2.An attribute
1,2,3,4,5,6,7 323. (b) 2E 324. wrong ques	insertion order for 1,2,3,4,5,6,7 that minimizes height. Given an undirected graph G with V vertices and E edges, the sum of the degrees of all vertices is Given memory partitions of 100 K, 200K, 300K, 500 K, and 600 K (in order) and processes of 212 K, 417 K, 112 K, and 426 K (in order), using the first-fit algorithm, in which partition would the process requiring 426 K be placed? Given the basic ER and relational models, which of the	4. there is none or one y value 1.4,1,2,3,5,6,7 2.1,2,3,4,5,6,73.1,3,5,7,2,4,6 4.4,2,6,1,3,5,7 1.E 2.2E 3.V 4.2V 1.500 2.200 3.300 4.600 1.An attributes of an entity can have

		attribute can have more than one value 4.In a row of a relational table, an attribute can have exactly one value or a NULL value
326. (a)	Given the following: $int[][] items = \\ \{\{0, 1, 3, 4\},$	1. items[1][2] = 77; 2. items[2][1] = 77;
	{4, 3, 99, 0, 7}, {3, 2}};	3. items[99] = 77; 4.
	Which of the following statements replaces the 99 with 77?	items[2][3] = 77;
327	Given the functional dependencies, {AB -> CDE and A - > E}, for relation schema R = (A,B,C,D,E) we can infer the following:	1.A is a key for R 2.BE is a key for R 3.AB is a key for R 4.none of the options
328. (c) uniporter	GLUT is an example of	1.symporter 2.antiporter 3.uniporter4.pump
329. (a) Triose	Glyceraldehyde is a	1.triose 2.tetrose 3.pentose 4.hexose
330. (c) Plant Cells	Glyoxysomes are found only in	1.animal cells 2.bacterial cells 3.plant cells4.algal cells
331. (a) Transport Protein	Hemoglobin is an example for	1.transport protein 2.contractile protein3.catalytic protein 4.defense protein
332. (a)	How can you add a comment in a JavaScript?	1.//This is a comment 2. <this a="" comment="" is=""> 3.'This is a comment' 4."This is a comment"</this>
333. (b)	How can you change "Hansen" into "Nilsen" in the "LastName" column in the Persons table?	1. UPDATE Persons SET LastName='Hansen' INTO LastName='Nilsen' 2. UPDATE Persons SET LastName='Nilsen' WHERE LastName='Hansen' 3. MODIFY Persons SET LastName='Hansen' INTO LastName='Nilsen 4. MODIFY Persons SET LastName='Nilsen' WHERE LastName='Nilsen' WHERE LastName='Hansen'

334. (b)	How do we declare a JavaScript variable?	1.variable Name; 2.var Name; 3.v Name; 4.v Name
335. (c)	How do you change the background color with CSS?	1.color: #cccccc; 2.background- setup: #cccccc; 3.background-color: #cccccc; 4.page-color:#cccccc;
336. (a)	How do you create a function in JavaScript?	1.function myFunction() 2.function - myFunction() 3.function:myFunction()4.function::myFunction()
337. (a)	How do you make a background image not to repeat itself?	1.background-repeat: repeat- x; 2.background-repeat: none; 3.background-repeat: no- repeat; 4.background-repeat: repeat;
338. (a)	How do you use an image as a background?	1.background-image: url("hike.png");2.page_background: url("hike.png"); 3.mage: url("hike.png"); 4.page: url("hike.png");
339. (a)	How do you write your registration number in pop up box?	1.prompt 2.alert 3.confirm 4.confirmation
340. (b) Inheritance	How is generalization implemented in Object Oriented programming languages?	1.Polymorphism 2.Inheritance 3.Enc apsulation4.Abstract Classes
341. (b) 16	How many 128 x 8 RAM chips are needed to provide a memory capacity of 2048 bytes?	1. 8 2.16 3.24 4. 32
342	How many address bits are required to represent a 32K memory	1.10 bits 2.12 bits 3.16 bits 4.15 bits
343. (a) 10	How many base pairs are present in each turn of B-DNA?	1.10 2.11 3.12 4.13
344. (d) 10	How many edges are there in a complete graph on 5 vertices?	1.5 2.6 3.8 4.10
345	How many edges are there in a connected, acyclic graph on 10 vertices?	1.8 2.9 3.10 4.11
346. (a) n-1	How many edges are there in a tree on n vertices?	1.n-1 2.n 3.n+1 4.n^2
347. (a) 64	How many memory chips of (128 x 8) are needed to provide a memory capacity of 4096 x 16?	1.64 2.32 3.128 4.16
348. (c) 4	How many peptide bonds are found in a pentapeptide?	1.5 2.6 3.4 4.0
349. (a) 1	How many possibilities of mapping does a direct mapped cache have?	1.1 2. 2 3. 3 4.4
350. (c) 2	How many times will A be printed ?	1. 0

	T	Ι
		2.
	class A	1 3.
	ſ	2
	{	4.
		error
	public:	
	~A(){	
	cout <<"A";	
	}	
	};	
	int main()	
	{	
	A obj;	
	obj.~A();	
	}	
351. (d)	How many undirected graphs (not necessarily connected) can be constructed out of a given set V={v_1,v_2,,v_n} of n vertices?	1.n(n-1)/2 2.2^n 3.n! 4.2^(n(n-1)/2)
352. (d)	How to get a single line border for all the elements in the table?	1.td,tr,th { border: 2px solid red; border-collapse:collapse} 2.li{ border: 2px solid red; border- collapse:none} 3.h1 { border: 2px solid red; border- collapse:collapse} 4.p { border: 2px solid red; border-collapse:none}
353. (a)	How will you select the heading "hello"? <div id="header"> <h1> Website.com </h1> </div> <div id="content"> <h1>Hello! bla bla </h1></div>	1.h1-content{} 2.#content h1{} 3content-h1{} 4.h1#content{}
354. (a)	HTML stands for	1.Hypertext Markup Language 2.Hypertext Module Language 3.Hyperlink Markup Language 4.Hyperlink Module Language
355. (a)	HTML stands for	1.Hypertext 2.Link 3.fprm 4.anchor
355. (a)	HIML Stands for	1.Hypertext 2.Link 3.fprm 4.anchor

356. (a) Aggregation	Identify the relationship in which the child class's instance life cycle is dependent on the parent class's instance life cycle.	1.Aggregation 2.Dependency 3.Composition4.Generalization
357. (c)	Identify, from among the following, the correct statement.	1.One of the main challenges Software Engineering facing today is the requirement of most software systems to work with a multitude of homogenous systems 2.'Legacy systems' are custom developed software systems for the legal domain 3.Software does not wear- out in the traditional sense of the term, but software does tend to deteriorate as it evolves 4.Since software is essentially 'intangible' it is relatively easy to manage software projects
358. (c)	If a binary tree has n nodes, which of the following best characterizes the maximum possible height of the tree?	1.n/2 2.sqrt(n) 3.n-1 4.n^2
359. (c) fully associative	If a block can be placed at anywhere in the cache, this cache is said to be	1.Indirectly mapped 2.Directly mapped 3.Fully associative 4.Partially associative
360. (d) n-1	If a complete binary tree has n nodes, then the depth of the tree is	1.O(1) 2.O(log n) 3.n^2 4.n - 1
361. (a) 2- phase locking	If a distributed transactions are well-formed and 2-phased locked, then is the correct locking mechanism in the distributed transaction as well as in centralized databases.	1.two phase locking 2.three phase locking3.transaction locking 4.well-formed locking
362. (c) None	If a function doesn't have a return statement, which of the following does the function return?	1.integer 2.Null 3.None 4.Error
363. should be auto	If a member variable is declared as one of the below, all objects of that class have access to that variable	1. static 2. auto 3. extern 4. register
364. (b) 90%	If a memory access takes 20ns with cache and 110ns without it, then the hit ratio(cache uses a 10ns memory) is	1.93% 2. 90% 3. 88% 4.87%
365. (d)	If a piece of data is stored in two places in the database, then	 storage space is wasted .

366. (a)	If attribute A determines both attributes B and C, then it is also true that:	changing the data in one spot will cause data inconsistency 3. in can be more easily accessed 4. both a and b 1. A -> B 2. B -> A 3. C -> A
367. (c)	If attributes A and B determine attribute C, then it is	4. (B,C) -> A 1.
	also true that:	A->C 2. B->C 3. (A,B) is a composite determinant 4. C is a determinant
368. (b) complete	If every node u in G adjacent to every other node v in G, then the graph G is said to be	1.isolated 2.complete 3.finite 4.strongly connected
369	If no node having a copy of a cache block, this technique is known as	1.Uniform memory access 2.Cached 3.Un-cached 4.Commit
370	If one attribute is determiant of second, which in turn is a determinant of third, then the relation cannot be	1. well strucuted 2. in 1 NF 3. in 2NF 4. in 3NF
371. (b) Extends	If placing order is an use case and placing phone order is another use case ,the relationship between these two use cases can be	1.Includes 2.Extends 3.Generalization4.Dependency
372	If professor and department are classes in an university management system ,the relationship between professor and department can be modeled using	1.Aggregation 2.Composition 3.Generalization 4.Dependency
373. (c)	If there are four ROM ICs of 8K and two RAM ICs of 4K words, then the address range of 1st RAM is (Assume initial addresses correspond to ROMs)	1. (8000)H to (9FFF)H 2.(6000)H to (7FFF)H3.(8000)H to (8FFF)H 4.(9000)H to (9FFF)H
374	If there are n relations how many number of join	1.N+1 2.N 3.N-1 4.A Number in the

	conditions has to be applied to retrieve the data from all the n relations?	range 0 toN.
375. (c) nlogn	If we use mergesort to sort an array with n elements, what is the worst case time required for the sort?	1.O(log n) 2.O(n) 3.O(n log n) 4.O(n^2)
376	If Writing proposals for old customers and writing proposals for new customers are two use cases for a proposal writing system ,where in the proposals written for new customers should have additional information about the firm that applies for the project .what is the relationship between these two use cases	1.Includes 2.Extends 3.Association4.Dependency
377	If x> y then y> x. This statement is	1.True 2.False 3.Some times true 4.depends on DBMS
378	IF Y is a subset of X then	1.X> Y 2.YX>X 3.YX>YX 4.none of the options
379	If you have a container of 300px all around, which size will fit in the container?	1.p{ width:500px; height:500px; } 2.p{ width:301px; height:259px; } 3.p{ width:200px; height:500; } 4.p{ width:250px; height:200px; }
380. (a) o.m=m.f	If you have a function f and an object o, you can define a method named m of o with	1.o.m=m.f; 2.o.m=f; 3.o=f.m; 4.o=f;
381. (b)	If you want to select all the anchor tags from the following what selector will you use? I am special! Me too.	1.p.a {} 2.a{} 3.ul a{} 4.ul li a{}
382. (c)	If you want to select the class info and not the id then, the selector to use is <h1></h1>	1info { } 2.#info{ } 3.info{ } 4. <info>{ }</info>
383	InMode, the content of the program counter is added to the address part of the instruction in order to obtain the effective address.	1.Relative Addressing Mode 2.Indexed Addressing Mode 3.Base Register Addressing Mode 4.Register Direct Mode
384	In 2's complement representation, a certain negative number -N is 1011. The representation of +N is	1.0100 2.0101 3.0110 4.1111
385	In a conceptual model for a university, which of the following could most appropriately be represented as a weak entity?	1. Student 2. Course 3. Grade 4. Faculty
386. (b) Course pre-	In a conceptual model for a university, which of the following could most appropriately be represented	1.Student credit hours 2.Course prerequisites 3.Parking sticker assignments4.Final exam schedules

requisite	via a recursive relationship?	
387. (b)	In a connected graph, a bridge is an edge whose removal disconnects a graph. Which one of the following statements is true?	1.A tree has no bridges 2.A bridge cannot be part of a simple cycle 3.Every edge of a clique with size 3 is a bridge (A clique is any compete sub graph of a graph) 4.A graph with bridges cannot have a cycle
388. (b)	In a program, If there exists a function template with two parameters and normal function say void add(int , int), so add(3,4) will	1.Invoke function template body as it is generic one 2.Invokes normal function as it exactly matches with its prototype 3.Not be called and Compiler issues warning 4.Not be called and Compiler issues ambiguity in calling add()
389. (b)	In a program, If there exists a function template with two parameters and normal function say void add(int , int), so add(3,4) will	1.Invoke function template body as it is generic one 2.Invokes normal function as it exactly matches with its prototype 3. Not be called and Compiler issues warning 4.Not be called and Compiler issues ambiguity in calling add()
390. (b) no. of attributes	In a relational model, degree is termed as	1.number of tables 2.number of attributes3.number of rows4.number of candidate keys of the table
391. (a) Ready	In a time-sharing operating system, when the time slot given to a process is completed, the process goes from the RUNNING state to the	1.READY state 2.BLOCKED state3.TERMINATED state 4.SUSPENDED state
392. (b) growing phase	In a two-phase locking protocol, a transaction release locks in phase.	1.shrinking phase 2.growing phase 3.running phase 4.initial phase
393	In a vectored Interrupt the address of interrupt service routine is given	1. by the interrupting source 2. in a Fixed memory location 3.by an instruction executing in CPU 4. by the value of program counter
394. (a) total participation	In an E-R diagram double lines indicate	1.Total participation 2.Multiple participation3.Cardinality N 4.None of the above
395. (c) base address of an array	In C, if you pass an array as an argument to a function, what actually gets passed?	1.Value of elements in array 2.First element of the array 3.Base address of the array4.Address of the last element of array
396. (c) Replication	In coherent multiprocessor, caches that are present provides both migration and	1.Coherence 2.Recurrence 3.Replication4.Uniformity
397. (a) p{}	In CSS, how would you select all the paragraph tags on a page?	1.p { } 2.#p{ } 3.para{ } 4p{ }

398. (a)	In CSS, how would you select only the paragraphs with class name "warning"? Don't do it. <pdo it.<="" p=""> Nooo, don't do it.</pdo>	 .warning { } 2.#warning{ } 3.p{ }
399. (b) mainpic{}	In CSS, how would you select this image by its id? 	1mainpic { } 2.#mainpic{ } 3.img{ } 4.cat{ }
400. (a) Circle	In DFDs, a process is represented as a	1.Circle 2.Arrow 3.Square 4.Parellelogram
401. (c)	In double precision format the size of the mantissa is -	1.32 bit 2.52 bit 3.64 bit 4.72 bit
402. (b)	In IAS computer, IAS stands for:	1.Indian administrative services 2.Institute for Advanced Studies 3.Institute of Arts & Science 4. Institute for Advanced Science
403. (c)	In instruction format, the address of any data location is said to be	1.function code 2.instruction code 3.operand4.logical code
404. (a)	In Intermediate COCOMO the mode that represents complex products is referred to as	1.Embedded 2.Semidetached 3.Organic4.Monolithic
405. (b)	In memory interleaving, the lower order bits of the address is used to	1.Get the data 2.Get the address of the module 3.Get the address of the data within the module 4.Get the address of the Program counter
406. (c)	In place of structure which other data type can be used	1. int 2. float 3. class 4. enum
407. (c)	In recursion, the condition for which the function will stop calling itself is	1.Best case 2.Worst case 3.Base case4.There is no such condition
408. (b)	In Round Robin CPU scheduling, as the time quantum is increased, the average turn around	1.remains constant 2.varies irregularly3.increases 4.decrease
409. (a)	In select statement display of attributes in ascending is done by using	1. Order By 2. Group By 3. Having 4. Having +order by

410. (d)	In the classical chief programmer team approach, the team member responsible for maintaining the detailed design and coding is maintained by	1.The chief programmer 2.The programming secretary 3.The back-up programmer 4.The individual coder (i.e. programmer)
411. (d)	In the following indexed addressing mode instruction, MOV 5(R1),LOC the effective address is	1. EA = 5+R1 2. EA = R1 3.EA = [R1] 4.EA = 5+[R1]
412. (c)	In the following process state transition diagram for a uniprocessor system, assume that there are always some processes in the ready state: Now consider the following statements: Start A Ready Runnin Blocked	1. I and II 2. I and III 3. II and III 4. II and IV
	I.If a process makes a transition D, it would result in another process making transition A immediately. II. A process P2 in blocked state can make transition E while another process P1 is in running state. III. The OS uses preemptive scheduling. IV. The OS uses non-preemptive scheduling. Which of the above statements are TRUE?	
413. (d)	In the operation read_item(x), what does x mean?	1.a file 2.a record 3.a disk block4.all of the options
414. (d)	In two's complement addition, if the last two carry bits are not the same, what does it indicate?	1. carry 2.negative result 3.overflow4.underflow
415. (a)	In which Access method, the Cycle time is Same for all the blocks of memory	1.Random Access 2.Sequential Access 3.Direct Access 4.Semi Random Access
416. (a)	In which mode the main memory location holds the EA of the operand:	1.Immediate addressing 2.Direct addressing 3.Register addressing4.Indirect addressing
417. (d)	In which one of the following page replacement algorithms it is possible for the page fault rate to increase even when the number of allocated frames increases?	1.LRU (Least Recently Used)2.OPT (Optimal Page Replacement) 3.MRU (Most Recently Used) 4.FIFO (First In First Out)
418. (b)	Indefinite blocking is called	1.deadlock 2.Starvation 3.belady anomaly 4.Semaphore
419. (a)	Insert into Emp(101, 'XXX') gives the following error	1.missing Select keyword 2.Missing Values 3.both 4.none

420. (b	Inside which HTML element do we put the JavaScript?	1.javascript 2.script 3.scripting4.vbscript
421. (a)	Is JavaScript case-sensitive?	1.Yes 2.No 3.Sometimes 4.maybe
422. (c)	Is the following piece of code valid? a={3,4,{7,5}} print(a[2][0])	1. Yes, 7 is printed 2. Error, elements of a set can't be printed 3.
423. (d)	JavaScript Code can be called by using	4. Yes, {7,5} is printed 1.RMI 2.Triggering Event
424. (b)	JavaScript is the same as Java.	3.Preprocessor4.Function/Method 1.True 2.False 3.Not always 4.Yes
425. (c)	Join is equal to	1.Cartesian Product 2.Combination of Union and Cartesian product 3.Combination of selection and Cartesian product4.Combination of intersection and Cartesian product
426. (b)	Lactose is a	1.monosaccharide 2.disaccharide 3.homo polysaccharide 4.hetero polysaccharide
427. (a)	Lecithin is a	1.Phospholipid 2.Glycolipid 3.lipoprotein4.glycoprotein
428. (b)	Let E1 and E2 be two entities in an E/R diagram with simple single-valued attributes. R1 and R2 are two relationships between E1 and E2, where R1 is one-to-many and R2 is many-to-many. R1 and R2 do not have any attributes of their own. What is the minimum number of tables required to represent this situation in the relational model?	1.2 2.3 3.4 4.5
429. (b)	Let m[0]m[4] be mutexes (binary semaphores) and P[0] P[4] be processes. Suppose each process P[i] executes the following: wait (m[i]); wait(m[(i+1) mode 4]); release (m[i]); release (m[(i+1)mod 4]); This could cause	1.Thrashing 2.Deadlock 3.Starvation, but not deadlock 4.None of the above
430. (b)	Let the page fault service time be 10ms in a computer with average memory access time being 20ns. If one page fault is generated for every 10^6 memory	1.21ns 2.30ns 3.23ns 4.35ns

	accesses, what is the effective access time for the memory?	
431	Library function pow() belongs to which header file?	1.mathio.h 2.math.h 3.square.h 4.stdio.h
432	Location is which kind of attribute	 Derived Multivalued Weak
433	Loop 'else' block runs if and only if the loop is	4. Stored 1.
	·	exited normally 2. breaks 3. does nothing 4. infinite
434	Megablast optimizes for	1.Highly similar sequences 2.More dissimilar sequences 3.Somewhat similar sequences4.None of the Above
435	Memory Address locations are specified using data representation	1.Sign-magnitude 2.one's complement3.Unsigned 4.two's complement
436	Method used for aligning closely related sequence is	1.a. Local alignment 2. b. Pair wise alignment 3.c. Multiple sequence alignment4.d. Global alignment
437	Microtubule organizing centre in animal cell is found in	1.Centrosomes 2.Ribosomes3.Glyoxysomes 4.Peroxysomes
438	MOLE-BLAST searches	1.T cell receptor sequences 2.b. Establish taxonomy for environmental sequences 3.c. Search markers for phylogenetic analysis4.d. Search conserved domain in query sequence
439	More emphasis on risk analysis is given in	1.Sprial Model 2.Waterfall Model3.Incremental Model 4.Timebox Model
440	Most of the naturally occurring aminoacids belong to	1.D-form 2.L- form 3.d-form 4.l-form
441. (b)	Multi-processor system gives a	1.Small system 2.Tightly coupled system3.loosely coupled system 4.Macro system

442. (a)	Multiple sequence alignment tools that displays graphical output	1.Clustal X 2.Clustal W 3.Mult Align 4.Blast
443. (c)	Multiprogramming of computer system increases	1.Memory 2.Storage 3.CPU utilization 4.cost of computation
444. (a)	Myers (1978) identifies seven levels of cohesion. Which level of cohesion may be defined as followed; "the output from one element in the component serves as input for some other element"?	1.Communicational cohesion 2.Functional cohesion 3.Communicational coupling4.Temporal cohesion
445. (b)	nBLAST perform the search withquery against thedatabase.	1.nucleotide; translated nucleotide 2.b. nucleotide; nucleotide 3.c. translated nucleotide nucleotide 4.d. None of the above
446. (b)	Nesting is particularly useful in distributed systems because it allows	1.serial execution of subtransactions in the server. 2.concurrent execution of subtransactions in separate servers. 3.serial execution of transactions on the remote server. 4.concurrent execution of subtransactions on a remote server.
447. (b)	Normalization of database is essential to	1.
	 (i) avoid accidental deletion of required data when some data is deleted (ii) eliminate inconsistencies when a data item is modified in the database (iii) allows storage of data in a computer's disk (iv) use a database management system 	i and iii 2. i and ii 3. ii and iii 4. ii and iv
448. (a)	Nouns in a problem statement probably denote	1.Classes 2.Member Functions 3.Data Members 4.Static Variables
449. (c)	Nucleoside contains	1.sugar and nitrogenous base 2.phosphoric acid and sugar 3.nitrogenous base and phosphoric acid 4.only nitrogenous base
450. (a)	Number 84 in BCD is	1.1000 0100 2.0100 0100 3.1000 10104.1000 0000
451. (b)	Object interactions over a specific period of time can be modeled using the	1.Collaboration diagram 2.Sequence diagram 3.Class diagram 4.Data flow diagram
452. (d)	On a write, all other caches with a copy are invalidated, Invalidation is bad when	1.Many producers and single consumer of data. 2.single producer and single consumer of data. 3.Many producers and many consumers of data. 4.single producer and many consumers of data.

453. (b)	Operation is normally specified in one field, known as	1.Operand 2.Opcode
454. (a)	Output of following Java Program? class Base { public void show() { System.out.println("Base::show() called"); } } class Derived extends Base { public void show() { System.out.println("Derived::show() called"); } } public class Main { public static void main(String[] args) { Base b = new Derived();; b.show(); }	3.Operation4.Instruction 1. Derived::show() called 2. Base::show() called 3. None of the above 4. Compilation error
	}	
455. (b)	<pre>Output of following program? # include <stdio.h> void fun(int *ptr) { *ptr = 30; }</stdio.h></pre>	1. 20 2. 30 3. Compiler Error 4. Runtime Error
	<pre>int main() { int y = 20; fun(&y); printf("%d", y); return 0; }</pre>	
456. (b)	Overloading involves	1 multiple functions with different names. 2.multiple functions defined

		with the same name. 3.one function
		with multiple names. 4.one function with a variety of arguments.
457. (b)	Overloading involves	1. multiple functions with different names 2.
		multiple functions defined with the same name 3.
		one function with multiple names 4. one function with a variety of
		arguments
458. (a)	Overloading is otherwise called	1.ad hoc polymorphism2.virtual polymorphism
		3. transient polymorphism 4.
		pseudo polymorphism
459. (b)	pBLAST searches given protein query againstdatabase.	1.Translated nucleotide 2.b. Protein3.c. nucleotide 4.d. All of the above
460. (b)	PCB = ?	1.Program Control Block 2.Process Control Block 3.Process Communication Block 4.None of the above
461. (a)	Perform the subtraction with the following unsigned binary numbers by taking the 2's complement of the subtrahend 11010 - 10000 is	1. 01010 2.1100 3. 101010 4.1011
462. (c)	Phylogenetic relationship can be depicted by a	1.Cladogram 2.Dendogram 3.Both a & b4.Neither a nor b.
463. (a)	Pre-emptive scheduling is the strategy of temporarily suspending a running process	1.before the CPU time slice expires 2.to allow starving processes to run 3.when it requests I/O 4.to avoid collision
464. (a)	Precedence graphs help to find a	 Serializable schedule Recoverable schedule Deadlock free schedule Cascadeless schedule
465. (c)	Predict the output: fo = open("foo.txt", "rw+") print "Name of the file: ", fo.name # Assuming file has	1.Compilation Error 2.Syntax Error3.Displays Output 4.Nothing is

	following 5 lines # This is 1st line # This is 2nd line # This is 3rd line # This is 4th line # This is 5th line for index in range(5): line = fo.next() print "Line No %d - %s" % (index, line) # Close opened file fo.close()	displayed
466. (b)	Predict the output: import math c=round(4.576) print(c)	1.4 2.5 3.Error 4.4.6
467. (c)	Preemptive scheduling is the strategy of temporarily suspending process	1.when it request (I/O) 2.to allow starving processes to run 3. before the CPU time slice expires 4.none of the above
468. (b)	Private data that is used by a single-processor, then shared data are used by	1.Single processor 2.Multi processor3.Single tasking 4.Multi tasking
469. (d)	Process are classified into different groups in:	1.The shortest job scheduling algorithm 2.round robin scheduling algorithm 3.priority scheduling algorithm 4.multilevel queue scheduling algorithm
470. (c)	Process synchronization can be done on	1.hardware level 2.software level3.both hardware and software level4.none of the mentioned
471. (d)	Program for phylogenetic analysis	1.PHILIP 2.PHILIPS 3.PHYLIPS 4.PHYLIP
472. (d)	Programming language with best string handling capability	1.Java 2.C 3.C++ 4.PERL
473. (a)	Project risk factor is considered in which model?	1.Spiral model 2.Waterfall model3.Prototyping model 4.Incremental model
474. (b)	Prokaryotic nuclear material is known as	1.nucleolus 2.nucleoid 3.nucleus4.nucleoside
475. (a)	Prokaryotic ribosomes are	1.70S 2.80S 3.30S 4.50S
476. (b)	Proline cannot stabilize alpha helix because it contains	1.amino group 2.imino group 3.guanidino group 4.indole group
477. (c)	Property of locality of reference may fail if a program has	1.Many conditional jumps 2.Many unconditional jumps 3.Many operands4.Many Operators
478. (d)	Protected base class visibility in public derivation is	 public private private protected protected
479. (a)	Pseudo-instructions are	1.Assembler directives

		2.Instructions in any program that
		has corresponding machine code
		instruction 3.Instruction in any
		program whose absence will not
		change the output for any input
		4.Used to specify entry and exit of
		the program
480. (c)	Pumps are membrane proteins involved in	1.diffusion 2.facilitated diffusion
		3.primary active transport
191 (2)	Python is a language.	4.secondary active transport 1.
481. (a)	rython is a tanguage.	Object oriented
		2.
		Procedural oriented
		3.
		Functional
		4.
		Declarative
482. (b)	Quality planning is the process of developing a quality	1.team 2.project 3.customers
	plan for	4.project manager
483. (b)	Quality planning is the process of developing a quality	1.team 2.project 3.customres
	plan for	4.project manager
484. (a)	Query Tree uses	1.Relational Algebra 2.Tuple
		Relational Calculus 3.Domain
		Relational Calculus4.Transaction
105 ()		processing
485. (c)	R(A,B,C,D) is a relation. Which of the following does	1.
	not have a lossless join dependency preserving BCNF decomposition	A->B, B->CD
	decomposition	2.
		A->B, B->C, C->D
		,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,
		3.
		AB->C, C->AD
		4.
		A->BCD
486. (a)	RAD Software process model stands for	1.Rapid Application Development.
		2.Relative Application
		Development. 3.Rapid Application
		Design. 4.Recent Application
197 (h)	Pandom access memories are useful in applications	Development. 1.Data consists of numbers 2.Short
487. (b)	Random access memories are useful in applications where	access time is required 3.Each
	WITCH	stored word is processed differently
		4.Data naturally needs to flow in
		and out in serial form
L		3000

488. (c)	Ras protein is an example for	1.integral protein 2.peripheral protein 3.lipid-anchored protein 4.carrier protein
489. (b)	Read the code shown below carefully and pick out the keys?	1. "john", 40, 45, and "peter"
	d = {"john":40, "peter":45}	 "john" and "peter" 40 and 45 d = (40:"john", 45:"peter")
490. (d)	Read the following paragraph and identify the correct statement. "Imagine that you were recently hired as a software engineer to a company that specializes in aircraft navigation control software. While orientating yourselves to the company's work practices, you observe that they in fact do not conduct a few tests that they should in order to comply with the relevant safety standard. When you inquire about this from the project manager, he dismisses it saying that those tests are really unnecessary (and takes an unreasonably long time to conduct, as well as being superfluous) and that they have managed with the other tests for so long, without any problems."	1.a) You should immediately resign from the company and file a complaint with the relevant standard institution 2. You should do nothing and let the matter slide 3. Although you are new to the company, and you hardly know anything about the internal processes and politics, you should insist on the company changing its work practices immediately; failing which you threaten to report the matter 4. Since you are new to the company, and you are unfamiliar with the internal processes and politics, you should first find-out more about the issue and its background
491. (c)	Refining an initial prototype through a number of stages to produce the final system is called	1.Throw away prototyping 2.Initial Prototyping 3.Evolutionary Prototyping 4.Waterfall model
492. (b)	Related fields in a database are grouped to form	1. data fields 2. data record 3. menu 4. bank
493. (d)	Represent -14 in signed magnitude,1's complement and in 2's complement form	1.10001110, 11110000, 111100102.01111110, 11110000, 111100103.10011110, 11110000, 111100104.10001110, 11110001, 11110010
494. (c)	Rigorous two-phase locking protocol permits releasing all locks at	1.beginning of transaction 2.middle of execution of transaction 3.end of

ition stor 3.Developer job naining 4.Longest	1:.		
job naining 4.Longest	ll.		
naining 4.Longest	1	anagement is responsibility of the	495. (d)
naining 4.Longest	4		
	re 1	robin scheduling is essentially the preemptive	496. (a)
Drogram IDM	fi	n of	
Drogram IDM	ti		
Program, IBM	of 1	ands for created by a division of	497. (d)
Process, Infosys	2	.	
Process,	3		
al Unified	M		
	Р		
	1	ıling is done so as to	498. (a)
ase CPU	u		
he CPU more	u		
e	ic		
Operating	1	uling of threads is done by	499. (c)
	S	-	
hydrogen bonds	у 1	dary structure of protein is mainly stabilized by	500. (b)
drophilic bonds	3		
(x), w1(x) 3.w1(y	1	the conflicting operation:	501. (d)
x)),		
action aborts, the	1	the rule for committing nested transactions:	502. (c)
ide whether to	р		
en a parent	а		
btransactions are	а		
en a	n		
mpletes, it makes	SI		
ecision either to	а		
ally or to abort. Its	C		
s final. 4.A	d		
t commit or abort	tr		
transactions have	0		
	C		
	1	nce alignment is used to	503. (d)
ene families 2. b.	Т		
ene families 2. b.	C1		
	٥,		
ons of newly	_		
ons of newly 3.c. Find the	_		
ons of newly 3.c. Find the	E th	nce alignment tool provided by EBI is	504. (c)
ons of newly 3.c. Find the onships 4.d. All	E th	nce alignment tool provided by EBI is	504. (c)
ons of newly 3.c. Find the onships 4.d. All	th	nce alignment tool provided by EBI is actions performed by external users of a system	504. (c) 505. (b)
ons of newly 3.c. Find the onships 4.d. All BLAST 3.c.	1 F. em 1		. ,
ons of newly 3.c. Find the onships 4.d. All BLAST 3.c.	th 1 F. em 1 2	actions performed by external users of a system	. ,
ons of newly 3.c. Find the onships 4.d. All BLAST 3.c. agram m3.Use case	E th 1 F. em 1 2 d	actions performed by external users of a system	. ,
ons of newly 3.c. Find the onships 4.d. All BLAST 3.c. agram m3.Use case e diagram	E th 1 F. em 1 2 d	actions performed by external users of a system eled using	505. (b)
ons of newly 3.c. Find the onships 4.d. All BLAST 3.c. agram m3.Use case e diagram stem	E th th 1	actions performed by external users of a system eled using	505. (b)
drophilic bod (x), w1(x) 3.w x) action abort ide whether en a parent btransaction en a mpletes, it m ecision either ally or to abo s final. 4.A t commit or a	3 1), 1 p a a a n si a c d tr o c	the conflicting operation: the rule for committing nested transactions:	501. (d) 502. (c)

508. (d)	Simultaneous alignment of many sequences is known	1.a. Local Alignment 2.b. Global
	as	Alignment 3.c. Pairwise alignment 4. d. Multiple sequence Alignment
509. (a)	Single-line comments begin with the character	1. Hash (#) 2. Ampersand (&) 3. Hyphen (-) 4. Exclamatory (!)
510. (b)	Smooth endoplasmic reticulum is mainly involved in	1.protein synthesis 2.lipid synthesis 3.sugar synthesis 4.nucleotide synthesis
511. (a)	Software Configuration Management can be administered in several ways. It include	1.A single software configuration management team for the whole organization 2.A separate configuration management team for each project3.Software Configuration Management distributed among the project members4.A multiple hardware configuration management teams for the whoel organization
512. (c)	Sometimes a single value for a data member applies to all members of class, for this purpose a	1.Private data members are declared 2. Variable data members are declared 3. Static data members are declared 4. Public data members are declared
513. (c)	Specify the 2 library functions to dynamically allocate memory?	1.malloc() and memalloc() 2.alloc() and memalloc() 3.malloc() and calloc()4.memalloc() and faralloc()
514. (b)	Specify the condition for overflow in 2's complement data representation	1.cin(xor) cout =1 2.cin (xor) cout =0 3.cout = 0 4.cout =1
515. (a)	Sphingomyelin is a	1.glycolipid 2.phospho glycolipid 3.lipo protein 4.glycero phospholipid
516. (a)	Spurious tuples are formed because of	1.join operation done on a non-key attribute 2.outer join operation3.transitive dependencies 4.Partial dependencies
517. (b)	Staff turnover, poor communication with the customer are risks that are extrapolated from past experience are called	1.Business risks 2.Predictable risks 3.Project risks 4.Technical risks

518. (a)	State Machine diagrams fall under the	1.Behavioral model 2.Context model3.Data model 4.software process model
519. (b)	Structures must have	1. Public Access Type 2. Private Access Type 3. Protected Access Type 4. Private Protected Access Type
520. (b)	Sucrose is a non-reducing sugar, because of the	1.presence of anomeric carbon atoms2.absence of anomeric carbon atoms3.presence of fructose 4.presence of glucose
521. (a)	Suppose that a 2M x 16 main memory is built using 256K x 8 RAM chips and memory is word-addressable. A) How many RAM chips are necessary? B) How many RAM chips are there per memory word?	1.16,2 2.15,4 3.14,3 4.16,4
522. (a)	Suppose we're debugging a quicksort implementation that is supposed to sort an array in ascending order. After the first partition step has been completed, the contents of the array are in the following order: 3 9 1 14 17 24 22 20 Which of the following statements is correct about the partition step?	1.The pivot could have been either 14 or 17 2.The pivot could have been 14, but could not have been 17 3.The pivot could have been 17, but could not have been 144.Neither 14 nor 17 could have been the pivot
523. (a)	Suppose you are given an array s[1n] and a procedure reverse(s,i,j) which reverses the order of elements in between positions i and j (both inclusive). what does the following sequence do, where 1<=k<=n: reverse(s,1,k); reverse(s,k+1,n); reverse(s,1,n);	1. Rotates s left by k positions 2. Leaves s unchanged 3. Reverses all elements of s 4. Rotates s right by k positions
524. (a)	Switching the CPU to another Process requires to save state of the old process and loading new process state is called as	1.Context Switch 2.Process Blocking 3.Time Sharing 4.None of the above
525. (c)	The addressing mode is similar to register indirect addressing mode, except that an offset is added to the contents of the register. The offset and register are specified in the instruction.	1.Base indexed 2.Base indexed plus displacement 3.Indexed 4.Displacement
526. (d)	The ability to define several functions with the same is	1.operator overloading 2.method overloading3.overloading

	called	4.function overloading
527. (b)	The absorbance of DNA after DNA denaturation is said to be	1.hypochromic 2.hyperchromic 3.palindromic4.no effect
528. (b)	The access mode of Magnetic Disk is	1.Sequential access 2.Random access 3.Associative access 4.Semi-Random access
529. (a)	The access mode of Magnetic Tape is	1.Sequential access 2.Random access3.Associative access 4. SemiRandom access
530. (b)	The access mode of RAM is	1.Sequential access 2.Random access3.Associative access 4.SemiRandom access
531. (a)	The actual data stored in database at particular time is	1. Instance 2. Schema 3. Constrains 4. Key Value pair
532. (a)	The addressing mode, where you directly specify the operand value is	1.Immediate 2.Direct 3.Indirect 4.Relative
533. (d)	The aim of software design that helps the software engineering to produce software that is	1.with error 2.postpond of delivery 3.not in control of budget 4.satisfies the users' technical requirements
534. (c)	The alignment method suitable for finding out locally conserved patterns in DNA or protein sequences is	1.pairwise alignment 2.global alignment 3.local alignment 4.multiple sequence alignment
535. (b)	The amino acid present in bacterial cell walls is	1.) D-alanine 2. b) L- alanine 3. c) D-glycine4. d) L-glycine
536. (b)	The analysis of T cell receptor sequences is performed by	1.MOLE-BLAST 2. b. IgBLAST 3.c. CDART4.d. All of the above
537	The approach where the memory contents are transferred directly to the processor from the memory is called	1. Read-later 2.Read-through 3.load through 4. Dirty bit
538. (c)	The architectural design that isolates application logic from User inteface layer and supports separation of concerns is	1.Client Server Architecture 2.Pipe File Architecture 3.Model View Controller Architecture 4.Publisher Subscriber Architecture
539. (d)	The arrangement of subunits in a given protein is explained by	1.primary structure 2.secondary structure3.tertiary structure 4.quarternary structure
540	The aspect of is achieved by running transactions so that their effects are serially	1.granularity 2.consistency 3.modularity4.atomicity

	equivalent.	
541. (b)	The availability of more than one unique key is known as	1. Primary key 2. Candidate key 3. Foreign key 4. Super Key
542. (b)	The backbone of glycolipids is	1.phosphatidic acid 2.ceramide3.cerebroside 4.cephalin
543. (c)	The Banker's algorithm is used	1.to rectify a deadlocked state 2.to detect deadlock in operating systems 3.to prevent deadlock in operating systems 4.none of the above
544. (c)	The basic concept of fifth NF is	1. lossless join 2. Multivalued dependency 3. consistency 4. Partial Dependency
545. (b)	The basic concept of fourth NF is	1. lossless join 2. Multivalued dependency 3. consistency 4. Persistance
546. (d)	The basic purpose of the toLocaleString() is to	1.return a localised object representation2.return a parsed string 3.return a local time in the string format 4.return a localized string representation of the object
547. (d)	The basic run time entities in OOP are	1.Functions 2.Classes 3.Data and codes4.Objects
548. (a)	The behavior of an object through many use cases can be modeled using the	1.Use case diagram 2.Sequence diagram3.State chart diagram 4.Collaboration diagram
549. (b)	The best way to test the Software Project Management Plan (SPMP) is by	1.Prototyping 2.Inspection 3.Simulation4.Compilation
550. (c)	The calls between different objects in a system is	1.Class Diagram 2.Data Flow Diagram3.Sequence Diagram 4.Use-

	modelled using	Case Diagram
551. (b)	The candidate keys that are not selected as the Primary key are known as	1. super key 2. alternate keys 3. secondary key 4. foreign key
552. (a)	The change in pH affect the stability of protein by altering	1.hydrogen bond 2.Hydrophobic bond 3.ionic bond 4.peptide bond
553. (d)	The character Dot (that is, '.') in the default mode, matches any character other than in regular expressions.	1.caret 2.ampersand 3.Percentage symbol4.New Line
554. (c)	The circular wait condition can be prevented by:	1.using pipes 2. using thread 3.defining a linear ordering of resource types 4.all of the mentioned
555. (a)	The code which uses 7 bits to represent a character is	1.ASCII 2.BCD 3. EBCDIC 4.Gray
556. (a)	The coherence mechanism must now ensure that all operations performed on these copies are serializable, which ensures that	1.concurrent order of instruction execution should not exist. 2.there exists some concurrent order of instruction execution that corresponds to the serial schedule 3.there exists some serial order of instruction execution that corresponds to the parallel schedule 4.serial order of instruction execution should not exist.
557. (c)	The combination to find super key for n elements is	1. 2 plus n 2. 2 cross n 3. 2 power n 4. 2 mod n
558. (b)	The concept of two two functions with same name is know as?	1.Operator Overloading 2.Function Overloading 3.Function Overriding4.Function renaming
559. (a)	The concurrency control technique to block an operation of a transaction, if it may cause a violation of the rules until the possibility of violation disappears is termed as	1.Pessimistic concurrency control mechanism 2.Optimistic concurrency control mechanism 3.Semi-optimistic concurrency control mechanism 4.Semi-

		pessimistic concurrency control mechanism
560. (c)	The condition for First NF is	1. No repeated candidate keys 2. table column must be same 3. No repeated columns 4. partial dependency
561. (c)	The condition for First NF is	1. No repeated candidate keys 2. table column must be same 3. No repeated columns 4. No repeated datatype
562. (c)	The conserved pattern in DNA sequence is found using	1.a. Local alignment 2. b. Global alignment 3.c. Pairwise alignment 4.d. Multiple alignment
563. (a)	The constrain of primary key is	1. Unique 2. Not null 3. Unique+Not null 4. case sensitive
564. (d)	The context diagram is also known as	1.Level-1 DFD 2.Level-2 DFD 3.Level-3 DFD4.Level-0 DFD
565. (c)	The controller of computer system transfers data from a device to	1.buffers 2.cache 3.registers 4.indexes
566. (c)	The CPU of a Computer takes instruction from the memory and executes them. This process is called	1.Load cycle 2.Time sequence 3.Fetch-execute cycle 4.Memory reference Cycle
567. (a)	The Create and Alter statements are	1. DDL statements 2. DML statements 3. DDL+DML statements 4. DTL statements
568. (b)	The data elements in structure are also known as?	1. data 2.

		members
		3.
		objects
		4.
		variables
569. (c)	The database schema is written in	1.HLL 2.DML 3.DDL 4.DCL
570. (b)	The decimal value 0.25	1.is equivalent to the binary value
		0.1 2.is equivalent to the binary
		value 0.01 3. is equivalent to the
		binary value 0.00111 4. cannot be
[71 (a)	The definition of database is	represented precisely in binary
571. (a)	The definition of database is	1. collection of data
		2.
		collection of related data
		3.
		collection of raw data
		4.
		collection of raw information
572. (c)	The definition of RDBMS is	1.
		Tuples
		2.
		Domain
		3.
		Tuples+Relations
		4.
573. (b)	The degree of a leaf node of a tree is	Tuples+ domain 1.1 2.0 31 4.2
	-	
574. (d)	The degree of interaction between two modules is	1.Cohesion 2.Strength
	known as	3.Inheritance4.Coupling
575. (c)	The dependents entity in an organisation relation is	1.
		Normal Entity
		2.
		Multivalued entity
		3.
		Weak entity 4.
		Deterministic entity
576. (a)	The device which is used to connect a peripheral to	1.control register 2.Interface
	bus is known as	3.communication protocol 4.I/O Bus
577. (c)	The drawback of building a large memory with DRAM	1.The large cost factor. 2.The
	is	inefficient memory organization.
		3.The Slow speed of operation. 4.all
		the above.
578. (a)	The effectiveness of the cache memory is based on	1. Locality of reference 2.Memory
		localization3.Memory size 4.Access

	the property of	Time
579. (a)	The entity represented by discriminator set is	1. Weak entity set
		2. Strong entity set
		3.
		Discriminator entity set 4.
		normal entity set
580. (c)	The exoskeleton found in insects is made up of	1.cellulose 2.glycogen 3.chitin 4.heparin
581. (b)	The expression a{5} will match characters with the previous regular expression.	1.5 or less 2.Exactly 5 3.5 or more 4.Exactly 4
582. (c)	The extra time needed to bring the data into memory in case of a miss is called as	1.Delay 2.Propagation time 3.Miss penalty4.Effective Access Time
583. (a)	The FD A->B, DB->C implies	1. DA->C 2. A->C 3. B->A
		4. DB->A
584. (b)	The final outcome of the requirements analysis and specification phase is	1.Data Flow Diagram 2.Software Requirements Specification Document3.Code 4.User Manual
585. (c)	The flow of data and decisions within an use case can be modeled using	1.Use case diagram 2.Sequence Diagram 3. Activity Diagram 4.Class Diagram
586. (b)	The following is property of second NF	1. Agglomeration 2. partial dependency 3. Transitive dependency 4. Trivial dependency
587. (c)	The following is property of third NF	1. Agglomeration 2. partial dependency 3. Transitive dependency 4. Persistant

588. (c)	The formation of microvilli of intestinal cells is due to	1.intermediate filaments 2.microtubules3.actin filaments 4.thick filaments
589. (c)	The full form of DDL is	1.Dynamic Data Language 2.Detailed Data Language 3.Data Definition Language 4.Data Derivation Language
590. (c)	The function pow(x,y,z) is evaluated as:	1.(x**y)**z 2.(x**y) / z 3.(x**y) % z 4.(x**y)*z
591. (b)	The glycolipids and glycoproteins together in the membrane form	1.glycocalyx 2.lipid raft 3.bilayer 4.lipoprotein
592. (d)	The height of a tree is the maximum number of edges from the root to a leaf. What is the minimum and maximum possible height of a binary search tree with 15 nodes?	1.3, 3 2.7, 15 3.3, 14 4.4, 14
593. (d)	The height of a tree is the maximum number of edges from the root to a leaf. What is the minimum and maximum possible height of a binary search tree with 15 nodes?	1.3, 3 2.7, 15 3.3, 14 4.4, 14
594. (b)	The hexadecimal number equivalent to (1762.46)8 is	1.3F2.89 2.3F2.98 3.2F3.89 4.2F3.98
595. (c)	The instruction, Add #45,R1 does	1.Adds the value of 45 to the address of R1 and stores 45 in that address 2.Adds 45 to the value of R1 and stores it in R1 3.Finds the memory location 45 and adds that content to that of R1 4.None of the mentioned
596. (c)	The JavaScript class represents regular expressions, and both string and define methods that use regular expressions.	1.RegExpObj 2.RegExpClass 3.RegExp4.StringExp
597. (b)	The level of data abstraction which describes how the data is stored is	1.Conceptual level 2.Physical level 3.File level 4.None of the options
598	The longer a fault exists in software	1.the more tedious its removal becomes2.the less costly it is to detect and correct3.the more likely it is to be properly corrected4.it is not at all a biggest problem and it can be rectified at the end of project completion.
599. (b)	The LRU algorithm	1.pages out pages that have been used recently 2.pages out pages that have not been used recently 3. pages out pages that have been least used recently 4.pages out the first page in a given area

600. (b)	The main role of Golgi complex is in	1.protein synthesis 2.protein packaging3.protein degradation 4.lipid synthesis
601. (a) withstand mechanical stress	The main function of intermediate filament is to	withstand mechanical stress 2. help in vesicular transport 3.position the organelles4. alter the shape of the membrane
602. (a) ABR	The main memory is structured into modules each with its own address register called	1.ABR 2.TLB 3.PC 4.IR
603. (b) volatile	The main memory of a computer system is known to be	1.non-volatile 2.volatile 3.reserved4.Restricted
604	The melting temperature is the temperature at which% of DNA denaturation occurs.	1.25% 2.50% 3.75% 4.100%
605. (c) Direct	The method of mapping the consecutive memory blocks to consecutive cache blocks is called	1.Set-associative 2. Associative 3.Direct4.Indirect
606. (a) Instruction set architecture	The minimum number of page frames that must be allocated to a running process in a virtual memory environment is determined by	the instruction set architecture page size3.physical memory size number of processes in memory
607. (a) Cycle Time	The minimum time delay between two successive memory read operations is	1.Cycle time 2.Delay 3.Latency 4.access time
608. (a) Conflict	The misses that occur due to an empty cache are called misses	1.Conflict 2.Coherence 3.Compulsory4.Capaci ty
609. (b) Semi- conservative	The mode of DNA replication is	1.Conservative 2.Semi- conservative 3.Dispersive 4.self
610. (c) Myosin I	The motor protein found in actin filament is	1.kinesin 2.dynein 3.myosin I 4.myosin II
611. (d) 2^n vertices	The n-dimensional hypercube graph (where n is a positive integer) has	1.n vertices 2.2*n vertices 3.n^2 vertices4.2^n vertices
612. (d) Phosphodiest er bonds	The nucleotides in nucleic acid are connected by	1.peptide bond 2.glycosidic bond 3.ester bond 4.phosphodiester bond
613. (c) 4	The number of chiral carbon atoms found in glucose is	1.2 2.3 3.4 4.5
614. (b) 2	The number of double bonds found in linoleic acid is	1.1 2.2 3.3 4.4
615. (b) Be equal to	The number of flows that leave a fork should the number of flows entering the corresponding join in an activity diagram	1.be greater then 2.be equal to 3.be lesser than 4.be equal to or greater than
616. (d) 16	The number of posssible steroisomers for ribose is	1.2 2.4 3.8 4.16

617. (b) Throuhghput	The number of processes completed per unit time is known as	1.Output 2.Throughput 3.Efficiency 4.Capacity
618. (c) Total Ordering	The ORDER concurrency control technique is based on one of the following property:	1.ordering mechanism 2.inherent ordering3.total ordering 4.partial ordering
619. (a) LIFO	The order in which the return addresses are generated and used inorder	1. LIFO 2.FIFO 3.Random 4. Highest priority
620. (b)	The output of the below program is:	1.
Nothing would be	class Mycpp	Compilation Error - Constructor Missing
printed	{	2.
		Nothing would be printed 3.
	};	Undefined
		4. In constructor
	int main()	
	{	
	Mycpp obj;	
	return 0;	
	}	
621. (d)	The pH at which the netcharge of aminoacid is zero is said to be	1.Neutral pH 2.acidic pH 3.basic pH 4.iso electric pH
622. (d)	The preorder traversal sequence of a binary search tree is 30, 20, 10, 15, 25, 23, 39, 35, 42. Which one of the following is the postorder traversal sequence of the same tree?	1.10,20,15,23,25,35,42,39,302.15,10, 25,23,20,42,35,39,303.15,20,10,23,25,42,35,39,304.15,10,23,25,20,35,42,3 9,30
623. (d) MSA	The procedure of aligning many sequences simultaneously is called	1.pairwise alignment 2.global alignment 3.local alignment 4.MSA
624. (b) Local Alignment	The procedure used to align regions with high level of matches without considering the alignment of rest of the sequence is known as	1.a. Global alignment 2. b. Local alignment 3.c. Pair wise alignment 4. d. None of these
625. (c) Project Management Life Cycle	The process each manager follows during the life of a project is known as	1.Project Management 2.Manager life cycle3.Project Management Life Cycle 4.Product specfication delays
626. (a) Reverse Engg	The process of extraction of design patterns from source code is known as	1.Reverse Engineering 2.Re Engineering3.Forward Engineering 4.Forward Engineering
627. (b) Process	The process of identifying the sub-process of process	1.Process introduction 2.Process analysis 3.De-processification

Analysis	improvement is	4.Process distribution
628. (b) Ready Queue	The processes that are residing in main memory and are ready and waiting to execute are kept on a list called:	1.job queue 2.ready queue 3.execution queue 4.process queue
629. (b) Attributes	The properties of an entity in an ER model is called	1.Relationships 2.Attributes 3.Doma in4.Cardinality
630. (b) Integrin	The protein found in the membrane that connects adjacent cell is	1.calmodulin 2.integrin 3.spectrin 4.ankyrin
631. (a) Keratin	The proteins found in intermediate filaments of epithelial cells are	1.keratin 2.neurofilament 3.actin 4.tubulin
632. (c) To deal with relationships	The purpose of an N-Ary association is:	1. to capture a parent-child relationship 2. to deal with one to many relationships 3. to deal with relationships that involve more than two tables 4. to represent an inheritance relationship
633. (a) copy from disk to main memory	The read(x) does the following	1. copy data from disk to main memory 2. copy data from main memory to disk 3. copy data from Secondary memory to disk 4. copy data from disk to secondary memory
634. (c)	The regions connecting the secondary structure of protein are	1.turns 2.loops 3.both turns and loops 4.no turns and loops
635. (a) MAR	The register that includes the address of the memory unit is termed as the:	1. MAR 2. PC 3.IR 4.MBR
636. (b)	The relation between employee and department entity is	1. 1:N 2. M:1 3. N:M

		4.
		0:0
627 (b)	The valetie policy between a derived class (or subclass)	1.Association 2.Inheritance
637. (b) Inheritance	The relationship between a derived class (or subclass) and base class is referred to as	3.Polymorphism4.Instantiation
illieritance	and base class is referred to as	3.Fotymorphism4.mstantiation
638. (c)	The relationship between teachers and students is	1.
		1:N
		2.
		M:1
		3.
		N:M
		4.
		0:0
639. (b) 350	The result of evaluating the postfix expression 5, 4, 6,	1.
	+, *, 4, 9, 3, /, +, * is?	600
		2.
		350
		3.
		650
		4.
		588
640. (a)	The RUP is normally described from three	1.It shows the process activities that
	perspectives-dynamic, static & practice. What does	are enacted. 2.It suggests good
	static perspective do ?	practices to be used during the
		process. 3.It shows the phases of
		the model over time. 4.It is not a
		good practice during the process.
641	The schedule: $r1(x)$, $w1(x)$, $r2(x)$, $w2(y)$, $w2(y)$, $r1(y)$	1.Serializable 2.Non-serializable
		3.cant say4.depends on DBMS
642. (a)	The SDRAM performs operation on the	1.Rising edge of the clock 2. Falling
		edge of the clock 3. Middle state of
		the clock4.Transition state of the
		clock
643. (c)	The selection of data with boundary counditions is	1.
	obtained by	Between
		2.
		ln 2
		3.
		Default 4.
		Like
644. (b)	The separation of the data definition from the	1.
044. (D)	program is known as:	data dictionary
	program is known as.	2.
		data independence
		3.
		data integrity
		4.
		referential integrity
		referential integrity

645. (b) D	The single letter code for the amino acid aspartic acid is	1.A 2.D 3.E 4.K
646. (c) E	The single letter code for the amino acid glutamic acid is	1.A 2.G 3.E 4.K
647. (d) Deadlock	The situation in which a transaction holds a data item and waits for the release of data item held by some other transaction, which in turn waits for another transaction, is called	1.serializable schedule 2.process waiting3.concurrency 4.deadlock
648. (d) State	The Snapshot of a table is called as	1.Intension 2.Extension 3.Schema construct4.State
649. (d)	The snippet that has to be used to check if "a" is not equal to "null" is	1.if(a!=null) 2.if (!a) 3.if(a!null) 4.if(a!==null)
650. (a) Requirements	The software life cycle can be said to consist of a series of phases. The classical model is referred to as the waterfall model. Which phase may be defined as "The concept is explored and refined, and the client's requirements are elicited?"	1.Requirements 2.Specification 3.Design4.Implementation
651. (d)	The spatial aspect of the locality of reference means	1.That the recently executed instruction is executed again next 2.That the recently executed won't be executed again 3. That the instruction executed will be executed at a later time 4.That the instruction in close proximity of the instruction executed will be executed in future
652. (a) Preemptive	The strategy of allowing processes that are logically runnable to be temporarily suspended is called	1.preemptive scheduling 2.Non- Preemptive preemptive scheduling 3. shortest job first4.first come first served
653. (c)	The structural difference between glycogen and amylopectin is mainly based on	1.its components 2.its linkage 3.the number of branches 4.its solubility
654. (d)	The structure of alpha helix is not stabilized by repeated number of glutamic acid due to	1.electrostatic attraction 2.electrostatic repulsion 3.its bulkiness 4.its flexibility in conformation change
655. (d)	The substring operations in SQL is done by	 Having clause Like operator In operator Between Operator

656. (b) Deoxyribose	The sugar found in DNA is	1.Ribose 2.Deoxyribose 3.Deoxyglucose4.Deoxygalactose
657. (c) Associative Search	The technique of searching for a block by going through all the tags is	1.Linear search 2.Binary search 3.Associative search 4.Set Associative
658	The temporal aspect of the locality of reference means	1. That the recently executed instruction won't be executed soon 2. That the recently executed instruction is temporarily not referenced 3. That the recently executed instruction will be executed soon again 4. That the instruction executed will be executed at a later time
659. (d) Clustal W	The tool used for multiple sequence alignment is	1.a. PDB 2. b. Dismol 3.c. Chime 4.d. Clustal W
660. (a) Exclusive Mode	The transaction wants to edit the data item is called as	1.Exclusive Mode 2.Shared Mode 3.Inclusive Mode 4.Unshared Mode
661	The two's complement representation of –10 in 8 bits is:	1.11110110 2.11011001 3. 000010104.11111100
662. (b) Object	The unordered collection of properties, each of which has a name and a value is called	1.String 2.Object 3.Serialized Object 4.String Object
663. (b) DML Statements	The Update statements are	1. DDL statements 2. DML statements 3. DDL+DML statements 4. DTL statements
664. (b) 7	The value of the expression: 4 + 3 % 5	1.4 2.7 3.2 4.0
665. (b) copy from main memory to disk	The Write(x) does the following	1. copy data from disk to main memory 2. copy data from main memory to disk 3. copy data from Secondary memory to disk 4. copy data from disk to Secondary memory

666. (c) to write directly on the memory and cache	The write-through procedure is used	1.To write onto the memory directly 2.To write and read from memory simultaneously3.To write directly on the memory and the cache simultaneously 4.To Write onto the memory only at the end
667. (b) math	The exact 'pi' value can be utilized in the python program by importing library.	1. bulitins 2. math 3. sys 4. re
668. (b) 2	There are how many ways in C++ to pass an arguments to a function?	1.1 2.2 3.3 4.4
669. (b) 5- methyl uracil	Thymine is	1.3- methyl uracil 2.5-methyl uracil 3.2- methyl uracil 4.4-methyl uracil
670. (c) 10ms	To a rough order of magnitude, what is the access time of a typical modern hard drive?	1.0.1ms 2.1ms 3.10ms 4.100ms
671	To allow transactions the choice of either committing or aborting, their operations are performed in	1.tentative versions that cannot be accessed by other transactions. 2.real objects that can be accessed by other transactions.3.permanent storage that can be accessed by other transactions. 4.a central server that cannot be accessed by other transactions.
672. (d) tristate buffer to avoid loading during read	To avoid loading during a read operation, the device used is	1.latch 2.flipflop 3.buffer 4.tristate buffer
673. (c) functions	To make large programs more manageable programmers modularize them into subprograms that are called	1.Operators 2.Classes 3.Functions 4.Abstract Classes
674. (c) Activity diagram	To model work flow connections and parallel processes across use cases we use	1.State Chart Diagrams 2.Use Case Diagrams 3.Activity Diagrams 4.Collaboration diagrams
675. (d) right by 1 bit	To reduce the exponent value by 2, the radix point is moved towards	1.left by 2 bits 2.right by 2 bits 3.left by 1 bit4.right by 1 bit
676	To select check box only, what selector should be used? <input type="button" value="Button"/>	1.input@checkbox{ } 2.input.checkbox{ }3.input.type=checkbox{

	<pre><input type="submit" value="Submit button"/> <input type="checkbox" value="value"/> <input type="text" value="Bal bla"/></pre>	}4.input[type=checkbox]{ }
677	To select submit button only, what selector should be used? <input type="button" value="Button"/> <input type="submit" value="Submit button"/> <input type="checkbox" value="value"/> <input type="text" value="Bal bla"/>	1.input@submit{ } 2.input.submit{ } 3.input.type=submit{ } 4.input[type=submit]{ }
678	To select text box only, what selector should be used? <input type="button" value="Button"/> <input type="submit" value="Submit button"/> <input type="checkbox" value="value"/> <input type="text" value="Bal bla"/>	1.input@text{ } 2.input.text{ } 3.input.type=text{ } 4.input[type=text]{ }
679. (a) window	To which object does the location property belong?	1.Window 2.Position 3.Element 4.Location
680. (a)	Transaction Serialization refers to	1.Reads/Writes to a different memory location must be seen by central server processor in the serial order. 2.Reads/Writes to a different memory location must be seen by central server processor in the same order.3.Reads/Writes to a single memory location must be seen by central server processor in the serial order. 4.Reads/Writes to a single memory location must be seen by all processors in the same order.
681. (a) True	Two sets of functional dependencies E and F are equivalent if E+ = F+ .This statement is	1.True 2.False 3.Some times 4.Depends on DBMS
682. (a)	UML stands for	1.Unified Modeling Language 2.Unified Modifying Language 3.Unified Mobile Language 4.Unified Module Language
683. (a) State Diagram	UML supports event based modelling using	1.State Diagram 2.Use Case Diagrams 3.Package Diagrams 4.Activity Diagrams
684. (c) Block Size	Unit of data exchange between cache and main memory is known as	1.Cache Memory 2. Cache Size 3.Block Size4.Mapping Function
685. (a)	Unsaturated fatty acids have low melting point because they have	1.more Vander Wall interactions 2.less Vander Wall interactions 3.more number of hydrogen bonding 4.less number of hydrogen bonding

686. (b) RNA	Uracil is found in	1.DNA 2.RNA 3.both DNA and RNA 4.none
687. (c)	Waxes does not contain	1.fatty acid 2.long chain alcohol 3.glycerol4.Both glycerol and fatty acid
688. (b)	What are all the properties a border needs?	1.border-width 2.border-style, border-width, border- color 3.1px 4.border-solid
689. (a) 8,15	What are the minimum and maximum possible number of nodes in a heap of height 3?	1.8, 15 2.7, 16 3.7, 15 4.8, 16
690. (a)	What are the outcomes of the functions shown below? sum(2,4,6) sum([1,2,3])	1.Error, 6 2.12, Error 3.12, 6 4.Error, Error
691. (b) Registers	What are the small high speed memory units used for storing temporary results?	1.CPU 2. Registers 3.Control unit 4. ALU
692. (b) Version Control	What combines procedures and tools to manage different versions of configuration objects that are created during the software process?	1.change control 2.version control 3.SCIs4.CMM
693. (a)Software configuration audit	What complements the formal technical review by assessing a configuration object for characteristics that are generally not considered during review?	1.Software configuration audit 2.Software configuration management 3.Baseline4.software external audit
694. (b) Data coupling	What do you call when two modules are coupled ,when they communicate via a composite data item	1.Stamp Coupling 2.Data Coupling3.Content Coupling 4.Control Coupling
695	What Does The Method Returns?	1.str 2.list of single characters 3.a list of lines4.list of integers
696. (c)target elements that do not match the	What does the :not pseudo selector do?	1.It styles only that element and nothing else2.It detaches styles from everything but that3. It allows you to target elements that do not match the selector you are presenting 4.It selects all the elements in the page
697. (d)	What does the following program print?	1. 22
	#include <stdio.h></stdio.h>	2.
	void f(int *p, int *q)	21 3.
	{	0 1 4.
	p=q;	02
	*p=2;	
	} inti=0 i=1.	
	int i=0, j=1;	

	int main()	
	{	
	f(&i,&j);	
	print("%d %d\n", i, j);	
	return 0;	
	}	
698. (d)	What happens when you search for 35 in the list [10,20,30,40,50]?	1.The program would handle the case by printing a suitable message that the element is not found 2.The value 30 is returned as it is the closest number less than 35 that is present in the list 3.The value 40 is returned as it is the closest number greater than 35 that is present in the list 4.The program will abruptly come to an end without intimating anything to the user.
699. (b) Release Management	What involves preparing software for external release and keeping track of the system versions that have been released for customer use?	1.System building 2.Release management3.Change management 4.Version management
700. (c) Exponent is smaller than - 127	What is exponent underflow in IEEE 754 single precision format?	1.Exponent is equal to zero 2.Exponent is greater than 127 3.Exponent is smaller than -127 4.Exponent is equal to 127
701. (a)	What is ILP?	instruction-level parallelism z.instruction-level panel3.instruction-language panel 4.inter-language parallelism
702	What is related to the overall functionality of the delivered software?	1.Function-related metrics 2.Product-related metrics3.Size-related metrics 4.Team related cost
703. (c)	What is singleton class?	1. We can create n number of object 2. We can create max 256 objects 3. We can create only one object 4. We cant create object
704	What is the addressing mode used in instruction ADD for the stack organized machine?	1.Implied 2. Direct 3.Register 4.Indirect
705. (c)	What is the best definition of a collision in a hash	1.Two entries are identical except for their keys. 2.Two entries with

706	What is the common issue in signed numbers and 1's complement representation	different data have the exact same key.3. Two entries with different keys have the same exact hash value. 4. Two entries with the exact same key have different hash values. 1. Human readable 2.2 representations for 0 3.2 representations for 1 4.2
707. (b)	What is the correct JavaScript syntax to change the content of the HTML element with id="demo"?	representations for every number 1. document.getByIdElement("demo") .innerHTML = "WD!";2.document.getElementById("demo").innerHTML = "WD!";3.document.getElementByNa me("demo").innerHTML = "WD!";4.document.getElementByNa meId("demo").innerHTML = "WD!";
708. (a)	What is the correct syntax to send a 3-dimensional array as a parameter? (Assuming declaration int a[5][4][3];)	1.func(a); 2.func(&a); 3.func(*a); 4.func(**a);
709. (b)	What is the desirable properties of a decomposition?	1. Data Consistency 2. Dependency preservation 3. Redundancy 4. Security
710. (c)	What is the duration of a time quantum in Round-Robin Scheduling?	1.10-100 millisecond 2.10-100 nanosec 3.100-1000 millisecond 4.100-1000 nano sec
711. (a) 1	What is the Edit distance between ATCGC and ATGGC?	1.1 2.2 3.3 4.4
712. (d) 4	What is the Edit distance between the words DECLENSION and RECREATION?	1.1 2.2 3.3 4.4
713	What is the highest normal form level satisfied by the following table design? R={A1,A2,A3,A4,A5} F={A1-> A3, A3->A4}Key ={A1,A2}	1.1NF 2.2NF 3.3NF 4.BCNF
714. (b)	What is the MINIMUM number of priority levels that a Generic Interrupt Controller (GIC) supports?	1.8 2.16 3.32 4.6
715	What is the minimum subset of the super key that can be used to uniquely identify an entity in an entity set known as?	1. Candidate Key 2. Foreign Key

		3.
		Unique Key
		4.
		Primary Key
716. (a)	What is the order of precedence in python? i)	1.i,ii,iii,iv,v,vi 2.ii,i,iii,iv,v,vi
	Parentheses ii) Exponential iii) Multiplication iv)	3.ii,i,iv,iii,v,vi4.i,ii,iii,iv,vi,v
	Division v) Addition vi) Subtraction	
717. (b)	what is the output for the following function?	1.10***24000 2.****24000
	LPAD(salary,10,'*')	3.24000***** 4.error
718. (b)	What is the output of below program? 1. def	1.The numbers are equal 2.3 3.2
	maximum(x, y): 2. if $x > y$: 3. return x 4. elif $x == y$: 5.	4.Error
	return 'The numbers are equal' 6. else: 7. return y 8. 9.	
	print(maximum(2, 3))	
719. (c)	What is the output of below program? 1. def	1.Hello World 5 2.Hello
	say(message, times = 1): 2. print(message * times) 3.	World,World,World,World 3.H
	say('Hello') 4. say('World', 5)	ello
		WorldWorldWorldWorld 4.Hell o HelloHelloHelloHelloHello
720. (b) 20	What is the output of following program?	1.
		30
		2.
		20
	# include <stdio.h></stdio.h>	3. Compiler Error
	void fun(int x)	4.
	{	Runtime Error
	x = 30;	
	}	
	int main()	
	{	
	int y = 20;	
	fun(y);	
	printf("%d", y);	
	return 0;	
	}	
721. (a)	What is the output of the below program ? 1. x = 50 2. def func(x): 3. print('x is', x) 4. x = 2 5. print('Changed local x to', x) 6. func(x) 7. print('x is now', x)	1.x is now 50 2.x is now 2 3.No output 4.x is now 100

722. (c)	What is the output of the below program? 1. def func(a, b=5, c=10): 2. print('a is', a, 'and b is', b, 'and c is', c) 3. 4. func(3, 7) 5. func(25, c = 24) 6. func(c = 50, a = 100)	1.a is 7 and b is 3 and c is 10 a is 25 and b is 5 and c is 24 a is 5 and b is 100 and c is 50 2.a is 3 and b is 7 and c is 10 a is 5 and b is 25 and c is 24 a is 50 and b is 100 and c is 5 3.a is 3 and b is 7 and c is 10 a is 25 and b is 5 and c is 24 a is 100 and b is 5 and c is 50 4.Error
723. (c)	What is the output of the below program? 1. def printMax(a, b): 2. if a > b: 3. print(a, 'is maximum') 4. elif a == b: 5. print(a, 'is equal to', b) 6. else: 7. print(b, 'is maximum') 8. printMax(3, 4)	1.3 2.4 3.4 is maximum 4.Error
724. (b)	What is the output of the below program? 1. $x = 50$ 2. def func(): 3. global x 4. print(' x is', x) 5. $x = 2$ 6. print('Changed global x to', x) 7. func() 8. print('Value of x is', x)	1.x is 50 Changed global x to 2 Value of x is 50 2.x is 50 Changed global x to 2 Value of x is 2 3.x is 50 Changed global x to 50 Value of x is 50 4.Error
725. (c)	What is the output of the code shown below? if (9 < 0) and (0 < -9): print("hello") elif (9 > 0) or False: print("good") else: print("bad")	1.error 2.hello 3.good 4.bad
726	What is the output of the code shown? import re print(re.ASCII)	1.256 2.32 3.64 4.8
727. (c) 4.57	What is the output of the expression? round(4.5676,2)	1.4.5 2.4.6 3.4.57 4.4.56
728. (b) Garbage value	What is the output of the following C++ program? #include <iostream> using namespace std;</iostream>	1. A 2. Garbage Value 3. 65
	int main()	4.
	{	97
	union abc	
	{	
	int x;	
	char ch;	
	}	
	var;	
	var.ch = 'A';	
	cout << var.x;	
	return 0;	

	}	
729. (c)	What is the output of the following code? def change(i = 1, j = 2): $i = i + j$ $j = j + 1$ print(i, j) change(j = 1, i = 2)	1.1 2 2.3 3 3.3 2 4.Error
730. (a)	What is the output of the following code? def change(one, *two): print(type(two)) change(1,2,3,4)	1.Tuple 2.Dictionary 3.Integer 4.Error
731. (b) zzz	What is the output of the following code? def display(b, n): while n > 0: print(b,end="") n=n-1 display('z',3)	1.zz 2.zzz 3.infinite loop 4.Error
732. (a) zzz	What is the output of the following code? def display(b, n): while n > 0: print(b,end="") n=n-1 display('z',3)	1.zzz 2.zz 3.Error 4.Infinite loop
733. (b) 0	What is the output of the following code? i=0 def change(i): i=i+1 return i change(1) print(i)	1.1 2.0 3.Nothing is Displayed 4.Error
734. (c) Error	What is the output of the following code?	1.
	>>> a={4,5,6}	{4,5,6,2,8}
	>>> b={2,8,6}	2
	>>> a+b	2. {4,5,6,2,8,6}
725 () 5		 3. Error as unsupported operand type for sets 4. Error as the duplicate item 6 is present in both sets
735. (a) Error	What is the output of the following code?	1. {4,5}
	>>> a={4,5,6}	
	>>> b={2,8,6} >>> a-b	2. {6}
		3. Error as unsupported operand type for set data type
		4. Error as the duplicate item 6 is present in both sets

736. (a) Error	What is the output of the following code?	1.
		Error as unsupported operand type
	>>> s={5,6}	for set data type
	>>> s*3	2.
		{5,6,5,6,5,6}
		3.
		{5,6}
		4.
		Error as multiplication creates
		duplicate elements which isn't
737. (d)	What is the output of the following code?	allowed 1.
757. (4)		Error, invalid syntax
	a={1:"A",2:"B",3:"C"}	2.
	print(a.get(5,4))	A
		3. 5
		4.
		4
738. (a) 1 A 2	What is the output of the following code?	1. 1A2B3C
B 3 C	a={1:"A",2:"B",3:"C"}	TAZB3C
	for i,j in a.items():	
	print(i,j,end=" ")	2. 123
	,	123
		3.
		A B C 4.
		1:"A" 2:"B" 3:"C"
739. (c) 4	What is the output of the following code?	1.
	nums = set([1,1,2,3,3,3,4,4])	7
	print(len(nums))	2. Error, invalid syntax for formation of
	printiten(nums))	set
		3.
		3. 4
		4.
		8
740. (d) True	What is the output of the following function? any([2>8,	1.4>2 2.Error 3.False 4.True
	4>2, 1>2])	

741. (b) []	What is the output of the following function? re.findall("hello world", "hello", 1)	1.["hello"] 2.[] 3.hello 4.hello world
742. (b) True	What is the output of the following piece of code when executed in the python shell? >>> a={5,4}	1. {1,2}
	>>> b={1,2,4,5} >>> a <b< td=""><td>2. True</td></b<>	2. True
		3. False
		4. Invalid operation
743. (a)	What is the output of the following piece of code? #mod1 def change(a): b=[x*2 for x in a] print(b) #mod2 def change(a): b=[x*x for x in a] print(b) from mod1 import change from mod2 import change #main s=[1,2,3] change(s)	1.There is a name clash 2.[2,4,6] [1,4,9]. 3.[1,4,9]. 4.[2,4,6].
744. (c) 4	What is the output of the following piece of code? def $a(b)$: $b = b + [5]$ $c = [1, 2, 3, 4]$ $a(c)$ print(len(c))	1.Error 2.1 3.4 4.5
745. (c) Error	What is the output of the following piece of code? from math import factorial print(math.factorial(5))	1.Error, method factorial doesn't exist in math module 2.120 3.Error, the statement should be: print(factorial(5)) 4.Nothing is printed
746. (b) {3,4,5,6,7}	What is the output of the following piece of code? >>> a={3,4,5} >>> b={5,6,7} >>> a b	1. Invalid operation 2. {3, 4, 5, 6, 7} 3. {5} 4. {3,4,6,7}
747. (a) True	What is the output of the following piece of code? >>> a={5,6,7,8} >>> b={7,5,6,8}	1. True 2. False

	>>> a==b	3.
		{5,6,7,8}
		4.{7,8}
748. (d)	What is the output of the following piece of code?	1.
{5,6,10,11}	>>> a={5,6,7,8}	{5,6,7,8,10,11}
	>>> b={7,8,10,11}	
	>>> a^b	2.
		{7,8}
		3.
		Error as unsupported operand type
		of set data type
		4.
		{5,6,10,11}
749. (c) 5 5 6	What is the output of the following piece of code?	1.
777	a = [5,5,6,7,7,7]	556
	b = set(a)	2.
	def test(lst):	567
	if lst in b:	
	return 1	3.
	else:	556777
	return 0	
	for i in filter(test, a):	4. 56777
	print(i,end=" ")	36111
750. (b) A	• • • • • • • • • • • • • • • • • • • •	1
750. (b) A	What is the output of the following piece of code?	1.
	a={1:"A",2:"B",3:"C"}	2.
	print(a.get(1,4))	A
		3. 4
		4.
		Invalid syntax for get method
751. (c) False	What is the output of the function shown below? all([2,4,0,6])	1.0 2.True 3.False 4.Error
752. (d) 5.0	What is the output of the function shown below? import math print(abs(math.sqrt(25)))	15 2.5 3.Error 4.5.0

753. (b) False	What is the output of the functions shown below? min(max(False,-3,-4), 2,7)	1.2 2.False 33 44
754. (a)	What is the output of the line of code shown below? re.split('\W+', 'Hello, hello, hello.')	1.['Hello', 'hello', 'hello', "] 2.['Hello', 'hello', 'hello.'] 3.['Hello, 'hello', 'hello'] 4.['Hello', 'hello', 'hello', '.']
755. (a) 40	What is the output? d = {"john":40, "peter":45} d["john"]	1. 40 2. 45 3. "john" 4. "peter"
756. (c)	What is the percentage of C, when the percentage of A is 20% in a dsDNA?	1.20% 2.40% 3.30% 4.80%
757	<pre>What is the result of compiling and running the following code? public class Test { static int total = 10; public static void main (String args []) { new Test(); } public Test () { System.out.println("In test"); System.out.println(this); int temp = this.total; if (temp > 5) { System.out.println(temp); } } }</pre>	1. The class will not compile 2. The compiler reports and error at line 2 3. The value 10 is one of the elements printed to the standard out 4. The compiler reports an error at line 9
758. (b) 2	What is the result of round(0.5) – round(-0.5)?	1.1 2.2 3.0 41
759	what is the shift taken during the normalization process in performing addition and subtraction using	1. arithmetic shift left 2. arithmetic shift right 3. circular shift left or

	floating point numbers?	right 4. logical shift left or right
760	What is the shorthand way of putting margin on an object?	1.margin-right: 10px; margin-top: 5px;2.margin: 5px 10px 0 5px3.padding:10px; 4.margin- left:10px;
761. (d) current position	What is the use of tell() method in python?	1.Tells you the position in the folder 2.tells you the file is opened or not 3.tells you the end position within the file 4.tells you the current position within the file
762. (b)	What is the way of calling a function named "myFunc"?	1.call myFunc() 2.myFunc() 3.call function myFunc() 4.call function: myFunc()
763. (a) powerdown	What is the WFI instruction used for?	1.To power down the interrupt controller when it is not required 2.To signal an interrupt event to another processor in a multi-core system 3.To enable interrupts temporarily while in the middle of an exception handler 4.To place the processor in a low power mode while waiting for an interrupt
764. (d)	What process does the technical term normalization describe?	1. Creating tables from an ER diagram 2. Creating larger tables from smaller tables 3. Expressing a database's design in terms of set theory 4. Breaking larger tables into smaller tables
765. (d)	What selector do we use to set different properties for alternate rows in the table?	1.td:nth-child(odd){} 2.table:nth-child(odd){} 3.th:nth-child(odd){} 4.tr:nth-child(odd){}
766. (c) 8	What should be output of below program? program is compiled on gcc compiler. #include <iostream> using namespace std; struct student{ char a; char b; int c;</iostream>	1. 4 2. 6 3. 8 4.
	};	

	int main()	
	{	
	cout< <sizeof(student);< th=""><th></th></sizeof(student);<>	
	return 0;	
	}	
767. (a)	What type of computer chips are volatile?	1. RAM chips 2. ROM
760 (1)		chips 3.CDROM4.FLASH MEMORY
768. (b)	What type of relationship exists between Teacher table and Class table?	1.
	table and class table?	One to many 2.
		Many to many
		3.
		One to one
		4.
		Two to two
769. (c) 3,2,15	What will be the output of the program? #include int main() { int a[5] = {5, 1, 15, 20, 25}; int i, j, m; i = ++a[1]; j = a[1]++; m = a[i++]; printf("%d, %d, %d", i, j, m); return 0; }	1.2, 1, 15 2.1, 2, 5 3.3, 2, 15 4.2, 3, 20
770. (a) []	What will be the output?	1. ["iahn" "natar"]
	d = {"john":40, "peter":45}	["john", "peter"] 2.
	print(list(d.keys()))	["john":40, "peter":45]
	print(list(d.keys()))	3.
		("john", "peter")
		4.
		("john":40, "peter":45)
771. (a) True	What will be the output?	1.
	d = {"john":40, "peter":45}	True
		2. False
	"john" in d	3.
		None
		4.
		Error
772. (b) False	What will be the output?	1.
	d1 = {"john":40, "peter":45}	True 2.
	d2 = {"john":466, "peter":45}	False
		3.
	d1 > d2	Error
		4.
		None

773. (b) False	What will be the output?	1.
, , , , , , , , , , , , , , , , , , ,	·	True
	d1 = {"john":40, "peter":45}	2.
	d2 = {"john":466, "peter":45}	False
	d1 == d2	3.
	U1 U2	None
		4. Error
774. (c)	What will be the sequence of the complementary	1.5' TCGATAATGC3'
77.11(0)	strand for the following DNA sequence? 5'	2.5'CGTAATAGCT3'3.3'AGCTATTACG
	AGCTATTACG3'	5' 4.3'CGTAATAGCT3'
775. (b)	What will happen if a non-recursive mutex is locked	1.Starvation 2.Deadlock 3.Aging
Deadlock	more than once ?	4.Signaling
776. (d) All	When a new row is inserted the constraints that can	1.Primary Key constraint
770. (u) Ali	be violated are	2.Referential Integrity Constraint
	be violated and	3.Domain Constraint 4.All of these
		options
777. (c) First	When an object is created to child class	1.
base class		Destructor is called
constructor is called		2. First child class constructor is called
Called		3.
		First base class constructor is called
		4.
		Both are called simultaneously
778. (b)	When building code for a processor without floating point hardware, how would the compiler deal with	1.The compiler will produce code that results in calculations with less
	floating point calculations in the source code?	accuracy 2.The compiler will
	nouting point edited and in the source code.	produce an error and not
		compile3.The compiler will use
		libraries to perform the floating
		point operations with integer
		instructions 4.The compiler will warn the programmer that the code
		needs to be rewritten using fixed
		point arithmetic
779	When many users access mainframes, this approach is	1.resource allocation 2.word
	called as	processors3.dedicated resources
700	When a so and are so a second to	4.interface
780	When several processes access the same data concurrently and the outcome of the execution	1.dynamic condition 2.race condition3.essential condition
	depends on the particular order in which the access	4.critical condition
	takes place, is called	
781	When should a function be implemented as a	1.When the data types of the
/61	template function?	parameters all have copy
		constructors 2.When the function
		constructors 2. When the function

	Г	1.1
		depends on an underlying data
		type. 3.When the function only
		takes one argument 4.When the
		function is relatively short (usually
		just one line).
782. (a) 4	When the entries 7, 4, 6, 1, 2, 3, 8, 5 are successively	1.4 2.3 3.7 4.2
	inserted into an initially empty binary search tree,	
	what is the height of the resulting tree?	
783. (c) center	Where is the content in the box model?	1.The outside 2.The
(0, 00		left 3.Center 4.Nowhere
784. (d)	Which addressing mode execute its instructions	1.Implied Mode 2.Immediate Mode
Register	within CPU without the necessity of reference	3.Direct Mode 4.Register Mode
Register	memory for operands?	3.Direct Mode 4.Register Mode
	memory for operands:	
785. (a) action	Which attribute is part of a 'form' tag	1.action 2.url 3.get 4.post
786. (c) Gantt	Which chart is a tool that depicts project as network	1.Bar Chart 2.PERT Chart 3.Gantt
	diagram that is capable of graphically representing	Chart4.Pie Chart
	main events of project in both parallel and	
	consecutive way?	
(" -:	,	
787. (d) 2's	Which data representation is used by the booth's	1.Sign-magnitude 2.Unsigned 3.
complement	multiplication algorithm?	One's complement 4.two's
		complement
788. (a)	Which database level is closest to the users?	1.External 2.Internal 3.Physical
External		4.Conceptual
789. (a)	Which date function is used to obtain the date of next	1.NEXT_DAY 2.LAST_DAY
next_day	Wednesday	3.NEXT_DATE4.None
next_day		
790. (a) Hit	Which factor determines the effectiveness of the	1.Hit rate 2.Refresh cycle 3.Refresh
rate	cache?	rate4.Refresh time
791. (a)	Which function among the following lets to register a	1.setTimeout() 2.setTotaltime()
	Which function among the following lets to register a	
Timeout	function to be invoked once?	3.setInterval()4.setTime()
792. (c)	Which function among the following lets to register a	1.setTimeout() 2.setTotaltime()
Interval	function to be invoked repeatedly after a certain	3.setInterval()4.setTime()
	time?	, , ,
702 (a)	Which is a mostly of decomposite	1 Dinaline 2 CICC 2 DICC 4 Database
793. (a)	Which is a method of decomposing a sequential	1.Pipeline 2.CISC 3.RISC 4.Database
Pipeline	process into sub operations:	
794.	Which is a software configuration management	1.Baselines 2.Source code 3.Data
(a)Baselines	concept that helps us to control change without	model4.E-R Model
(2,222	seriously impeding justifiable change?	
795. (b) RISC	Which is a type of microprocessor that is designed	1.CPU 2.RISC 3.ALU 4.MUX
795. (b) KISC	Which is a type of microprocessor that is designed	1.CFU Z.RISC S.ALU 4.WUX
	with a limited number of instructions?	
796. (a)	Which is a vector processor?	1.Subword parallelism 2.CISC
['	3.Superscalar4.VLIW
	<u> </u>	ap

subword		
797. (a) Prospect	Which is an example of Homology & similarity tool?	1.PROSPECT 2.EMBOSS 3.RASMOL4.BLAST
798. (a) Mito	Which is known as power house of the cell?	1.Mitochondria 2.Lysosomes 3.Chloroplast4.Golgi complex
799. (c) Clustal W	Which is not a sequence alignment tool?	1.a. FASTA 2. b. BLAST 3.c. Clustal W 4. d. Pymol
800. (c) muscle contraction	Which is not true about actin filaments?	1.It is made up of actin 2.It is involved in vesicular transport 3.It is involved in muscle contraction 4.It helps in withstanding mechanical stress
801. (c) active	Which is not true about facilitated diffusion?	1.It is a down hill reaction 2.it requires carrier proteins 3.It is a type of active transport 4.It transports glucose molecules.
802. (c) ribosomes	Which is the site of protein synthesis?	1.Glyoxysomes 2.Endoplasmic reticulum3.Ribosomes 4.Golgi complex
803. (d) 2500	Which is the valid numerical literal in python	1. 2,500 2. +2,500 3. +2,500.12 4. +2500.
804. (a) Flash memory	Which memory is erased electrically at the block level	1.Flash memory 2. PROM 3.EPROM 4. EEPROM
805. (c) clearInterval()	Which method receives the return value of setInterval() to cancel future invocations?	1.clearInvocation() 2.cancelInvocation()3.clearInterval() 4.Clear()
806. (a) app- com	Which model assumes that systems are created from reusable components, scripting or database programming?	1.An application-composition model 2.A post-architecture model 3.A usage model 4.An early design model
807. (c) singer- nicolson	Which model better explains the structure of membrane?	1.Watson- Crick model 2.David- Danielli model3.Singer-Nicolson model 4.Hardy-Weinberg model
808. (d) early- design	Which model is used during early stages of the system design after the requirements have been established?	1.An application-composition model 2.A post-architecture model 3.A reuse model 4.An early design model
809. (c) reuse	Which model is used to compute the effort required to integrate reusable components or program code that	1.An application-composition model 2.A post-architecture model

	is automatically generated by design or program translation tools?	3.A reuse model 4.An early design model
810. (a) dispatcher	Which module gives control of the CPU to the process selected by the short-term scheduler?	1.dispatcher 2. interrupt 3.scheduler 4. none of the mentioned
811. (c)	Which of the following algorithm design technique is used in the quick sort algorithm?	1.dynamic programming 2.backtracking3.divide and conquer 4.greedy method
812. (a) border	Which of the following box-sizing property value is described by width and height include content, padding, and borders?	1.border-box 2.content- box 3.margin-box4.padding-box
813. (b)	Which of the following cache has a separate comparator for each entry?	1.Direct mapped cache 2.Fully associative cache 3. 2-way associative cache 4.16-way associative cache
814. (a)	Which of the following cannot be a variable in Python?	1init 2.in 3.it 4.on
815. (a)	Which of the following class constructor will be invoked first?	Virtual base class 2.abstract class Abase class 4.derived class
816. (b)	Which Of The Following Command Is Used To Open A File "C:\Temp.Txt" In Read-Mode Only?	1.infile = open("c:\temp.txt", "r") 2.infile = open("c:\\temp.txt", "r") 3.infile = open(file = "c:\temp.txt", "r+") 4.infile = open(file = "c:\\temp.txt", "r+")
817. (b)	Which Of The Following Command Is Used To Open A File "C:\Temp.Txt" In Write-Mode Only?	1.outfile = open("c:\temp.txt", "w") 2.outfile = open("c:\\temp.txt", "w") 3.outfile = open(file = "c:\temp.txt", "w+") 4.outfile = open(file = "c:\\temp.txt", "w+")
818. (b)	Which Of The Following Commands Can Be Used To Read The Entire Contents Of A File As A String Using The File Object ?	1.tmpfile.read(n) 2.tmpfile.read()3.tmpfile.readline() 4.tmpfile.readlines()
819. (b)	Which Of The Following Commands Can Be Used To Read The Next Line In A File Using The File Object?	1.tmpfile.read(n) 2.tmpfile.readline()3.tmpfile.read() 4.tmpfile.readlines()
820. (a)	Which Of The Following Commands Can Be Used To Read "N" Number Of Characters From A File Using The File Object?	1.file.read(n) 2.n = file.read() 3.file.readline(n)4.file.readlines()
821. (d) sorted	Which of the following constraint needs to be satisfied so as to perform binary search?	1.The list must contain only numbers 2.The list must contain odd number of elements3.The list must contain even number of elements 4.The list must be sorted.
822. (c) lunch	Which of the following costs is not part of the total effort cost?	1.Costs of networking and communications2.Costs of providing heating and lighting office

		space 3.Costs of lunch time
		food4.Costs of support staff
823. (c) inheritance	Which of the following describes"Is-a-Relationship"?	1.Aggregation 2.Composition 3.Inhe ritance4.Dependency
824. (b) DFD	Which of the following diagram is not supported by UML considering Data-driven modeling?	1.Activity Diagram 2.Data Flow Diagrams 3.State Chart Diagrams 4.Component Diagrams
825. (c) block transfer	Which of the following DMA transfer modes and interrupt handling mechanisms will enable the highest I/O band-width?	1.Transparent DMA and Polling interrupts2.Cycle-stealing and Vectored interrupts3.Block transfer and Vectored interrupts4.Block transfer and Polling interrupts
826. (a) Needleman algorithm	Which of the following dynamic programming to biological sequence comparison has Gap penalty?	1.a) Needleman Algorithm 2.Smith Algorithm 3.GOR algorithm 4.Chou- fasman algorithm
827. (c) reusability	Which of the following factors that is considered as an internal software quality	1. scalability 2.usability 3.reusability4.reliability
828. (d) initialize	Which of the following functions are performed by a constructor	 Construct a new class Construct a new object Construct a new function Initialize objects
829. (b) print	Which of the following functions is a built-in function in python?	1.seed() 2.print() 3.sqrt() 4.factorial()
830. (c) &a	Which of the following gives the memory address of integer variable a?	1. *a; 2. a; 3. &a 4. address(a);
831. (a) VLIW	Which of the following instructions supports parallel execution?	1.VLIW 2.TTA 3.ALU operation 4.Test-and-set instructions
832. (d) multicore	Which of the following is a combination of several processors on a single chip?	1.Vector architecture 2.RISC architecture3.CISC architecture 4.Multicore architecture
833. (b) KEGG	Which of the following is a metabolic pathway database?	1.EMBL 2.KEGG 3.ProDom 4.SCOP
834. (d) Dialign	Which of the following is a MSA tool?	1.Needle 2.Water 3.GOR I 4.Dialign

835. (d) All	Which of the following is a problem of file management system?	1.difficult to update 2.lack of data independence 3.data redundancy 4.all of the given options
836. (b)	Which of the following is a property of peer-to-peer systems?	1. Separate machines act as either the client of the server but not both. 2. Clients and servers are not distinguished from one another. 3. They do not offer any advantages over traditional client-server systems. 4. They suffer from the server acting as the bottleneck in performance.
837. (c)	Which of the following is a protein sequence database?	1.Genbank 2.EMBL 3.Prosite 4.DDBJ
838. (d)	Which of the following is a structural database?	1.Swiss prot 2.TrEMBL 3.MMDB 4. Genbank
839. (a)	Which of the following is a transaction?	 A group of SQL statements consisting of one read and one write operation A group of SQL statements consisting only of read operations A group of SQL statements defining a user-oriented task A group of SQL statements consisting only of write operations
840. (d) D- glucose	Which of the following is an aldohexose?	1.D-fructose 2.b) glyceraldehyde 3.c) dihydroxy acetone 4. d) D-glucose
841. (d)	Which of the following is correct about function overloading	1. Only the types of arguments are different 2. Only the order of argument is different 3. The number of argument is same 4. Both the types and order of the arguments are different
842. (a)	Which of the following is incorrect activity for the configuration management of a software system?	1.Internship management 2.Change management 3.Version management4.System management

0.42 //->	W/h: -h - f +h - f -	1 DAM 2 Cl 2 DDAM
843. (b)	Which of the following is more quickly accessed?	1.RAM 2.Cache memory 3.DRAM 4.SRAM
844. (b)	Which of the following is not a characteristic of a requirements document.	1.Concise 2.Ambiguous 3.Traceable 4.Verifiable
845. (a)	Which of the following is not a divide-and-conquer algorithm?	1.Kruskal's algorithm 2.Karatsuba's algorithm3.quicksort 4.mergesort
846. (b)	Which of the following is not a MSA tool?	1.MACAW 2.MEME 3.GOR I 4.DIALIGN
847. (d)	Which of the following is not a property of transactions?	1.Atomicity 2.Concurrency 3.Isolation4.Durability
848. (b)	Which of the following is not a Software Configuration Management Activity?	1.Configuration item identification 2.Risk management 3.Release management4.Branch management
849. (d)	Which of the following is not a translated BLAST?	1.blastx 2. b. tblastn 3.c. tblastx 4.d. None of the above
850. (b)	Which of the following is not a type of constructor	 Copy constructor Friend constructor Default constructor Parameterized constructor
851. (c)	Which of the following is NOT a valid deadlock prevention scheme?	1.Release all resources before requesting a new resource 2.Number the resources uniquely and never request a lower numbered resource than the last one requested. 3.Never request a resource after releasing any resource 4.Request and all required resources are allocated before execution
852. (d)	Which of the following is not an application of dequeue?	1. A-Steal job scheduling algorithm 2. Can be used as both stack and queue 3. To find the maximum of all subarrays of size k 4. Interrupt handling
853. (c)	Which of the following is not considered as a risk in project management?	1.Specification delays 2.Product competition3.Testing 4.Staff turnover

854. (c)	Which of the following is not part of Requirements Specification Document	1.Functional Requirement 2.Non Functional Requirement 3.Test Cases 4.Project Scope
855. (a)	Which of the following is not possible statically in C?	1.JaggedArray 2.RectangularArray3.CuboidalArray 4.Multidimensional Array
856. (d)	Which of the following is not project management goal?	1.Keeping overall costs within budget.2.Delivering the software to the customer at the agreed time. 3.Maintaining a happy and well-functioning development team.4.Avoiding costumer complaints.
857. (b)	Which of the following is not the member of class	1. Static function 2. Friend function 3. Const function 4. Virtual function
858. (b)	Which of the following is not the type of queue?	1. Ordinary queue 2. Single ended queue 3. Circular Queue 4. Priority Queue
859. (c)	Which of the following is not valid with reference to Message Passing Interface (MPI)?	1.MPI can run on any hardware platform2.The programming model is a distributed memory model 3.All parallelism is implicit4.MPI - Comm - Size returns the total number of MPI processes in specified communication
860. (c)	Which of the following is property of transactions	1. SAIF 2. DCIA 3. ACID 4. ACD
861. (a)	Which of the following is the first application of dynamic programming to biological sequence comparison?	1.a) Needleman Algorithm 2.Smith Algorithm 3.GOR algorithm 4.Chou- fasman

862. (c)	Which of the following is the highest isolation level in transaction management?	1.Committed Read 2.Repeated Read3.Serializable 4.Uncommitted Read
863. (a)	Which of the following is the process of assembling program components, data, and libraries, and then compiling and linking these to create an executable system?	1.System building 2.Release management 3.Change management4.Version management
864. (d)	Which of the following is the proper declaration of a pointer?	1. int x; 2. int &x 3. ptr x; 4. int *x;
865. (b)	Which of the following is the understanding of software product limitations, learning system related problems or changes to be done in existing systems beforehand, identifying and addressing the impact of project on organization and personnel etc?	1.Software Design 2.System Analysis 3.Requirement Gathering 4.Testing
866. (c)	Which of the following is the use of function in python?	1.Functions don't provide better modularity for your application 2.You can't also create your own functions3.Functions are reusable pieces of programs 4.We can't have more than one user defined functions
867. (a)	 Which of the following is true about inheritance in Java? 1) Private methods are final. 2) Protected members are accessible within a package and inherited classes outside the package. 3) Protected methods are final. 4) We cannot override private methods. 	1. 1, 2 and 4 2. Only 1 and 2 3. 1, 2 and 3 4. 2, 3 and 4
868. (b)	Which of the following is true about nucleoside?	1.9th nitrogen atom of purine and 1st nitrogen atom of pyrimidine are connected to C1' of sugar molecule. 2.1st nitrogen atom of both purines and pyrimidines are connected to C1' of sugar molecule3.Nucleoside contains phosphate4.nucleoside is made up of only sugar

869. (a)	Which of the following is true with respect to Reference?	1.A reference can never be NULL 2.A reference needs an explicit dereferencing mechanism 3.A
		reference can be reassigned after it is established 4.A reference and pointer are synonymous
870. (c)	Which of the following is/are main parameters that you should use when computing the costs of a software development project?	1.Selecting the project 2.Closing the Project 3.Hardware, Software and effort costs interms of paying software engineers and managers. 4.Visiting Companies looking for any available projects to take it up.
871. (b)	Which of the following most certainly implies the need for an entire table to implement?	1.A binary relationship 2.A ternary relationship 3.A recursive relationship 4.An identifying relationship
872. (b) TLB	Which of the following need not necessarily be saved on a context switch between processes?	1.General purpose registers2.Translation lookaside buffer (TLB)3.Program counter4.All of the above
873. (b) TLB	Which of the following need not necessarily be saved on a context switch between processes?	1.General purpose registers 2.Translation look-aside buffer 3.Program counter 4.All of the above
874. (a) projector	Which of the following operation is used if we are interested in only certain columns of a table?	1.PROJECTION 2.SELECTION 3.UNION4.JOIN
875. (c) auto	Which of the following Overflow property value is described by scrollbars should be provided if the content is too big, but the actual implementation is left up to the browser?	1.visible 2.scroll 3.auto 4.hidden
876. (c) semi- permiability	Which of the following properties of the membrane help in transport of molecules?	1.Fluidity 2.Asymmetry 3.semi permeability4.both fluidity and assymmetry
877. (d) padding top	Which of the following property adds padding to the top of an element?	1.height 2.padding- height 3.top 4.padding-top
878. (a) overflow	Which of the following property controls the horizontal overflow of a block or inline block?	1.overflow-x 2.overflow 3.y- overflow 4.x-overflow
879. (d) PC	Which of the following register is used in the control unit of the CPU to indicate the next instruction which is to be executed?	Accumulator 2.Index register Instruction decoder 4.Program counter
880. (d) join	Which of the following relational algebra operations do not require the participating tables to be union-compatible?	1. Union 2. Intersection 3. Difference

		1
		4. Join
881. (d) join	Which of the following relational algebra operations do not require the participating tables to be union-compatible?	1.Union 2.Intersection 3.Difference 4.Join
882. (d) dish	Which of the following requires a device driver?	1.Register 2.Cache 3.Main memory 4.Disk
883. (b) FIFO	Which of the following scheduling algorithms is non-preemptive?	1.Round Robin 2.First-In First-Out3.Multilevel Queue Scheduling 4.Multilevel Queue Scheduling with Feedback
884. (c) heap sort	Which of the following sorting algorithms does not have quadratic-time worst-case performance to sort an array with n elements?	1.insertion sort 2.selection sort 3.heap sort4.quick sort
885. (d) merge sort	Which of the following sorting algorithms has worst case time complexity O(n log n)?	1.insertion sort 2.selection sort 3.bubble sort4.merge sort
886. (a)	Which of the following statement is correct	1. A constructor is called at the time of declaration of an object 2. A constructor is called at the time of use of an object 3. A constructor is called at the time of declaration of a class 4.A constructor is called at the time of use of a class
887. (d)	Which of the following statement is true regarding the opening modes of a file?	1.When you open a file for reading, if the file does not exist, no error occurs 2.When you open a file for writing, if the file does not exist, an error occurs 3.When you open a file for reading, if the file does not exist, the program will open an empty file 4.When you open a file for writing, if the file exists, the existing file is overwritten with the new file.
888. (b)	Which of the following statements are correct about 6 used in the program? int num[6]; num[6]=21;	1.In the first statement 6 specifies a particular element, whereas in the second statement it specifies a type. 2.In the first statement 6 specifies a array size, whereas in the second statement it specifies a particular element of array. 3.In the first statement 6 specifies a particular element, whereas in the second

		statement it specifies a array size. 4.In both the statement 6 specifies array size.
889. (c)	Which of the following statements are true?	1. Database must contain two or more tables 2. Database must contain two data tables 3. Database must contain at least one data table 4. Database must contain one data table
890. (d)	Which of the following statements contains an error?	1. Select * from emp where empid = 10003; 2. Select empid from emp where empid = 10006; 3. Select empid from emp; 4. Select empid where empid = 1009 and lastname = 'GELLER';
891. (d)	Which of the following statements is incorrect for Parallel Virtual Machine (PVM)?	1.The PVM Communication model provides asynchronous blocking send, asynchronous blocking receive and non-blocking receive function 2.Message buffers are allocated dynamically 3.The PVM communication model assumes that any task that can send a message to any other PVM task and that there is no limit to the size or number of such messages 4.In PVM Model, the message order is not preserved
892. (c)	Which of the following statements is not true?	1.MPI_lsend and MPI_Irecv are non-blocking message passing routines of MPI2.MPI_lssend and MPI_Ibsend are non-blocking message passing routines of MPI3.MPI_Send and MPI_Recv are non-blocking message passing routines of MPI4.MPI_Ssend and MPI_Bsend are blocking message passing routines

		of MPI
893. (b)	Which of the following statements is true about the O() asymptotic notation?	1.100n+6=O(1) 2.33=O(1) 3.n!=O(n^2)4.2^n=O(n^3)
894. (b)	Which of the following statements is true?	1.Recursion is always better than iteration2.Recursion uses more memory compared to iteration 3.Recursion uses less memory compared to iteration 4.Iteration is always better and simpler than recursion
895. (d)	Which of the following system represents -0 as 1111 in memory?	1.unsigned integers 2.one's complement3.sign-magnitude 4.two's complement
896. (b) hidden	Which of the following visibility property value is described by the element is not visible, but the layout of surrounding elements is not affected?	1.visible 2.hidden 3.collapse 4.border
897. (a) ph	Which of the operator is used to test if a particular property exists or not?	1.in 2.exist 3.within 4.exists
898. (c)	Which of these has the largest asymptotic growth rate?	1.100*n 2.12*n^3 + 34*n 3.2*n^4 4.31922
899. (b)	Which of these keywords is used to refer to member of base class from a subclass?	1. upper 2. super 3. this 4. none of the mentioned
900. (b)	Which one is correct about Watson-Crick model of DNA?	1.Sugar and phosphate found in the centre and nitrogenous bases in the periphery of the helix 2.Nitrogenous bases in the centre and sugar and phosphate in the centre of the helix 3.Sugar in the centre and bases and phosphate in the periphery of the helix 4.All the components in the centre of the helix
901. (c)	Which one of the following amino acid is a basic amino acid?	1.Leucine 2.Iso leucine 3.lysine 4.glutamine
902. (c)	Which one of the following aminoacid can act as a buffer at physilogical pH?	1.Arginine 2.Lysine 3.Histidine 4.Leucine
903. (d)	Which one of the following aminoacid has indole group?	1.Tyrosine 2.Histidine 3.Arginine4.Tryptophan
904. (a)	Which one of the following aminoacid is not an	1.Tyrosine 2.Histidine 3.Phenyl

	aromatic aminoacid?	alanine4.Tryptophan
905. (b)	Which one of the following biomolecule can act as an ampholyte?	1.sugar 2.aminoacid 3.lipid 4.nucleotide
906. (d)	Which one of the following bonds are not involved in the stabilization of B DNA?	1.Hydrogen bonding 2.Van der Waal's interactions 3.Phospho diester bond 4.Ionic bond
907. (d)	Which one of the following error will be handle by the operating system?	1.power failure 2.lack of paper in printer 3. connection failure in the network 4.all of the mentioned
908. (d)	Which one of the following fatty acid contains 4 double bonds?	1.oleic acid 2.Linoleic acid 3.Linolenic acid4.Arachidonic acid
909. (a)	Which one of the following feature distinguishes prokaryotic cells from eukaryotic cells?	1.Absence of membrane bound organelles2.Ribosomes 3.Cytoplasm 4.Cell wall
910. (d)	Which one of the following is a polyunsaturated fatty acid?	1.Palmitic acid 2.stearic acid 3.Oleic acid4.Arachidonic acid
911. (c)	Which one of the following is a sulphur containing aminoacid?	1.arginine 2.glutamine 3.cysteine 4.lysine
912. (d) heparin	Which one of the following is not a homopolysaccharide?	1.Chitin 2.Glycogen 3.cellulose 4.heparin
913. (b)	Which one of the following is true about glycogen?	1.It does not have any branches 2.It contains many non-reducing ends and one reducing end. 3.It is a plant starch 4.It is made up of amylose and amylopectin.
914. (c)	Which one of the following is a sequence alignment tool provided by NCBI?	1.FASTA 2.Chime 3.BLAST 4.Clustal W
915. (c)	Which one of the following is a synchronization tool?	1.thread 2.pipe 3.semaphore 4.socket
916. (a)	Which one of the following is a visual (mathematical) way to determine the deadlock occurrence?	1.starvation graph 2.resource allocation graph 3.inversion graph 4.none of the mentioned
917. (d)	Which one of the following is involved in electron transport chain in prokaryotes?	1.Mesosomes 2.Mitochondria 3.Lysosomes4.Ribosomes
918. (c)	Which one of the following is known as suicidal bags?	1.mitochondria 2.peroxisomes 3.lysosomes4.glyoxysomes
919. (c)	Which one of the following is not a compound lipid?	1.Wax 2.phospholipid 3.ether lipid4.sulpholipid
920. (c) phosphodiest er bond	Which one of the following is not a covalent bond?	1.peptide bond 2.glycosidic bond3.phosphodiester bond 4.hydrogen bond
921. (c)	Which one of the following is not a cytoskeletal	1.Intermediate filament 2.Thin filament3.Thick filament

	element?	4.Microtubule
922. (d)	Which one of the following is not a fibrous protein?	1.Keratin 2.silk fibroin 3.collagen 4.ribozyme
923. (a)	Which one of the following is not a fundamental activity for software processes in software design & Engineering?	1.Software Verification 2.Software design and implementation 3.Software evolution4.Software Requirement specification
924. (b)	Which one of the following is not a heuristic method of sequence alignment?	1.FASTA 2.PSI-BLAST 3.BLAST 4.None of the above
925. (d) deadlock freedom	Which one of the following is NOT a part of the ACID properties of database transactions?	1.Atomicity 2.Consistency 3.Isolation4.Deadlock-freedom
926. (d)	Which one of the following is not a pentose?	1.Ribose 2.Deoxyribose 3.Xylose 4.Erythrose
927. (c)	Which one of the following is not a phospholipid?	1.Lecithin 2.cephalin 3.cerebroside4.Sphingomyelin
928. (d)	Which one of the following is not an essential fatty acid?	1.Oleic acid 2.linoleic acid 3.linolenic acid4.arachidonic acid
929. (c)	Which one of the following is not attributes of file	1.closed 2.softspace 3.rename 4.mode
930. (d)	Which one of the following is not the function of microtubules?	1.Formation of cilia and flagella 2.Positioning of the organelles 3.Formation of spindle fibres 4.phagocytosis
931. (a)	Which one of the following is not true about beta sheets?	1. They are rich in glycine and alanine2. They have more number of hydrophobic interactions 3. They belong to secondary structure of proteins 4. The structure is stabilized by intra hydrogen bonding
932. (c) keto enol	Which one of the following is tautomerism?	1.Keto- enol 2.cis-trans 3.D and L 4.Alpha and beta
933. (c)	Which one of the following is the address generated by CPU?	1.physical address 2.absolute address 3.logical address 4.none of the mentioned
934. (b)	Which one of the following is the tightest upper bound that represents the number of swaps required to sort n numbers using selection sort?	1.O(log n) 2.O(n) 3.O(n log n) 4.O(n^2)
935. (c) both	Which one of the following is true for a CPU having a single interrupt request line and a single interrupt grant line?	1.Neither vectored interrupt nor multiple interrupting devices are possible. 2.Vectored interrupts are not possible but multiple interrupting devices are possible. 3.Vectored interrupts and multiple

		interrupting devices are both possible. 4.Vectored interrupt is possible but multiple interrupting devices are not possible.
936. (d)	Which one of the following models is not suitable for accommodating any change?	1.Spiral Model 2.Prototyping Model 3.RAD Model 4.Waterfall Model
937. (b)	Which one of the following organelle is found only in plant cells?	1.Mitochondria 2.Chloroplast 3.Ribosomes4.Endoplasmic reticulum
938. (d)	Which one of the following protein is oligomeric?	1.Myoglobin 2.Hemoglobin 3.Ribonuclease4.Lysozyme
939. (c)	Which one of the following RNA brings aminoacid to the site of protein synthesis?	1.Ribosomal RNA 2.Messenger RNA3.Transfer RNA 4.Micro RNA
940. (c)	Which one of the following statements is not correct?	1.A destructor is not inherited. 2.A constructor can not be called explicitly. 3.A constructor is not inherited. 4.A destructor can be called explicitly.
941	Which one of the following transport uses chemical gradient?	1.Symport 2.pump 3.uniporter 4.diffusion
942. (c)	Which one of the nucleotide is known as energy currency of the cell?	1.GTP 2.CTP 3.ATP 4.TTP
943. (b)	Which one of these is floor division in python?	1./ 2.// 3.% 4.*/
944. (d)	Which phase of the RUP is used to establish a business case for the system?	1.Transition 2.Construction 3.Elaboration4.Inception
945. (a)	Which process can be affected by other processes executing in the system?	1.Cooperating process 2.Child process3.Parent process 4. init process
946. (a)	Which processor is a peripheral device attached to a computer so that the performance of a computer can be improved for numerical computations:	1.Attached array processor 2.SIMD array processor 3.MIMD array processor 4.MISD array processor
947. (c)	Which property of the rapid prototype is not important?	1.The speed with which it can be developed2.The speed with which it can be modified 3.Its ability to determine the client's real needs4.The insights that the design team can gain from it, even if they are of the 'how not to do it' variety
948. (d)	Which pseudo selector matches every element that is the first child, of a particular type, of its parent.	1. :first-last-child 2. :first-of- type 3. :middle-of-type 4. :first- child
949. (b)	Which relational algebra query will return employees (i.e., EmpID) who work on all projects?	1.EmpID(Works) U EmpID(Employee)2.EmpID,ProjID(Works) %

		ProjID(Project)3.EmpID(Works) n EmpID(Employee) 4.none of the options
950. (b)	Which standard defines the most commonly encountered floating point representation.	1. IEEE 801 2. IEEE 754 3. IEEE 745 4.IEEE 547
951. (d)	Which technique was introduced because a single job could not keep both the CPU and the I/O devices busy?	1.Time- sharing 2.SPOOLing 3.Preemptive scheduling 4. Multiprogramming
952. (d)	Which types of register holds a single vector containing at least two read ports and one write ports:	1.Data system 2.Data base 3.Memory4.Vector register
953. (b)	While inserting the elements 71,65,84,69,67,83 in an empty binary search tree (BST) in the sequence shown, the element in the lowest level is	1.45 2.67 3.34 4.78
954. (b)	Why is Requirements Management Important? It is due to the changes	1.not happened in the environment 2.in technology 3.not in customer's expectations4.not happening in the software industry
955. (a)	With regard to Evolutionary development, identify the correct statement.	1.Evolutionary development usually comes in two flavors; exploratory development, and throw-away prototyping 2.Very large projects are natural candidates for an evolutionary development based approach 3.Exploratory development is used in situations where most of the requirements are well understood in advance 4.One of the strong points of evolutionary development is that it facilitates easy project management, through the high volume of documentation it generates
956. (b)	Work that continues throughout the project and does not relate to any specific phase of software development is termed a(n)	1.Milestone 2.Project function 3.Activity4.Task
957. (b) False	X->Y, XY->Z infers X->Z	1.True 2.False 3.Some times true 4.cant say
958. (b)	You can redirect the webpage in JavaScript by using method.	1.window.reload 2.window.location3.page.location 4.url.newlocation
959. (b)	You can refresh the webpage in JavaScript by using method.	1.window.reload 2.location. reload 3.window. refresh 4.page.refresh

		T
960. (c)	You want subclasses in any package to have access to members of a superclass. Which is the most restrictive	1. public
	access that accomplishes this objective?	2.
	access that accomplishes this objective:	
		private
		3.
		protected
		4.
		transient
961. (d)	You want to create a table that looks like:	1.
		double[][] table =
	12 -9 8	{ 12, -9, 8,
		7, 14,
	7 14	-32, -1, 0};
		2.
	-32 -1 0	double[][] table =
	with the file following the allowance	{ {12, -9, 8},
	Which of the following will work?	{7, 14, 0},
		-32, -1, 0} };
		3.
		double[][] table =
		{ {12, -9, 8}
		{7, 14}
		{-32, -1, 0}};
		4.
		double[][] table =
		{{12, -9, 8},
		{7, 14},
		{-32, -1, 0} };
962. (c)	zwitter ions can act as a/ an	1.acid 2.base 3.both acid and base
		4.salt
963. (b)	'AS' clause is used in SQL for	1.
		Selection operation
		2.
		Rename operation
		3.
		Join operation
		4.
		Projection operation
964. (b)	protocol grantees that a set of transactions	1.two phase commit 2.two phase
	becomes serializable.	locking3.transaction locking
	Secomes senanzable.	4.checkpoints
965. (c)	is a built – in JavaScript function	1.Timeout() 2.TimeInterval()
303. (C)	·	1
	which can be used to execute another function after a	3.setTimeout ()4.setTimeInterval ()
	given time interval.	
	· ·	