- **Unit I: Virtualization Techniques (Chapter 1-3)**
- 1. What is the primary purpose of virtualization technology?
 - a) Enhancing graphics performance
 - b) Resource sharing
 - c) Reducing network latency
 - d) Encrypting data
 - **Answer: b) Resource sharing**
- 2. Which of the following is NOT a type of virtualization?
 - a) Server virtualization
 - b) Hardware virtualization
 - c) Cloud virtualization
 - d) Physical virtualization
 - **Answer: d) Physical virtualization**
- 3. What does VLAN stand for?
 - a) Very Large Area Network
 - b) Virtual Logical Area Network
 - c) Visual Local Access Network
 - d) Virtual Local Area Network
 - **Answer: d) Virtual Local Area Network**
- 4. What is a key benefit of using VLANs?
 - a) Enhanced security
 - b) Faster internet speed
 - c) Reduced hardware costs
 - d) Improved gaming performance
 - **Answer: a) Enhanced security**
- 5. What does SLAN stand for in the context of virtualization?
 - a) Special Local Area Network
 - b) Secure Logical Area Network
 - c) Server-Level Area Network
 - d) Single-Line Area Network
 - **Answer: c) Server-Level Area Network**
- 6. What is a key advantage of using VSAN (Virtual Storage Area Network)?
 - a) Lower CPU usage
 - b) Improved storage management
 - c) Enhanced network performance
 - d) Better gaming experience
 - **Answer: b) Improved storage management**
- 7. In the context of virtualization, what is a hypervisor?
 - a) A type of encryption algorithm
 - b) The physical server hardware
 - c) The software that manages virtual machines
 - d) A type of network protocol
 - **Answer: c) The software that manages virtual machines**
- 8. What is a common benefit of hardware virtualization?
 - a) Improved gaming performance

- b) Reduced hardware costs
 c) Enhanced network security
 d) Increased software compatibility
 Answer: b) Reduced hardware costs
- 9. What is the primary purpose of a VLAN?
 - a) Load balancing
 - b) Network segmentation
 - c) Data encryption
 - d) Wireless networking
 - **Answer: b) Network segmentation**
- 10. Which of the following is NOT a benefit of using VSAN (Virtual Storage Area Network)?
 - a) Improved data security
 - b) Enhanced storage management
 - c) Reduced storage costs
 - d) Better data backup solutions
 - **Answer: d) Better data backup solutions**
- **Unit II: Introduction to Cloud Computing (Chapter 4-5)**
- 11. Where do the roots of cloud computing trace back to?
 - a) 1990s
 - b) 2000s
 - c) 1970s
 - d) 1980s
 - **Answer: c) 1970s**
- 12. What is a defining characteristic of cloud computing?
 - a) Limited scalability
 - b) Centralized infrastructure
 - c) On-demand self-service
 - d) High upfront costs
 - **Answer: c) On-demand self-service**
- 13. Which of the following is NOT a layer in cloud computing architecture?
 - a) Infrastructure as a Service (laaS)
 - b) Hardware as a Service (HaaS)
 - c) Platform as a Service (PaaS)
 - d) Software as a Service (SaaS)
 - **Answer: b) Hardware as a Service (HaaS)**
- 14. What is the primary focus of cloud infrastructure management?
 - a) Managing physical servers
 - b) Optimizing network protocols
 - c) Monitoring cloud resources
 - d) Securing user endpoints
 - **Answer: c) Monitoring cloud resources**
- 15. What are the desired features of a cloud computing environment?
 - a) Limited scalability and elasticity
 - b) High upfront costs and complexity
 - c) On-demand self-service and resource pooling
 - d) Fixed resource allocation and manual provisioning
 - **Answer: c) On-demand self-service and resource pooling**

- 16. What type of service model allows users to run their own applications on cloud infrastructure without worrying about managing the underlying hardware?

 a) Infrastructure as a Service (IaaS)
 - b) Platform as a Service (PaaS)
 - b) Platform as a Service (Paas)
 - c) Software as a Service (SaaS)
 - d) Function as a Service (FaaS)
 - **Answer: b) Platform as a Service (PaaS)**
- 17. What term is used to describe the practice of using both public and private clouds in combination?
 - a) Multicloud
 - b) Hybrid cloud
 - c) Cluster computing
 - d) Fog computing
 - **Answer: b) Hybrid cloud**
- 18. What is one of the key characteristics of cloud computing that distinguishes it from traditional IT model s?
 - a) High upfront capital costs
 - b) On-demand self-service
 - c) Limited scalability
 - d) Manual resource provisioning
 - **Answer: b) On-demand self-service**
- **Unit III: Understanding Cloud Architecture (Chapter 6-7)**
- 19. Which layer of cloud computing architecture involves managing the physical data centers and network ing hardware?
 - a) Cloud infrastructure
 - b) Cloud platform
 - c) Cloud services
 - d) Cloud hypervisor
 - **Answer: a) Cloud infrastructure**
- 20. What is the primary purpose of capacity planning in cloud architecture?
 - a) Balancing system resources
 - b) Optimizing network protocols
 - c) Managing virtual machines
 - d) Ensuring data security
 - **Answer: a) Balancing system resources**
- 21. Cloud bursting architecture is used for what purpose?
 - a) Expanding cloud provider offerings
 - b) Extending private cloud resources to a public cloud
 - c) Reducing data center energy consumption
 - d) Enhancing cloud security protocols
 - **Answer: b) Extending private cloud resources to a public cloud**
- 22. What does QoS stand for in the context of cloud middleware?
 - a) Quality of Service
 - b) Quick Online Support
 - c) Quantum Operating System
 - d) Query and Operations System
 - **Answer: a) Quality of Service**

23. What is data migration in the context of cloud computing?
a) Migrating physical servers to the cloud
b) Moving data between cloud providers
c) Transitioning from a public cloud to a private cloud

Answer: b) Moving data between cloud providers

d) Replicating data within a single data center

- 24. What does SLA stand for in the context of cloud computing?
 - a) Service Level Agreement
 - b) Secure Load Allocation
 - c) System Level Authentication
 - d) Storage Location Analysis
 - **Answer: a) Service Level Agreement**
- 25. What architectural component in cloud computing deals with dynamic failure detection and recovery?
 - a) Cloud bursting architecture
 - b) Disk provisioning architecture
 - c) Capacity planning
 - d) Dynamic failure detection and recovery architecture
 - **Answer: d) Dynamic failure detection and recovery architecture**
- 26. What is the primary focus of cloud platform management?
 - a) Managing physical servers
- b) Optimizing network protocols
 - c) Monitoring cloud resources
 - d) Providing development tools and services
 - **Answer: d) Providing development tools and services**
- 27. Which type of cloud deployment model is characterized by the use of resources shared by multiple or ganizations?
 - a) Public cloud
 - b) Private cloud
 - c) Hybrid cloud
 - d) Community cloud
 - **Answer: d) Community cloud**
- 28. In cloud computing, what is the purpose of a load balancer?
 - a) To secure data at rest
 - b) To distribute incoming network traffic across multiple servers
 - c) To manage cloud service agreements
 - d) To automate data migration
 - **Answer: b) To distribute incoming network traffic across multiple servers**
- 29. Which layer of cloud computing architecture involves the delivery of cloud services to end-users over the internet?
 - a) Cloud infrastructure
 - b) Cloud platform
 - c) Cloud services
 - d) Cloud hypervisor
 - **Answer: c) Cloud services**
- 30. What is the primary goal of cloud resource monitoring and management?
 - a) To maximize upfront hardware costs

- b) To ensure data privacy and security
- c) To optimize resource utilization and performance
- d) To restrict access to cloud services
- **Answer: c) To optimize resource utilization and performance**
- 31. Which of the following is NOT a characteristic of cloud computing?
 - a) Scalability
 - b) On-demand self-service
 - c) High upfront costs
 - d) Resource pooling
 - **Answer: c) High upfront costs**
- 32. What is the primary purpose of virtualization technology?
 - a) To enhance gaming performance
 - b) To enable resource sharing
 - c) To reduce network latency
 - d) To encrypt data
 - **Answer: b) To enable resource sharing**
- 33. What does VLAN stand for?
 - a) Very Large Area Network
 - b) Virtual Local Area Network
 - c) Virtual Logical Area Network
 - d) Visual Local Access Network
 - **Answer: b) Virtual Local Area Network**
- 34. What is the primary advantage of using VLANs?
 - a) Faster internet speed
 - b) Enhanced security
 - c) Reduced hardware costs
 - d) Improved gaming performance
 - **Answer: b) Enhanced security**
- 35. In the context of virtualization, what is a hypervisor?
 - a) A hardware component
 - b) A virtual private network
 - c) A software that manages virtual machines
 - d) A type of network protocol
 - **Answer: c) A software that manages virtual machines**
- 36. What is a common benefit of hardware virtualization?
 - a) Enhanced network security
 - b) Increased software compatibility
 - c) Reduced hardware costs
 - d) Improved gaming performance
 - **Answer: c) Reduced hardware costs**
- 37. Which of the following is NOT a type of virtualization?
 - a) Server virtualization
 - b) Hardware virtualization
 - c) Cloud virtualization
 - d) Physical virtualization
 - **Answer: d) Physical virtualization**
- 38. Where do the roots of cloud computing trace back to?

a) 1990s b) 2000s c) 1970s d) 1980s **Answer: c) 1970s**
39. What is a key characteristic of cloud computing? a) Centralized infrastructure b) Limited scalability c) On-demand self-service d) High upfront costs **Answer: c) On-demand self-service**
40. What type of cloud service model provides access to virtualized computing resources over the internet ? a) Infrastructure as a Service (IaaS) b) Platform as a Service (PaaS) c) Software as a Service (SaaS) d) Hardware as a Service (HaaS) **Answer: a) Infrastructure as a Service (IaaS)**
 41. What does SaaS stand for in the context of cloud computing? a) Software as a Service b) Storage as a Service c) Security as a Service d) System as a Service **Answer: a) Software as a Service**
 42. What term is used to describe the practice of using both public and private clouds in combination? a) Multicloud b) Hybrid cloud c) Cluster computing d) Fog computing **Answer: b) Hybrid cloud**
43. What is one of the key characteristics of cloud computing that distinguishes it from traditional IT model s? a) High upfront capital costs b) On-demand self-service c) Limited scalability d) Manual resource provisioning **Answer: b) On-demand self-service**
44. What does PaaS stand for in cloud computing? a) Platform as a Service b) Public as a Service c) Private as a Service d) Protocol as a Service **Answer: a) Platform as a Service**
 45. What is the primary focus of cloud infrastructure management? a) Managing physical servers b) Optimizing network protocols c) Monitoring cloud resources d) Securing user endpoints

- **Answer: c) Monitoring cloud resources**
- 46. What is the primary goal of cloud resource monitoring and management?
 - a) To maximize upfront hardware costs
 - b) To ensure data privacy and security
 - c) To optimize resource utilization and performance
 - d) To restrict access to cloud services
 - **Answer: c) To optimize resource utilization and performance**
- 47. What architectural component in cloud computing deals with dynamic failure detection and recovery?
 - a) Cloud bursting architecture
 - b) Disk provisioning architecture
 - c) Capacity planning
 - d) Dynamic failure detection and recovery architecture
 - **Answer: d) Dynamic failure detection and recovery architecture**
- 48. Which type of cloud deployment model is characterized by the use of resources shared by multiple or ganizations?
 - a) Public cloud
 - b) Private cloud
 - c) Hybrid cloud
 - d) Community cloud
 - **Answer: d) Community cloud**
- 49. In cloud computing, what is the purpose of a load balancer?
 - a) To secure data at rest
 - b) To distribute incoming network traffic across multiple servers
 - c) To manage cloud service agreements
 - d) To automate data migration
 - **Answer: b) To distribute incoming network traffic across multiple servers**
- 50. Which of the following is NOT a layer in cloud computing architecture?
 - a) Infrastructure as a Service (laaS)
 - b) Hardware as a Service (HaaS)
 - c) Platform as a Service (PaaS)
 - d) Software as a Service (SaaS)
 - **Answer: b) Hardware as a Service (HaaS)**