TGPCET NAGPUR INDIA

OOS-MCQ for GATE-UPSC-NETQNS

Distributed System MCQ 2018 Developed by Dr PL Pradhan, IT Dept, TGPCET, NAGPUR, Subject Teacher of Distributed System

5/7/2018


Tulsiramji Gaikwad-Patil College of Engineering and Technology

Wardha Road, Nagpur-441 108
NAAC Accredited

Department of Information Technology

The Distributed System developed by Dr Pradhan P L which will be helpful to GATE-UPSC-NET Exam for B Tech, M Tech CSE, IT, BCA, MCA & MSc (Computer Sc & IT)

DS MCQ 2018 Developed by Dr PL Pradhan PL, IT Dept, TGPCET, NAGPUR, INDIA Subject Teacher of DS.

QNS.SN	Description of Questions	Answer
1.	In distributed system each processor has its own	
	a) local memory	both local memory
	b) clock	and clock
	c) both local memory and clock	
	d) none of the mentioned	
2.	If one site fails in distributed system	
	a) the remaining sites can continue operating	
	b) all the sites will stop working	the remaining sites
	c) directly connected sites will stop working	can continue
	d) none of the mentioned	operating
3.	Network operating system runs on	
	a) server	
	b) every system in the network	
	c) both server and every system in the network	server
	d) none of the mentioned	
4.	Which technique is based on compile-time program	
	transformation for accessing remote data in a distributed-	computation
	memory parallel system.	migration
	a) cache coherence scheme	
	b) computation migration	
	c) remote procedure call	
	d) message passing	
5.	Logical extension of computation migration is	
	a) process migration	
	b) system migration	process migration
	c) thread migration	
	d) data migration	
6.	Processes on the remote systems are identified by	
	a) host ID b) host name and identifier	host name and
	b) host name and identifier	host name and identifier
	c) identifier d) process ID	idelitiller
7.	/ I	all of the mentioned
/.	Which routing technique is used in distributed system? a) fixed routing	an or the mentioned
	b) virtual routing c) dynamic routing	
	c) dynamic routing	

	d) all of the mentioned	
8.	In distributed systems, link and site failure is detected by	
	a) polling	handshaking
	b) handshaking	
	c) token passing	
	d) none of the mentioned	
9.	The capability of a system to adapt the increased service load	scalability
	is called	
	a) scalability	
	b) tolerance	
	c) capacity	
10	d) none of the mentioned	1
10.	Internet provides for remote login.	http
	a) telnet	
	b) http	
	c) ftp d) RPC	
11.	A system which is the result of interaction between	
11.	computational processes and the physical world, s known as	
	companional processes and the physical world, s known as	
	A. Cyber-processing system	
	B. Controlled-processing system	Cyber-physical
		system
	C. Controlled-physical system	System
	D. Cyber-physical system	
12.	A parallel computer is the computer system capable of	Parallel computing
12.	12 parametro amparetra and comparetra system capacito of	raranei computing
	A. Parallel computing	
	B. Centralized computing	
	C. Decentralized computing	
	D. Distributed computing	
13.	The process of writing parallel programs is often referred to	Parallel
	as	
		programming
	A. Parallel processes	
	B. Parallel development	
	C. Parallel programming	
	D. Parallel computation	

14.	Three-tier architecture simplifies application's	Deployment
	A. Initiation	
	B. Implementation	
	C. Deployment	
	D. Maintenance	
15.	A dynamic connection that grows into dynamic networks of networks, is called	Internet of things
	A. Cyber cycle	
	B. Internet of things	
	C. Cyber-physical system	
	D. Multithreading	
16.	The ability of distributed systems to run well in HPC and	Flexibility
	HTC applications, is known to be its	
	A Efficiency	
	A. Efficiency B. Flexibility	
	C. Dependability	
	D. Adaptation	
	2. Haupanion	
17.	Distributed systems can run well in application of	Both A and B
	A. HPC	
	B. HTC	
	C. HRC	
	D. Both A and B	
18.	The market-oriented high-end computing systems is derived	I I I I I I I I I I I I I I I I I I I
10.	from a strategic change from an HPC to	HTC paradigm
	A. HTC paradigm	
	B. SOA paradigm	
	C. MPP paradigm	

	D. Virtualization	
19.	In many applications, HPC and HTC systems desire	Transparency
	A. Transparency	
	B. Dependency	
	C. Secretive	
	D. Adaptivity	
20.	An architecture in which no special machines manage the	D D
20.	network resources is known as	Peer-to-Peer
	A. Space based	
	B. Tightly coupled	
	C. Loosely coupled	
	D. Peer-to-Peer	
21.	Distributed systems have significant characteristics of	3 types
	A 2 tymes	
	A. 2 types B. 3 types	
	C. 4 types	
	D. 5 types	
	2. 3 types	
22.	Peer machines are built over	Many Client
	A. 1 Server machine	machines
	B. 1 Client machine	
	C. Many Client machines	
	D. Many Server machines	
	2. Many 201101 machines	
23.	The HTC applications are of type	Business
	A Engineering	
	A. Engineering B. Science	
	D. Science	

	C. Media mass	
	D. Business	
24.	An architecture that creates virtualization of one single	Space based
	address space, is called	Space cases
	A. Peer-to-Peer	
	B. Space based	
	C. Tightly coupled	
	D. Loosely coupled	
25.	In cloud computing we have an internet cloud of resources of	
23.	the form	All of the Above
	the form	
	A. Centralized computing	
	B. Decentralized computing	
	C. Parallel computing	
	D. All of the Above	
2.5		
26.	The transparency that enables multiple instances of resources	Replication
	to be used, is called	transparency
	A. Replication transparency	
	B. Scaling transparency	
	C. Concurrency transparency	
	D. Performance transparency	
	D. Terrormance transparency	
27.	A paradigm of multiple autonomous computers, having a	Distributed
	private memory, communicating through a computer	computing
	network, is known as	
	A. Distributed computing	
	B. Cloud computing	
	C. Centralized computing	
	D. Parallel computing	
	D. Taraner computing	

29. The type of architecture that is considered responsible for the success of Two-tier architecture Three-tier architecture n-tier architecture Peer-to-Peer architecture Peer-to-Peer architecture 30. A global system of interconnected computer networks is known as A. Ethernet B. Intranet C. Internet D. Ultra-net 31. RPC connectors and message queues are mechanisms for Message passing Message retrieving A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical	28.	Cloud computing and web service platforms are focused on applications like A. HPC B. HTC C. HCC D. HRC	НТС
success of Two-tier architecture Three-tier architecture n-tier architecture Peer-to-Peer architecture 30. A global system of interconnected computer networks is known as A. Ethernet B. Intranet C. Internet D. Ultra-net 31. RPC connectors and message queues are mechanisms for Message passing Message retrieving A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical			
Three-tier architecture n-tier architecture Peer-to-Peer architecture 30. A global system of interconnected computer networks is known as A. Ethernet B. Intranet C. Internet D. Ultra-net 31. RPC connectors and message queues are mechanisms for Message passing Message retrieving A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical	29.		n-tier architecture
A. Ethernet B. Intranet C. Internet D. Ultra-net 31. RPC connectors and message queues are mechanisms for Message passing Message retrieving A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical		Three-tier architecture n-tier architecture	
B. Intranet C. Internet D. Ultra-net 31. RPC connectors and message queues are mechanisms for Message passing Message retrieving A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical	30.		Internet
C. Internet D. Ultra-net 31. RPC connectors and message queues are mechanisms for Message passing Message retrieving A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical		A. Ethernet	
D. Ultra-net 31. RPC connectors and message queues are mechanisms for Message passing Message retrieving A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical			
31. RPC connectors and message queues are mechanisms for Message passing Message retrieving A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical			
Message retrieving A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical		D. Ultra-net	
A. Message passing B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical	31.	RPC connectors and message queues are mechanisms for	Message passing
B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical		Message retrieving	
B. Message delivering C. Message Sync-ing 32. CPS stands for Cyber-physical		A. Message passing	
32. CPS stands for Cyber-physical			
e jour physical		C. Message Sync-ing	
	32.	CPS stands for	Cyber-physical
A. Cyber-physical system		A. Cyber-physical system	system
B.			
C.			
D. Controlled-processing system		D. Controlled-processing system	

33.	Parallel computing is also known as	Parallel processing
	A. Parallel computation	
	B. Parallel processing	
	C. Parallel distribution	
	D. Parallel development	
34.	Grid and cloud platforms are regarded as	Utility service
		providers
	A. Parallelized services	
	B. Innovative services	
	C. Utility service providers	
	D. Cyber services	
35.	The connections that grows exponentially into a new	Dynamic
	dynamic network of networks, is known as	
	A. Dynamic	
	B. Static	
	C. Transparent	
	D. Opaque	
	2. Spuque	
36.	In the grid computing model, convers or personal computers	
30.	In the grid computing model, servers or personal computers run	Independently
	A. Dependently	
	B. Independently	
	C. Concurrently	
	D. Horizontally	
37.	HTC stands for	High-throughput
		computing
	A. High-turning computing	
	B. High-tabulation computing	
	C. High-technology computing	
	D. High-throughput computing	

38.	An architecture that move the client's query to a middle tier	
36.	so that stateless clients can be used is called	Three-tier architecture
		dicintecture
	A. Peer-to-Peer architecture	
	B. Master/slave architectureC. Client/Server architecture	
	D. Three-tier architecture	
	D. Three-tier architecture	
39.	One of the first uses of grid computing was the breaking of a	
3).	One of the first uses of grid computing was the oreaking of a	Cryptographic code
	A. Critical computed code	
	B. Tabulated code	
	C. Cryptographic code	
	D. Decryptographic code	
40.	The speed of HPC systems has enhanced from Gflops to	Pflops
	A. Tflops	
	B. Pflops	
	C. Eflops	
	D. Mflops	
41.	All the resources are shared and integrated within one OS, in	SmallTalk
	the computing paradigm named	Smanrank
		Centralized
	A. Distributed computing	computing
	B. Parallel computing	
	C. Cloud computing	
	D. Centralized computing	
42.	In a distributed system, information is exchanged through	
42.	in a distributed system, information is exchanged unfough	Message passing
	A. Memory sharing	
	B. Memory sharing	

	C. Message passing	
	D. Exceptions	
	B. Exceptions	
43.	All the resources are tightly coupled in the computing	Centralized
	paradigm of	computing
	A. Cloud computing	
	B. Centralized computing	
	C. Distributed computing	
	D. Parallel computing	
44.	A set of highly integrated machines that run the same process	Tightly coupled
	in parallel is known to be	
	A. Tightly coupled	
	B. Loosely coupled	
	C. Space based	
	D. Peer-to-Peer	
45.	DLP stands for	Data-level
		parallelism
	A. Data-level processing	
	B. Degree-level processing	
	C. Data-level parallelism	
	D. Degree-level parallelism	
46.	Centralized computing covers many data centers and	Supercomputers
	Minicomputers	
	A. Mainframe computers	
	B. Supercomputers	
	C. Microcomputers	
47.	The primary goal for HTC paradigm is to provide	High-flux computing
	A. Low-flux computing	
	B. High-flux computing	
	C. Computer utilities D. High ratio Identification	
	D. High ratio Identification	
L	l	l

48.	To provide high-throughput service is the measures taken by	Dependability
	A. Efficiency	
	B. Adaptation	
	C. Dependability	
	D. Flexibility	
49.	A model in which components of a software system are shared among multiple computers is known as	Distributed computing
	A. Centralized computing	
	B. Parallel computing	
	C. Distributed computing	
	D. Decentralized computing	
50.	The applications that run on any available servers in some edge networks are known to be	Distributed cloud
	A. Parallel cloud	
	B. Distributed cloud	
	C. Virtualized cloud	
	D. Centralized cloud	
51.	Computer technology has gone through the development generations of	5
	A. 3	
	B. 4	
	C. 5	
	D. 6	
52.	In an execution model, the utilization rate of resources is known to be its	Efficiency
	A. Efficiency	
	B. Dependability	
	C. Flexibility	
	D. Adaptation	
53.	Providing Quality of Service (QoS) assurance, even under failure conditions, is the responsibility of	Dependability

	A. Adaptation	
	B. Flexibility	
	C. Efficiency	
	D. Dependability	
54.	Interprocessor communication takes place via	Both A and B
	interprocessor communication takes place via	Doui A and b
	A. Shared memory	
	B. Message passing	
	C. Centralized memory	
	D. Both A and B	
55.	An architecture where clients first communicate the server	Client/Server
	for data then format and display it to the users, is known as	architecture
	A. Client/Server architecture	
	B. Three-tier architecture	
	C. Two-tier architecture	
	Peer-to-Peer architecture	
56.	Technologies like Peer-to-Peer leads to the development of	Both A and B
	A. Computational grids	
	B. Data grids	
	C. Norming grids	
	D. Both A and B	
57.	The HPC applications are of type	Science
		Science
	A. Science	
	B. Media mass	
	C. Business	
	D. Management	
58.	A computing paradigm in which all computer resources are	Centralized
	centralized in one physical system is known to be	computing
	A. Centralized computing	
	B. Parallel computing	
	C. Distributed computing	

	D. Cloud computing	
59.	The transparency that enables accessing local and remote resources using identical operations is called	Access transparency
	A. Concurrency transparency	
	B. Access transparency	
	C. Performance transparency	
	D. Scaling transparency	
60.	Peer-to-peer (P2P) networks are formed for	Distributed file sharing
	A. Manual file sharing	Sharing
	B. Distributed file sharing	
	C. Connected file sharing	
	D. Cloud file sharing	
61.	Most of the web applications are of	
	A. Master/slave architecture	Three-tier
	B. Peer-to-Peer architecture	architecture
	C. Three-tier architecture	
	D. Client/Server architecture	
62.	In a peer-to-peer architecture, peers can serve as	Both A and B
	A. Clients	
	B. Servers	
	C. Middle-system	
	D. Both A and B	
(2)		
63.	The processors are either loosely coupled with distributed memory or tightly coupled with centralized shared memory in the paradigm	Parallel computing
	A. Cloud computing	
	B. Distributed computing	
	C. Centralized computing	

	D. Parallel computing	
64.	The internet was introduced in	1969
	A. 1967	
	B. 1968	
	C. 1969	
	D. 1970	
65.	The reliability and self-management from the chip to the system and application levels are the measures of	Dependability
	A. Dependability	
	B. Flexibility	
	C. Adaptation	
	D. Efficiency	
66.	Uni processor computing is known as	Centralized
		computing
	A. Centralized computing	
	B. Parallel computing	
	C. Distributed computing	
	D. Grid computing	
67.	A computing model of a distributed architecture of large numbers of computers connected to solve a complex problem is called	Grid computing
	A. Linear computing	
	B. Grid computing	
	C. Layout computing	
	D. Compound computing	
68.	Utility computing focuses on a	Business model
	A. Business model	
	B. Scalable model	
	C. Cloud model	
	D. Data model	

69.	A CPS merges the technologies of	3C
	A. 2C	
	B. 3C	
	C. 4C	
	D. 5C	
70.	Distributed systems should?	have better resource
	high security	sharing
	have better resource sharing	
	better system utilization	
7.1	low system overhead	1 1 () 1 (1)
71.	An RPC (remote procedure call) is initiated by the:	both (a) and (b)
	server	
	client	
	both (a) and (b)	
70	neither (a) nor (b)	
72.	What is not true about distributed system?	All processors are
	a) It is a collection of processorb) All processors are synchronized	synchronized
	c) They do not share memory	
	d) None of the mentioned	
73.	What are characteristics of processor in distributed system?	They vary in size
	a) They vary in size and function	and function
	b) They are same in size and function	and function
	c) They are manufactured with single purpose	
	d) They are real-time devices	
74.	What are characteristics of distributed file system?	Its users, servers
	a) Its users, servers and storage devices are dispersed	and storage
	b) Service activity is not carried out across the	devices are
	network	dispersed
	c) They have single centralized data repository	
	d) There are multiple dependent storage devices	
75.	What are types of distributed operating system?	Network
	a) Network Operating system	Operating system
	b) Zone based Operating system	
	c) Level based Operating system	
	d) All of the mentioned	
76.		Users are aware
	d) There are multiple dependent storage devices What are types of distributed operating system? a) Network Operating system b) Zone based Operating system c) Level based Operating system	Operating system

	b) There are trouver are the	
	b) They are transparent	
	c) They are simple to use	
77	d) All of the mentioned	
77.	How are access to resources of various machines is	Remote logging
	done?	using ssh or
	a) Remote logging using ssh or telnet	telnet
	b) Zone are configured for automatic access	
	c) FTP is not used	
	d) All of the mentioned	
78.	What are characteristics of Distributed Operating	Access is done
	system ?	like local
	a) Users are aware of multiplicity of machines	resources
	b) Access is done like local resources	
	c) Users are aware of multiplicity of machines	
	d) They have multiple zones to access files	
79.	What are characteristics of data migration?	transfer data by
	a) transfer data by entire file or immediate portion	entire file or
	required	immediate
	b) transfer the computation rather than the data	portion required
	c) execute an entire process or parts of it at different	
	sites	
	d) none of the mentioned	
80.	What are characteristics of computation migration?	transfer the
	a) transfer data by entire file or immediate portion	computation
	required	rather than the
	b) transfer the computation rather than the data	data
	c) execute an entire process or parts of it at different	Cutt
	sites	
	d) none of the mentioned	
81.	What are characteristics of process migration?	execute an entire
	a) transfer data by entire file or immediate portion required	process or parts
	b) transfer the computation rather than the data	of it at different
	c) execute an entire process or parts of it at different sites	sites
	d) none of the mentioned	51105
82.	What are characteristic of a DFS ?	Upgradation
	a) Fault tolerance	Sparadion
	b) Scaleability	
	c) Heterogeneity of the system	
	d) Upgradation	

83.	What is networked virtual memory? a) Caching b) Segmentation c) RAM disk d) None of the mentioned What are the different ways in which clients and servers are d across machines? a) Servers may not run on dedicated machines b) Servers and clients can be on same machines c) Distribution cannot be interposed between a OS and the file d) OS cannot be distributed with the file system a part of that distribution	machines Computer	Architecture
		Computer	Organization
		None of th	e above
85.	What are not the characteristics of a DFS? a) login transparency and access transparency b) Files need not contain information about their physical location c) No Multiplicity of users d) No Multiplicity if files	No Multiplicity of users	
86.	What are the different ways file accesses take place? a) sequential access b) direct access c) indexed sequential access d) all of the mentioned	all of the mentioned	
87.	Which is not a major components of file system? a) Directory service b) Authorization service c) Shadow service d) System service	Shadow service	
88.	What are the different ways mounting of file system? a) boot mounting b) auto mounting c) explicit mounting d) all of the mentioned	all of the mentioned	

89.	What is the advantage of caching in remote file access? a) Reduced network traffic by retaining recently accessed disk blocks b) Faster network access c) Copies of data creates backup automatically d) None of the mentioned	Reduced network traffic by retaining recently accessed disk blocks
90.	What is networked virtual memory? a) Caching b) Segmentation c) RAM disk d) None of the mentioned	Caching
91.	What are the characteristics of Unix semantics? a) Easy to implement in a single processor system b) Data cached on a per process basis using write through case control c) Write-back enhances access performance d) All of the mentioned	All of the mentioned
92.	What are the characteristics of transaction semantics? a) Suitable for applications that are concerned about coherence of data b) The users of this model are interested in the atomicity property for their transaction c) Easy to implement in a single processor system d) Write-back enhances access performance.	The users of this model are interested in the atomicity property for their transaction
93.	What are non characteristics of session semantics? a) Each client obtains a working copy from the server b) When file is closed, the modified file is copied to the file server c) The burden of coordinating file sharing is ignored by the system d) Easy to implement in a single processor system	All of the mentioned
94.	of the distributed file system are dispersed among various machines of distributed system. a) Clients b) Servers c) Storage devices d) All of the mentioned	All of the mentioned
95.	is not possible in distributed file system. a) File replication b) Migration c) Client interface	Migration

	d) Remote access	
96.	Which one of the following hides the location where in the network the file is stored? a) transparent distributed file system b) hidden distributed file system c) escaped distribution file system d) spy distributed file system	transparent distributed file system
97.	In distributed file system, when a file's physical storage location changes a) file name need to be changed b) file name need not to be changed c) file's host name need to be changed d) file's local name need to be changed	file name need not to be changed
98.	In distributed file system, is mapping between logical and physical objects. a) client interfacing b) naming c) migration d) hetrogeneity	naming
99.	In distributed file system, a file is uniquely identified by a) host name b) local name c) the combination of host name and local name d) none of the mentioned	the combination of host name and local name
100.	There is no need to establish and terminate a connection through open and close operation in a) stateless file service b) stateful file service c) both stateless and stateful file service d) none of the mentioned	stateless file service
101.	In distributed file system, file name does not reveal the file's a) local name b) physical storage location c) both local name and physical storage location d) none of the mentioned	physical storage location
102.	Which one of the following is a distributed file system? a) andrew file system b) network file system c) novel network	all of the mentioned

	d) all of the mentioned	
103.	What are the parts of global unique identifier? a) Local unique time stamp b) Remote time stamp c) Clock number d) All of the mentioned	Local unique time stamp
104.	Which are the two complementary deadlock-prevention schemes using time stamps? a) The wait-die & wound-wait scheme b) The wait-n-watch scheme c) The wound-wait scheme d) The wait-wound & wound-wait scheme	The wait-die & wound-wait scheme
105.	In distributed systems, a logical clock is associated with a) each instruction b) each process c) each register d) none of the mentione	each process
106.	If timestamps of two events are same, then the events are a) concurrent b) non-concurrent c) monotonic d) non-monotonic	concurrent
107.	If a process is executing in its critical section a) any other process can also execute in its critical section b) no other process can execute in its critical section c) one more process can execute in its critical section d) none of the mentioned	no other process can execute in its critical section
108.	A process can enter into its critical section a) anytime b) when it recieves a reply message from its parent process c) when it recieves a reply message from all other processes in the system d) none of the mentioned	it recieves a reply message from all other processes in the system
109.	. For proper synchronization in distributed systems a) prevention from the deadlock is must b) prevention from the starvation is must c) prevention from the deadlock & starvation is must d) none of the mentioned	prevention from the deadlock & starvation is must
110.	In the token passing approach of distributed systems, processes are organized in a ring structure	logically

	a) logicallyb) physicallyc) both logically and physicallyd) none of the mentioned	
111.	In distributed systems, transaction coordinator a) starts the execution of transaction b) breaks the transaction into number of sub transactions c) coordinates the termination of the transaction d) all of the mentioned	all of the mentioned
112.	In case of failure, a new transaction coordinator can be elected by a) bully algorithm b) ring algorithm c) both bully and ring algorithm d) none of the mentioned	both bully and ring algorithm
113.	In distributed systems, election algorithms assumes that a) a unique priority number is associated with each active process in system b) there is no priority number associated with any process c) priority of the processes is not required d) none of the mentioned	an unique priority number is associated with each active process in system
114.	According to the ring algorithm, links between processes are a) bidirectional b) unidirectional c) both bidirectional and unidirectional d) none of the mentioned	unidirectional
115.	What things are transaction coordinator is responsible for ? a) Starting the execution of the transaction b) Breaking transaction into a number of sub transactions c) Coordinating the termination of the transaction d) All of the mentioned	All of the mentioned
116.	Single coordinator approach has the following advantages: a) Simple implementation b) Simple deadlock handling c) bottleneck d) All of the mentioned	All of the mentioned
117.	What are the parts of global unique identifier?	Local unique time

	a) Local unique time stamp	stomp
	b) Remote time stamp	stamp
	c) Clock number	
	d) All of the mentioned	
118.	Cloud computing offers a broader concept than	Utility computing
	A. Centralized computing	
	B. Utility computing	
	C. Decentralized computing	
	D. Parallel computing	
110		
119.	The transparency that allows movement of resources and clients within a system is called	Mobility
		transparency
	A. Concurrency transparency	
	B. Performance transparency	
	C. Replication transparency	
	D. Mobility transparency	
	D. Woomty transparency	
120.	A distributed computer running a distributed program is	Distributed program
	known as	1 8
	A. Division of	
	A. Distributed process	
	B. Distributed application	
	C. Distributed computing	
	D. Distributed program	
121.	The market-oriented high-end computing systems is	HTC paradigm
	derived from a strategic change from an HPC to	TITC paracingin
	A. HTC paradigm	
	B. SOA paradigm	
	C. MPP paradigm	
	D. Virtualization	
122.	In many applications, HPC and HTC systems desire	Transparency
	A. Transparency	

	R Danandaney	
	B. Dependency C. Secretive	
	D. Adaptivity	
123.	An architecture in which no special machines manage the	Peer-to-Peer
	network resources is known as	
	A. Space based	
	•	
	B. Tightly coupled	
	C. Loosely coupled	
	D. Peer-to-Peer	
124.	All the resources are shared and integrated within one OS, in	Centralized
	the computing paradigm named	computing
		computing
	A. Distributed computing	
	B. Parallel computing	
	C. Cloud computing	
	D. Centralized computing	
125.	In a distributed system, information is exchanged through	
125.	Memory sharing; Memory sharing; Message passing;	Message passing
	Exceptions	
10.5		
126.	All the resources are tightly coupled in the computing	Centralized
	paradigm of	computing
	A. Cloud computing	
	B. Centralized computing	
	C. Distributed computing	
	D. Parallel computing	
	D. Taraner computing	
127.	A set of highly integrated machines that run the same process	Tightly coupled
	in parallel is known to be	6 - 7 r
	A. Tinkthy agual d	
	A. Tightly coupled	
	B. Loosely coupled	
	C. Space based	
	D. Peer-to-Peer	

128.	Three-tier architecture simplifies application's	Deployment
	A. Initiation	
	B. Implementation	
	C. Deployment	
	D. Maintenance	
129.	A dynamic connection that grows into dynamic networks of networks, is called	Internet of things
	A. Cyber cycle	
	B. Internet of things	
	C. Cyber-physical system	
	D. Multithreading	
130.	A global system of interconnected computer networks is known as	Internet
	A. Ethernet	
	B. Intranet	
	C. Internet	
	D. Ultra-net	

DS MCQ 2018
Developed by Dr PL Pradhan PL,
IT Dept, TGPCET, NAGPUR, INDIA
Subject Teacher of DS.