

For Downloading
Click on file button and click “download as”.

MIDTERM EXAMINATION
Spring 2009
CS101- Introduction to Computing

Time: 60 min
Marks: 43

Question No: 1 (Marks: 1) - Please choose one

A diode functions as the electronic version of a _____-way valve.

- ▶ one
- ▶ two
- ▶ three
- ▶ four

Question No: 2 (Marks: 1) - Please choose one

What is name of book from which word algorithm is taken ?

- ▶ Algebra and trigonometry
- ▶ Introduction to algorithms
- ▶ Research for new horizons
- ▶ Algoritmi de numero Indorum

Question No: 3 (Marks: 1) - Please choose one

<form> Tags always placed between the <BODY> and </BODY> tags of a Web page

- ▶ True
- ▶ False

Question No: 4 (Marks: 1) - Please choose one

_____ consists of cells arranged in rows & columns

- ▶ Spreadsheets Software
- ▶ Word processor
- ▶ Presentation Software
- ▶ Microsoft Paint Software

Question No: 5 (Marks: 1) - Please choose one

_____ was designed as a replacement for typewriter

- ▶ Spreadsheet Software
- ▶ Word Processor Software
- ▶ Presentation Software
- ▶ Database Software

Question No: 6 (Marks: 1) - Please choose one

_____ manages the HW and SW resources (memory, disk drives etc) of the computer system, often invisibly.

- ▶ Explorer.exe
- ▶ System Files
- ▶ Operating System
- ▶ Application Software

Question No: 7 (Marks: 1) - Please choose one

To display a radio button on the web page, we use ____ tag

- ▶ INPUTBUTTON
- ▶ INPUT
- ▶ RADIOBUTTON
- ▶ RADIO

Question No: 8 (Marks: 1) - Please choose one

Machine language is also called

- ▶ Assembly Language
- ▶ Binary Language
- ▶ High Level Language
- ▶ HTML Language

Question No: 9 (Marks: 1) - Please choose one

When the user needs something to be done by the computer, he/she gives instructions in the form of _____ to computer _____

- ▶ Software, Hardware
- ▶ Hardware, Software
- ▶ System Software, Application Software
- ▶ Graph, Monitor

Question No: 10 (Marks: 1) - Please choose one

A truth table defines the _____ of a logic function for all possible _____

- ▶ Input -- Outputs
- ▶ Output -- Inputs
- ▶ Process -- Inputs
- ▶ Input -- Processes

Question No: 11 (Marks: 1) - Please choose one

Which one is correct?

- ▶ <BODY></BODY>
- ▶ <body></body>
- ▶ Both <BODY></BODY> and <body></body>
- ▶ <BODY/>

Question No: 12 (Marks: 1) - Please choose one

WWW stands for:

- ▶ Wide World Web
- ▶ World Wide Web
- ▶ World White Web
- ▶ World Web Wide

Question No: 13 (Marks: 1) - Please choose one

A _____ translates a high-level language (that is easy to understand for humans) into a language that the computer can understand

- ▶ Computer
- ▶ Transistor
- ▶ Compiler
- ▶ Device

Question No: 14 (Marks: 1) - Please choose one

Deep Blue was the name of

- ▶ computer
- ▶ human
- ▶ city
- ▶ game

Question No: 15 (Marks: 1) - Please choose one

Data travels through bus in the form of -----

- ▶ Packets
- ▶ Bits
- ▶ Bytes
- ▶ Word

Question No: 16 (Marks: 1) - Please choose one

Command which saves the selected text before deleting is

- ▶ Copy
- ▶ Delete
- ▶ Cut
- ▶ Undo

Question No: 17 (Marks: 1) - Please choose one

AutoCAD falls in the category of _____

▶ Engineering Applications

▶ Graphics Applications

▶ Scientific Applications

▶ Business Applications

Question No: 18 (Marks: 1) - Please choose one

In Spreadsheets, you can create a relationship between two cells by using _____.

▶ Numbers

▶ Text

▶ Formulas

▶ None of the given choices

Question No: 19 (Marks: 1) - Please choose one

Which of the following symbol is used for multiple line comments in JavaScript?

▶ /

▶ //

▶ /*

▶ /**

Question No: 20 (Marks: 1) - Please choose one

_____ is a system software that converts the source code written in high level language into machine language code.

▶ Utilities

▶ Drivers

▶ Language Translator

▶ None of the these

Question No: 21 (Marks: 1) - Please choose one

_____ is a particularly good language for processing numerical data, but it does not lend itself very well to large business programs

▶ BASIC

▶ PASCAL

- ▶ JAVA
- ▶ FORTRAN

Question No: 22 (Marks: 1) - Please choose one

Which of the following number system is used by microprocessor?

- ▶ Binary
- ▶ Decimal
- ▶ Octal
- ▶ Hexadecimal

Question No: 23 (Marks: 1) - Please choose one

The _____ Processor is specially designed for PDA?

- ▶ PowerPC
- ▶ StrongARM
- ▶ Crusoe
- ▶ SPARC

Question No: 24 (Marks: 1) - Please choose one

Mainframe Computers are also called _____

- ▶ Enterprise Servers
- ▶ Personal Servers
- ▶ Enterprise Managers
- ▶ Window Servers

Question No: 25 (Marks: 1) - Please choose one

URL is a/an _____

- ▶ Device
- ▶ Component
- ▶ Address
- ▶ Tool

Question No: 26 (Marks: 1) - Please choose one

Ada, Countess of Lovelace developed first:

- ▶ Computer
- ▶ Website
- ▶ Computer Program
- ▶ Analytical engine

Question No: 27 (Marks: 1)

What is the problem with Brute Force Strategy approach?

Question No: 28 (Marks: 1)

What was the name of first computer in which binary numbers were used instead of decimal numbers ?

Question No: 29 (Marks: 2)

How can we say that JavaScript is Not Object-Oriented language?

Question No: 30 (Marks: 3)

List down the names of any three parameters on which we analyze an algorithm.

Question No: 31 (Marks: 5)

Write differences between Shareware and Trialware software.

Question No: 32 (Marks: 5)

What is function of Goal Seek command in Excel?