

CS101 Solved MCQS

<http://vustudents.ning.com>

Question # 1 of 10 (Start time: 05:12:59 PM) Total Marks: 1
Global variables are:
Select correct option:

Visible everywhere on the web page

Visible only in the block in which they are declared

Visible only in the main code

None of the given choices

Question # 2 of 10 (Start time: 05:13:37 PM) Total Marks: 1
Infection propagation and Actual destructive are the components of _____
Select correct option:

Transmission mechanism

Payload

Worms

Trojan Horse

Question # 3 of 10 (Start time: 05:14:24 PM) Total Marks: 1
If a computer could pass the Turing test then it would be able to:
Select correct option:

win a million dollar prize

think like human begins

think but slower than humans

do the things faster

Question # 4 of 10 (Start time: 05:14:53 PM) Total Marks: 1

_____ is a special purpose computer that connects and translates between network that use different communication protocols.

Select correct option:

Bridge

Router

Gateway

None of the given choices

Gateway

A special-purpose computer that connects and translates between networks that use different communications protocols

Question # 5 of 10 (Start time: 05:15:51 PM) Total Marks: 1
The solution of the Mail Bombing is _____
Select correct option:

Filtering

Do not accept emails

eMail filtering

There in no solution for it

Question # 6 of 10 (Start time: 05:16:38 PM) Total Marks: 1
The name of very first computer was:
Select correct option:

CS101 Solved MCQS

<http://vustudents.ning.com>

ABC
BCD
EDC

None of the given choices

ENIAC (pronounced [ɛniæk]), short for **Electronic Numerical Integrator And Computer**, was the first general-purpose electronic [computer](#).

Question # 8 of 10 (Start time: 05:17:34 PM) Total Marks: 1

MATH functions are accessed by referring to various _____ of the Math object

Select correct option:

Functions
Events
Properties
Methods

In addition to the simple arithmetic operations (e.g. +, *, etc.) JavaScript supports several advanced mathematical operations as well. Notationally, these functions are accessed by referring to various methods of the Math object

Question # 7 of 10 (Start time: 05:16:57 PM) Total Marks: 1

The color of each pixel is generally represented in the form of a _____.

Select correct option:

Duplet
Triplet
Both a & b
None of these

Rule of thumb learned through trial & error is called

Select correct option:

Heuristic
Mistake
Common sense
Experience

Question # 9 of 10 (Start time: 05:18:36 PM) Total Marks: 1

SCSI stands for:

Select correct option:

Small Computer System Interface
System Common Small Integration
Silicon Computer System Interface
None of the given choices

SCSI

A port that's faster than the serial and parallel ports but slower and harder to configure than the newer USB port. Also known as the Small Computer System Interface.

A high-speed connection that

CS101 Solved MCQS

<http://vustudents.ning.com>

Question # 1 of 10 (Start time: 05:21:25 PM) Total Marks: 1
Internet is an example of _____ network.
Select correct option:

- Private
- Public**
- Both Private and Public
- None of the given choices

Question # 2 of 10 (Start time: 05:21:53 PM) Total Marks: 1
The name of first commercially available PC was:
Select correct option:

- UNIVAC 1**
- ENIAC
- EDVAC
- Altair 8800

Question # 3 of 10 (Start time: 05:22:43 PM) Total Marks: 1
Algorithm is a _____
Select correct option:

- Definition of a problem
- Sequence of steps to solve a problem**
- Understanding of a problem
- Solving a problem

Question # 4 of 10 (Start time: 05:23:52 PM) Total Marks: 1
A group of information is called _____
Select correct option:

- File
- Database
- Record**
- Field

Question # 5 of 10 (Start time: 05:24:17 PM) Total Marks: 1
_____ is a branch of computer science concerned with manipulating and enhancing computer graphics.
Select correct option:

- Image Handling
- Image Processing**
- Image Engineering
- None of these

Question # 6 of 10 (Start time: 05:25:34 PM) Total Marks: 1
_____ has changed our way of life like no other technology.
Select correct option:

- Computational technology
- Computer technology**
- Computing technology
- None of the Above

Question # 7 of 10 (Start time: 05:26:27 PM) Total Marks: 1

CS101 Solved MCQS

<http://vustudents.ning.com>

Sophisticated event handling is not possible with _____ event handling
Select correct option:

Off-Line

In-Line

Out-Line

Non of the given choices

Question # 8 of 10 (Start time: 05:27:03 PM) Total Marks: 1
Babbage's Analytical Engine could store information permanently in:
Select correct option:

Magnetic Tape

Floppy Disk

Punched Cards

None of the given choices

Question # 9 of 10 (Start time: 05:28:30 PM) Total Marks: 1
There are _____ popular schemes to reduce the number of bytes that are required for storing graphics.
Select correct option:

4

3

2

None of these

A number of clever schemes have been invented to reduce the number of bytes that are required for storing graphics. 2 popular ones:

Color mapping

Dithering

Question # 10 of 10 (Start time: 05:30:01 PM) Total Marks: 1
The internet-society is considered under Surveillance because:
Select correct option:

While surfing, we are being watched, constantly

Our every click is recorded and analyzed to extract patterns and behaviors

Webcams are becoming common. Providing a cheap way for parents to watch their children's every move

All of the given

Which of the following is incorrect for making design elements legible?

Select correct option:

Elements should be large enough

Elements must contrast sufficiently

Related elements should be visually grouped

Elements should have no visual focus

25.10 Making Display Elements Legible:

1. Designing (arranging) Display Elements

Elements must be large enough to be processed visually

CS101 Solved MCQS

<http://vustudents.ning.com>

Elements must contrast sufficiently with their backgrounds

Related elements should be visually grouped through the use of space, color, or graphical boundaries

The relative levels of importance among elements in a display should be revealed graphically

Question # 2 of 10 (Start time: 05:03:37 PM) Total Marks: 1

1. Function is also known as _____.

Select correct option:

subprogram

procedure

subroutine

All of given

Function:

A group of statements that is put together (or defined) once and then can be used (by reference) repeatedly on a Web page Also known as subprogram, procedure, subroutine

In _____ TCP/IP protocols became the only set of protocols used on the ARPANET.

Select correct option:

1973

1983

1972

None of the given choices

E-mail system has _____ component(s)

1983 - The TCP/IP protocols becomes the only set of protocols used on the ARPANET

This sets a standard for all networks, and generates the use of the term Internet as the net of nets

ARPANET splits into two nets to keep military & non-military network sites separate:

ARPANET and

MILNET

Select correct option:

E-mail client

SMTP server

POP3 server

All of the given choices

_____/___/___ / A Parallelogram (Tilted rectangle) represents the _____ flow chart element.

Select correct option:

Process

Input or Output

Decision

Connector

Punched cards were replaced by:

Select correct option:

Floppy Disk

Zip Drives

Magnetic storage

None of the given choices

CS101 Solved MCQS

<http://vustudents.ning.com>

Ref:

http://en.wikipedia.org/wiki/Punched_card

During the 1960s, the punched card was gradually replaced as the primary means for data storage by magnetic tape, as better, more capable computers became available.

The _____ virus may display an annoying, but harmless message

Select correct option:

Malicious

Neutral

Helpful

DoS

The internet communities are _____.

Select correct option:

Geographical based

Interest based

Country based

Religion based

Question # 1 of 10 (Start time: 04:51:32 PM) Total Marks: 1

Because of spending more time on the internet, the distances among the families have been

_____.

Select correct option:

Increased

Expanded

Contracted

Shortened

Question # 3 of 10 (Start time: 04:53:30 PM) Total Marks: 1

Autonomous Web Agents are also known as _____

Select correct option:

Mobile Agents

Softbots

Both "Mobile Agents" & "Softbots"

None of these

A communication protocol is a _____ that governs the flow of information over a network.

Select correct option:

Set of Methods

Set of Protocols

Set of rules

None of the given choices

Protocol

–Rules governing communications over the network

By default in a web page Hyper Link for another web page is represented as:

Select correct option:

CS101 Solved MCQS
<http://vustudents.ning.com>

Blue only
Black and Underlined
Blue and Bold
Blue and Underlined

The organizations are learning that business can be done in a more effective manner if emphasis is placed upon _____.

Select correct option:

Cooperation
Shared responsibility
Networking

All of the given

Question # 7 of 10 (Start time: 04:57:19 PM) Total Marks: 1

Monitor is an example of _____ devices

Select correct option:

Output

Input
Processing
None of the given choices

The code in the _____ portion is the right choice for developing larger JavaScript **scripts**

Select correct option:

Body
At End
Head
Separate

_____ based on the principles of the logical reasoning ability of humans.

Select correct option:

Genetic Algorithms
Rule-based Systems
Feed-Forward Network
None of these

Rulebased Systems (1):

Based on the principles of the logical reasoning ability of humans

The key benefit of VPNs over conventional PNs is:

Select correct option:

Security
Efficiency
Lower Cost
None of the given choices

In _____ automatic machines perform various tasks that were previously performed by humans.

Select correct option:

Fuzzy Logic
Robotics
Rule based Systems
None of these

Avoid _____ to ensure readability of web page

Select correct option:

Overuse of bold and italics

CS101 Solved MCQS

<http://vustudents.ning.com>

Use of paragraphs
Use of white space
Use of contrast colors

Deep Blue was the name of:
Select correct option:

Human
Computer
City
None of the given choices

Using _____, a user can remotely log on to a computer (connected to the user through a network, e.g. Internet) & have control over it like a local user, including control over running various programs ?
Select correct option:

FTP
TCP
Telnet Protocol
None of the given choices

Telnet Protocol

Using Telnet, a user can remotely log on to a computer (connected to the user's through a TCP/IP network, e.g. Internet) & have control over it like a local user, including control over running various programs In contrast, FTP allows file operations only
Typical use: Configuring and testing of a remote Web server

DoS is _____ ?
Select correct option:

Crime
Cyber crime
Not a crime
A software

_____ enables users located at far-way locations to easily share information with others located all over the world.
Select correct option:

Protocol
Internet
Communication Channel
None of the given choices

Vacuum tubes were replaced by:
Select correct option:

Transistors
Electrodes
Electric Relays
None of the given choices

CS101 Solved MCQS

<http://vustudents.ning.com>

Cyber crime can be used to
Select correct option:

- Damage a home computer
- Bring down a business
- Weaken the telecom, financial, or even defense-related systems of a country
- All of the given**

_____ provides a simple, consistent way for applications to interact with the HW without having to know all the details of the HW

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

Communication protocol is a _____ that governs the flow of information over a network

- ▶ Set of methods
- ▶ Set of protocols
- ▶ Set of rules**
- ▶ Device

_____ team is responsible for the maintenance, expansion, improvement of the infrastructure consisting of workstations, networking equipment, software and network security.

- ▶ Support**
- ▶ Configuration Management
- ▶ Quality Assurance
- ▶ Developer

_____ team consists on the sharpest technical minds in the company.

- ▶ Architecture**
- ▶ Business Development
- ▶ Configuration Management
- ▶ Developer

_____ is responsible for day to day operations.

- ▶ CEO
- ▶ COO**
- ▶ CMSO
- ▶ Developer

Using Java Script you can write a character at random location on screen

- ▶ By applying randomCh() method
- ▶ With the help of String object
- ▶ With the help of random character property
- ▶ There is no built in approach in Java Script**

CS101 Solved MCQS

<http://vustudents.ning.com>

The transistor is a solid state semiconductor device used for amplification and switching, and has _____ terminals.

- ▶ one
- ▶ two
- ▶ three
- ▶ four

Question No: 2 (Marks: 1) - Please choose one
Blue Pacific is a name of _____ computer.

- ▶ Mini
- ▶ Desktop
- ▶ Micro
- ▶ Super

Question No: 3 (Marks: 1) - Please choose one
Monte Carlo algorithm is an example of

▶ Randomized algorithm

- ▶ Greedy algorithm
- ▶ both greedy and randomized
- ▶ Heuristics

Question No: 4 (Marks: 1) - Please choose one
A set of stand alone productivity applications designed to work together known as ____

▶ Productivity software suites

- ▶ Compiled software
- ▶ Secure software
- ▶ Intelligent software

_____ % of the users have left websites in frustration due to poor navigation.

- ▶ 40
- ▶ 62
- ▶ 83
- ▶ 91

In JavaScript, a variable declaration is

- ▶ Optional
- ▶ Mandatory
- ▶ Not allowed
- ▶ None of the given

A protocol used for receiving email messages is called _____.

- ▶ URL
- ▶ Telnet

CS101 Solved MCQS
<http://vustudents.ning.com>

- ▶ POP3
- ▶ SMTP

which one is correct?

- ▶ onUnload
- ▶ onUnLoad
- ▶ onUNLOAD
- ▶ All of the above

Serial arrangement in which things follow logical order or a recurrent pattern, such as statements executing one by one, is called _____.

- ▶ Loop
- ▶ Sequence
- ▶ Condition
- ▶ Array

Variables allow us to manipulate data through the _____.

- ▶ Actual Value
- ▶ Reference
- ▶ Length
- ▶ Name

Fuzzy logic is based on _____.

- ▶ Ground facts
- ▶ Experience
- ▶ Practice
- ▶ Approximation

Word Processor is a _____.

- ▶ System Software
- ▶ Application Software
- ▶ Device
- ▶ Utility

In the old days, databases did NOT support _____.

- ▶ Number
- ▶ Boolean
- ▶ Video
- ▶ Text

In tabular storage, fields placed in a particular row are strongly _____.

CS101 Solved MCQS
<http://vustudents.ning.com>

- ▶ Independent
- ▶ Dependent
- ▶ **Interrelated**
- ▶ Inconsistent

Due to working at home, lack of interaction may result in _____ professional growth.

- ▶ **Slower**
- ▶ Faster
- ▶ Higher
- ▶ Improved

Distance learning has got a boost due to the _____.

- ▶ Easy communication
- ▶ Online interactive contents
- ▶ Flexibility
- ▶ **All of the given options**

_____ technique can be used to create smooth animations or to display one of several images based on the requirement.

- ▶ Image downloading
- ▶ **Image preloading**
- ▶ Image uploading
- ▶ Image postloading

- ▶ Tree structured organizational model
- ▶ **Network paradigm**
- ▶ Hierarchical structure
- ▶ None of the given options

The group of technologies concerned with the capturing, processing and transmission of information in the digital electronic form is called

_____.

- ▶ Telecom Engineering
- ▶ Computer Engineering
- ▶ Computer Science
- ▶ **Information Technology**

A large number of networks interconnected physically is called _____

- ▶ LAN
- ▶ MAN
- ▶ **Internet**

CS101 Solved MCQS

<http://vustudents.ning.com>

- ▶ Network collection

TCP stands for _____.

- ▶ Transfer Center protocol
- ▶ **Transmission Control Protocol**
- ▶ Transmission Center Protocol
- ▶ Telephone Center Protocol

A collection of data organized in such a way that the computer can quickly search for a desired data item is known as :

- ▶ Retrieving
- ▶ **Database**
- ▶ Information
- ▶ DBMS

_____ is simply a fast port that lets you connect computer peripherals and consumer electronics to your computer without restart.

- ▶ Freeware
- ▶ Shareware
- ▶ **Firewire**
- ▶ Firmware

Structures, in which another list starts before the first list is finished, are called:

- ▶ Multiple Lists
- ▶ **Nested Lists**
- ▶ Ordered Lists
- ▶ Un-ordered Lists

The key property of the 'Array' object in JavaScript is

- ▶ Value
- ▶ **Length**
- ▶ Name
- ▶ All of the given choices

Which one is the example of spreadsheet software ?

- ▶ MS Word
- ▶ MS PowerPoint
- ▶ **MS Excel**
- ▶ MS Access

The Encryption of data is related to

- ▶ Data updates
- ▶ **Data security**
- ▶ Data integrity
- ▶ Data accessibility

_____ is the process of analyzing large databases to identify patterns.

- ▶ Data normalization
- ▶ Data management
- ▶ **Data Mining**
- ▶ None of the given options

Which is the user-friendly way of presenting data ?

- ▶ Query
- ▶ Form
- ▶ **Report**
- ▶ All of the given options

JavaScript function fixed() has equivalent HTML tag-set _____

- ▶ <.FIX>.....</FIX>
- ▶ <F>.....</F>
- ▶ **<PRE>.....</PRE>**
- ▶ <H>.....</H>

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

- ▶ **True**
- ▶ False

Java script has ----- ability to create and draw graphics.

- ▶ Limited
- ▶ Versatile
- ▶ Medium
- ▶ **Not at all**

Which of the following is incorrect for making design elements legible?

Select correct option:

Elements should be large enough

Elements must contrast sufficiently

Related elements should be visually grouped

Elements should have no visual focus

1. Function is also known as _____.

Select correct option:

subprogram

procedure

subroutine

All of given

In _____ TCP/IP protocols became the only set of protocols used on the ARPANET.

Select correct option:

1973

1983

1972

None of the given choices

E-mail system has _____ component(s)

Select correct option:

E-mail client

SMTP server

POP3 server

CS101 Solved MCQS
<http://vustudents.ning.com>

All of the given choices

_____ / / / _____ / A Parallelogram (Tilted rectangle) represents the _____
flow chart element.

Select correct option:

Process

Input or Output

Decision

Connector

If a computer could pass the Turing test then it would be able to:

Select correct option:

win a million dollar prize

think like human begins

think but slower than humans

do the things faster

Punched cards were replaced by:

Select correct option:

Floppy Disk

Zip Drives

Magnetic storage

None of the given choices

The _____ virus may display an annoying, but harmless message

Select correct option:

Malicious

Neutral

Helpful

DoS

The name of very first computer was:

Select correct option:

ABC

BCD

EDC

None of the given choices

The internet communities are _____.

Select correct option:

Geographical based

Interest based

Country based

Religion based

An algorithm that always takes the best immediate or local solution while finding an answer is called_____.

- ▶ Deterministic Algorithm
- ▶ Non deterministic Algorithm
- ▶ Greedy Algorithm
- ▶ Randomized Algorithm

Which of the following command allows you to recover from mistakes in MS Word?

- ▶ Clear
- ▶ Edit
- ▶ Undo
- ▶ Break

A _____ operating system allows many users to take advantage of the computer's resources, simultaneously

- ▶ Single user
- ▶ Multi- user
- ▶ Single tasking
- ▶ Multi tasking

Network Interface Card is an _____ device

- ▶ Input
- ▶ Output
- ▶ Input/Output
- ▶ Storage

The decimal equivalent of binary 1000 is

- ▶ 7
- ▶ 8
- ▶ 9
- ▶ 10

Which of the following is NOT RDBMS software?

- ▶ My Sql
- ▶ MS Excel
- ▶ Oracle
- ▶ SQL Server

A computer virus is a

- ▶ Software that saves the computer from being damaged.
- ▶ Application software that helps to make different type of viruses and worms

- ▶ Program that spreads itself and destroys other program
- ▶ Program that corrects the problems in your computer

What will be the result of a?

a = Math.abs(-23)

- ▶ 23
- ▶ -23
- ▶ 23.0
- ▶ 2.3

A Special program required to view swf (Shockwave Flash) files in web Browser is called

- ▶ TFlash
- ▶ Vflash
- ▶ plug-in
- ▶ None of the given options

Using Java Script you can write a character at random location on screen

- ▶ By applying randomCh() method
- ▶ With the help of String object
- ▶ With the help of random character property
- ▶ There is no built in approach in Java Script

If incorrectly we enter the negative age it is check by

- ▶ **Limit Integrity**
- ▶ Type Integrity
- ▶ Referential Integrity
- ▶ Physical Integrity

Which protocol is use to transfer a file over the network?

- ▶ UDP
- ▶ **FTP**
- ▶ TCP
- ▶ OSI

One can send an email message to a remote computer using _____ protocol

- ▶ HTTP
- ▶ SMTP
- ▶ FTP
- ▶ **TELNET**

In a System having many parts to be designed, one should always do the _____ first

- ▶ Hard part
- ▶ Simple part
- ▶ Development part
- ▶ Quality part

Flow control constructs in JavaScript includes:

- ▶ If-Else
- ▶ Loops and If -Else
- ▶ Switch and If-Else
- ▶ All of the given choices

___ provides a simple, consistent way for applications to interact with the HW without having to know all the details of the HW

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

Machine language is also called

- ▶ Assembly Language
- ▶ Binary Language

- ▶ High Level Language
- ▶ HTML Language

_____ is the best known builder for supercomputers.

- ▶ Sun
- ▶ Cray Research
- ▶ Microsoft
- ▶ Apple

The weaknesses of the computer are:

- ▶ Pattern recognition & Storage
- ▶ Speed & Innovative ideas
- ▶ Pattern recognition & Innovative ideas
- ▶ Speed & Storage

Communication protocol is a _____ that governs the flow of information over a network

- ▶ Set of methods
- ▶ Set of protocols
- ▶ Set of rules
- ▶ Device

_____ team is responsible for the maintenance, expansion , improvement of the infrastructure consisting of workstations, networking equipment, software and network security.

- ▶ Support
- ▶ Configuration Management
- ▶ Quality Assurance
- ▶ Developer

_____ team consists on the sharpest technical minds in the company.

- ▶ Architecture
- ▶ Business Development
- ▶ Configuration Management
- ▶ Developer

_____ is responsible for day to day operations.

- ▶ CEO
- ▶ COO
- ▶ CMSO
- ▶ Developer

One of the key responsibilities of the _____ is client relationship management.

- ▶ Project Manager
- ▶ Team Lead
- ▶ Developer
- ▶ Quality Assurance Engineer

What is the major problem with flash based website?

- ▶ Its two heavy
- ▶ Cannot be indexed
- ▶ Less attractive
- ▶ Inaccessible

Which of the following is NOT an event handler for image object?

- ▶ onAbort
- ▶ onError
- ▶ onLoad
- ▶ onUser

The organizations are learning that business can be done in a more effective manner if emphasis is placed upon _____.

- ▶ Cooperation

- ▶ Shared responsibility
- ▶ Networking
- ▶ All of the given options

`a = Math.abs(-23)`

What will be the value of a ?

- ▶ 23
- ▶ -23
- ▶ 23.0
- ▶ 2.3

ERP is a type of _____ .

- ▶ Entertainment software
- ▶ Productivity software
- ▶ Business software
- ▶ Scientific software

In Genetic Algorithm the most important thing you should know, is the
_____ .

- ▶ Procedure
- ▶ Recognition of a good solution
- ▶ Different techniques

- ▶ None of the given options

According to a popular heuristic, success is defined by _____.

- ▶ The user
- ▶ The builder
- ▶ Both user and builder
- ▶ None of the given options

Rule of thumb learned through trial and error is called _____.

- ▶ Design
- ▶ Heuristic
- ▶ Plan
- ▶ Aim

JavaScript Variables are _____.

- ▶ Dynamically Typed
- ▶ Statically Typed
- ▶ Strong Typed
- ▶ None of the given options

Which of the following application are collections of cells?

- ▶ Word
- ▶ Excel
- ▶ PowerPoint
- ▶ Outlook Express

The browser breaks down the URL into _____ parts.

- ▶ 2
- ▶ 3
- ▶ 4
- ▶ 5

A named collection of properties (data, state) and methods (instruction, behavior) is called _____.

- ▶ Array
- ▶ Function
- ▶ Variable
- ▶ Object

First computer network was _____.

- ▶ NSFNET

- ▶ FIRSTNET
- ▶ ARPANET
- ▶ ORPHANET

In JavaScript, a variable declaration is

- ▶ Optional
- ▶ Mandatory
- ▶ Not allowed
- ▶ None of the given

A protocol used for receiving email messages is called _____.

- ▶ URL
- ▶ Telnet
- ▶ POP3
- ▶ SMTP

which one is correct?

- ▶ onUnload
- ▶ onUnLoad
- ▶ onUNLOAD
- ▶ All of the above

Serial arrangement in which things follow logical order or a recurrent pattern, such as statements executing one by one, is called _____.

- ▶ Loop
- ▶ Sequence
- ▶ Condition
- ▶ Array

Variables allow us to manipulate data through the _____.

- ▶ Actual Value
- ▶ Reference
- ▶ Length
- ▶ Name

Fuzzy logic is based on _____.

- ▶ Ground facts
- ▶ Experience
- ▶ Practice
- ▶ Approximation

Word Processor is a _____

- ▶ System Software
- ▶ Application Software
- ▶ Device
- ▶ Utility

In the old days, databases did NOT support _____.

- ▶ Number
- ▶ Boolean
- ▶ Video
- ▶ Text

In tabular storage, fields placed in a particular row are strongly _____.

- ▶ Independent
- ▶ Dependent
- ▶ Interrelated
- ▶ Inconsistent

Due to working at home, lack of interaction may result in _____ professional growth.

- ▶ Slower
- ▶ Faster
- ▶ Higher
- ▶ Improved

Distance learning has got a boost due to the _____.

- ▶ Easy communication
- ▶ Online interactive contents
- ▶ Flexibility
- ▶ All of the given options

_____ technique can be used to create smooth animations or to display one of several images based on the requirement.

- ▶ Image downloading
- ▶ Image preloading
- ▶ Image uploading
- ▶ Image postloading

The _____ is becoming the preferred organizational structure for more and more organizations with the passage of time.

- ▶ Tree structured organizational model
- ▶ Network paradigm
- ▶ Hierarchical structure
- ▶ None of the given options

The group of technologies concerned with the capturing, processing and transmission of information in the digital electronic form is called

_____.

- ▶ Telecom Engineering
- ▶ Computer Engineering
- ▶ Computer Science
- ▶ Information Technology

A large number of networks interconnected physically is called _____

- ▶ LAN
- ▶ MAN
- ▶ Internet
- ▶ Network collection

TCP stands for _____.

CS101 Solved MCQS
<http://vustudents.ning.com>

- ▶ Transfer Center protocol
- ▶ **Transmission Control Protocol**
- ▶ Transmission Center Protocol
- ▶ Telephone Center Protocol

A collection of data organized in such a way that the computer can quickly search for a desired data item is known as :

- ▶ Retrieving
- ▶ **Database**
- ▶ Information
- ▶ DBMS

_____ is simply a fast port that lets you connect computer peripherals and consumer electronics to your computer without restart.

- ▶ Freeware
- ▶ Shareware
- ▶ **Firewire**
- ▶ Firmware

Structures, in which another list starts before the first list is finished, are called:

- ▶ Multiple Lists
- ▶ **Nested Lists**
- ▶ Ordered Lists
- ▶ Un-ordered Lists

The key property of the 'Array' object in JavaScript is

- ▶ Value
- ▶ **Length**
- ▶ Name
- ▶ All of the given choices

Which one is the example of spreadsheet software ?

- ▶ MS Word
- ▶ MS PowerPoint
- ▶ **MS Excel**
- ▶ MS Access

The Encryption of data is related to

- ▶ Data updates
- ▶ Data security
- ▶ Data integrity
- ▶ Data accessibility

_____ is the process of analyzing large databases to identify patterns.

- ▶ Data normalization
- ▶ Data management
- ▶ Data Mining
- ▶ None of the given options

Which is the user-friendly way of presenting data ?

- ▶ Query
- ▶ Form
- ▶ Report
- ▶ All of the given options

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

- ▶ True
- ▶ False

Java script has ----- ability to create and draw graphics.

- ▶ Limited
- ▶ Versatile
- ▶ Medium
- ▶ Not at all

Which of the following is incorrect for making design elements legible?

Select correct option:

Elements should be large enough

CS101 Solved MCQS
<http://vustudents.ning.com>

Elements must contrast sufficiently

Related elements should be visually grouped

Elements should have no visual focus

Function is also known as _____.

Select correct option:

subprogram

procedure

subroutine

All of given

In _____ TCP/IP protocols became the only set of protocols used on the ARPANET.

Select correct option:

1973

1983

1972

None of the given choices

E-mail system has _____ component(s)

Select correct option:

E-mail client

SMTP server

POP3 server

All of the given choices

_____ / / / _____ / A Parallelogram (Tilted rectangle) represents the
_____ flow chart element.

Select correct option:

Process

Input or Output

Decision

Connector

If a computer could pass the Turing test then it would be able to:

Select correct option:

win a million dollar prize

think like human begins

think but slower than humans

do the things faster

Punched cards were replaced by:

Select correct option:

Floppy Disk

Zip Drives

Magnetic storage

None of the given choices

The _____ virus may display an annoying, but harmless message

Select correct option:

Malicious

Neutral

Helpful

DoS

The name of very first computer was:

Select correct option:

ABC

BCD

EDC

None of the given choices

The internet communities are _____.

Select correct option:

Geographical based

Interest based

Country based

Religion based

which one is correct?

- ▶ onUnload
- ▶ onUnLoad
- ▶ onUNLOAD
- ▶ All of the above

Serial arrangement in which things follow logical order or a recurrent pattern, such as statements executing one by one, is called _____.

- ▶ Loop
- ▶ Sequence
- ▶ Condition
- ▶ Array

Variables allow us to manipulate data through the _____.

- ▶ Actual Value
- ▶ Reference
- ▶ Length
- ▶ Name

Fuzzy logic is based on _____.

- ▶ Ground facts
- ▶ Experience
- ▶ Practice
- ▶ Approximation

Word Processor is a _____

- ▶ System Software
- ▶ Application Software
- ▶ Device
- ▶ Utility

In the old days, databases did NOT support _____.

- ▶ Number
- ▶ Boolean
- ▶ Video
- ▶ Text

In tabular storage, fields placed in a particular row are strongly _____.

- ▶ Independent
- ▶ Dependent
- ▶ Interrelated
- ▶ Inconsistent

Due to working at home, lack of interaction may result in _____ professional growth.

- ▶ Slower
- ▶ Faster
- ▶ Higher
- ▶ Improved

Distance learning has got a boost due to the _____.

- ▶ Easy communication
- ▶ Online interactive contents
- ▶ Flexibility
- ▶ All of the given options

_____ technique can be used to create smooth animations or to display one of several images based on the requirement.

- ▶ Image downloading
- ▶ Image preloading

CS101 Solved MCQS
<http://vustudents.ning.com>

- ▶ Image uploading
- ▶ Image postloading

The _____ is becoming the preferred organizational structure for more and more organizations with the passage of time.

- ▶ Tree structured organizational model
- ▶ Network paradigm
- ▶ Hierarchical structure
- ▶ None of the given options

The group of technologies concerned with the capturing, processing and transmission of information in the digital electronic form is called

_____.

- ▶ Telecom Engineering
- ▶ Computer Engineering
- ▶ Computer Science
- ▶ Information Technology

A large number of networks interconnected physically is called _____

- ▶ LAN
- ▶ MAN
- ▶ Internet
- ▶ Network collection

TCP stands for _____.

- ▶ Transfer Center protocol
- ▶ Transmission Control Protocol
- ▶ Transmission Center Protocol
- ▶ Telephone Center Protocol

A collection of data organized in such a way that the computer can quickly search for a desired data item is known as :

- ▶ Retrieving
- ▶ Database
- ▶ Information
- ▶ DBMS

CS101 Solved MCQS
<http://vustudents.ning.com>

_____ is simply a fast port that lets you connect computer peripherals and consumer electronics to your computer without restart.

- ▶ Freeware
- ▶ Shareware
- ▶ **Firewire**
- ▶ Firmware

Structures, in which another list starts before the first list is finished, are called:

- ▶ Multiple Lists
- ▶ **Nested Lists**
- ▶ Ordered Lists
- ▶ Un-ordered Lists

The key property of the 'Array' object in JavaScript is

- ▶ Value
- ▶ **Length**
- ▶ Name
- ▶ All of the given choices

Which one is the example of spreadsheet software ?

- ▶ MS Word
- ▶ MS PowerPoint
- ▶ **MS Excel**
- ▶ MS Access

_____ is the process of analyzing large databases to identify patterns.

- ▶ Data normalization
- ▶ Data management
- ▶ **Data Mining**
- ▶ None of the given options

Which is the user-friendly way of presenting data ?

- ▶ Query
- ▶ Form
- ▶ **Report**
- ▶ All of the given options

JavaScript function fixed() has equivalent HTML tag-set _____

- ▶ <.FIX>.....</FIX>
- ▶ <F>.....</F>
- ▶ <PRE>.....</PRE>
- ▶ <H>.....</H>

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

- ▶ **True**
- ▶ False

Java script has ----- ability to create and draw graphics.

- ▶ Limited
- ▶ Versatile
- ▶ Medium
- ▶ **Not at all**

Internet is an example of _____ network.

Private

Public

Both Private and Public

None of the given choices

The name of first commercially available PC was:

UNIVAC 1

ENIAC

EDVAC

Altair 8800

Algorithm is a _____

Definition of a problem

Sequence of steps to solve a problem

Understanding of a problem

Solving a problem

A group of information is called _____

File

Database

Record

Field

_____ is a branch of computer science concerned with manipulating and enhancing computer graphics.

Image Handling

Image Processing

Image Engineering

None of these

_____ has changed our way of life like no other technology.

Computational technology

Computer technology

Computing technology

None of the Above

Sophisticated event handling is not possible with _____ event handling

Off-Line

In-Line

Out-Line

Non of the given choices

Babbage's Analytical Engine could store information permanently in:

Magnetic Tape

Floppy Disk

Punched Cards

None of the given choices

There are _____ popular schemes to reduce the number of bytes that are required for storing graphics.

4

3

2

None of these

The internet-society is considered under Surveillance because:

While surfing, we are being watched, constantly

Our every click is recorded and analyzed to extract patterns and behaviors

Webcams are becoming common. Providing a cheap way for parents to watch their children's every move

All of the given

URL is a/an _____

▶ Device

▶ Component

▶ Address

▶ Tool

To improve the time for scanning a web page, text should be _____.

- ▶ Centered
- ▶ Left Aligned
- ▶ Right Aligned
- ▶ Staggered

Communications on the internet is controlled by a set of two protocols which are _____.

- ▶ IMAP and SMTP
- ▶ FTP and HTTP
- ▶ TCP and IP
- ▶ TCP and HTTP

FTP stands for _____.

- ▶ File transmission protocol
- ▶ File transmission path
- ▶ File transfer protocol
- ▶ Fine transfer path

A named collection of properties (data, state) and methods (instruction, behavior) is called _____.

- ▶ Array
- ▶ Function
- ▶ Variable
- ▶ Object

Anchor tag denoted by <A> is used to create

- ▶ Address
- ▶ Hyperlink
- ▶ Paragraph
- ▶ Title

** tag is used to**

- ▶ underline text
- ▶ end the line
- ▶ create ordered list
- ▶ create unordered list

A user may access any item on the web through _____.

- ▶ URL
- ▶ Telnet
- ▶ POP
- ▶ SMTP

The browser breaks down the URL into _____ parts.

- ▶ 2
- ▶ 3
- ▶ 4
- ▶ 5

Which one of the following is NOT a primary color?

- ▶ Red
- ▶ Green
- ▶ Yellow
- ▶ Blue

According to a popular heuristic, success is defined by _____.

- ▶ The user
- ▶ The builder
- ▶ Both user and builder
- ▶ None of the given options

The idea of Neural Networks field is based upon _____.

- ▶ Human nature
- ▶ Human brain
- ▶ Human culture
- ▶ Human actions

ERP is a type of _____ .

- ▶ Entertainment software
- ▶ Productivity software
- ▶ **Business software**
- ▶ Scientific software

_____ are those programs in which the flow of the program is determined by the user's actions (mouse clicks, key presses) or messages from other programs.

- ▶ Event called programs
- ▶ Event processed programs
- ▶ **Event driven programs**
- ▶ Event declared programs

Automatic machines performing various tasks that were previously done by humans, are called _____.

- ▶ **Robotics**
- ▶ Computers
- ▶ Decision Making Systems
- ▶ Autonomous Web Agents

`country="Hello Pakistan";`

`document.write(country.charAt(6));`

The out put of the above statement is _____.

- ▶ o
- ▶ **P**
- ▶ a
- ▶ k

The distance among families is _____ because of spending more time on internet.

- ▶ **Increased**
- ▶ Expanded
- ▶ Contracted
- ▶ Decreased

The software used for the scanning of internet servers, is called _____.

- ▶ Wscan
- ▶ Mscan
- ▶ **Sscan**
- ▶ Vscan

Adding images to html page, we use _____ tag.

▶ ****

▶ <IMAGE>

▶ <PICTURE>

▶ <PIC>

The group of technologies concerned with the capturing, processing and transmission of information in the digital electronic form is called

_____.

- ▶ Telecom Engineering
- ▶ Computer Engineering
- ▶ Computer Science
- ▶ **Information Technology**

The responsibilities of the Team Lead includes_____.

- ▶ Planning and tracking of the project
- ▶ Detailed design
- ▶ Professional development of team members
- ▶ **All of the given options**

When the packets reach at destination, _____ reassembles them into original message.

- ▶ Protocol
- ▶ **TCP**
- ▶ IP
- ▶ NIC

Many developers write the _____ first and then incrementally convert each line into _____.

- ▶ Real code & Pseudo code
- ▶ **Pseudo code & Real code**
- ▶ Real code & Artificial code
- ▶ None of the given options

Machine language is also called

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

In JavaScript, second element of an array has the index:

- ▶ 2

CS101 Solved MCQS
<http://vustudents.ning.com>

- ▶ 0
- ▶ 1
- ▶ 3

Each element in an array is given an index, which is an integer value between 0 and one less than the length of the array. The first element has an index of 0, the second element has an index of 1, and so on.

One can download or upload files to a remote computer using _____ protocol.

- ▶ HTTP
- ▶ SMTP
- ▶ FTP
- ▶ TELNET

JavaScript _____ support drawing of graphics

- ▶ Does
- ▶ Does not
- ▶ Always
- ▶ At times

Which of the following is NOT true about modern computers?

- ▶ More powerful
- ▶ Smaller in size

CS101 Solved MCQS
<http://vustudents.ning.com>

- ▶ Consume less energy
- ▶ Costly

Ada written a computer programme for ?

- ▶ Analytical Engine
- ▶ Difference Engine
- ▶ Harvard Mark 1
- ▶ Mechanical engine

A set of stand alone productivity applications designed to work together known as _____ .

- ▶ Productivity software suites
- ▶ Compiled software
- ▶ Secure software
- ▶ Intelligent software

Because of spending more time on the internet, the distances among the families have been _____.

Increased

Expanded

Contracted

Shortened

Sophisticated event handling is not possible with _____ event handling

Off-Line

In-Line

Out-Line

Non of the given choices

Autonomous Web Agents are also known as _____

Mobile Agents

Softbots

Both "Mobile Agents" & "Softbots"

None of these

A communication protocol is a _____ that governs the flow of information over a network.

Set of Methods

Set of Protocols

Set of rules

None of the given choices

By default in a web page Hyper Link for another web page is represented as:

Blue only

Black and Underlined

Blue and Bold

Blue and Underlined

The organizations are learning that business can be done in a more effective manner if emphasis is placed upon _____.

Cooperation

Shared responsibility

Networking

All of the given

Monitor is an example of _____ devices

Output

Input

Processing

None of the given choices

The code in the _____ portion is the right choice for developing larger JavaScript scripts

Body

At End

Head

Separate

_____ based on the principles of the logical reasoning ability of humans.

Genetic Algorithms

Rule-based Systems

Feed-Forward Network

None of these

The key benefit of VPNs over conventional PNs is:

Security

Efficiency

Lower Cost

None of the given choices

An algorithm that always takes the best immediate or local solution while finding an answer is called_____.

- ▶ Deterministic Algorithm
- ▶ Non deterministic Algorithm
- ▶ Greedy Algorithm
- ▶ Randomized Algorithm

Which of the following command allows you to recover from mistakes in MS Word?

- ▶ Clear
- ▶ Edit
- ▶ Undo
- ▶ Break

A _____ operating system allows many users to take advantage of the computer's resources, simultaneously

- ▶ Single user
- ▶ Multi- user
- ▶ Single tasking
- ▶ Multi tasking

Network Interface Card is an _____ device

- ▶ Input
- ▶ Output
- ▶ Input/Output
- ▶ Storage

The decimal equivalent of binary 1000 is

- ▶ 7
- ▶ 8
- ▶ 9
- ▶ 10

Which of the following is NOT RDBMS software?

- ▶ My Sql
- ▶ MS Excel

CS101 Solved MCQS
<http://vustudents.ning.com>

- ▶ Oracle
- ▶ SQL Server

A computer virus is a

- ▶ Software that saves the computer from being damaged.
- ▶ Application software that helps to make different type of viruses and worms
- ▶ Program that spreads itself and destroys other program
- ▶ Program that corrects the problems in your computer

**What will be the result of a?
a = Math.abs(-23)**

- ▶ 23
- ▶ -23
- ▶ 23.0
- ▶ 2.3

A Special program required to view swf (Shockwave Flash) files in web Browser is called

- ▶ TFlash
- ▶ Vflash
- ▶ plug-in
- ▶ None of the given options

Using Java Script you can write a character at random location on screen

- ▶ By applying randomCh() method
- ▶ With the help of String object
- ▶ With the help of random character property
- ▶ There is no built in approach in Java Script

If incorrectly we enter the negative age it is check by

- ▶ **Limit Integrity**
- ▶ Type Integrity
- ▶ Referential Integrity
- ▶ Physical Integrity

Which protocol is use to transfer a file over the network?

- ▶ UDP
- ▶ **FTP**
- ▶ TCP
- ▶ OSI

One can send an email message to a remote computer using _____ protocol

- ▶ HTTP
- ▶ SMTP
- ▶ FTP
- ▶ **TELNET**

In a System having many parts to be designed, one should always do the _____ first

▶ Hard part

▶ Simple part

▶ Development part

▶ Quality part

Flow control constructs in JavaScript includes:

▶ If-Else

▶ Loops and If -Else

▶ Switch and If-Else

▶ All of the given choices

___ provides a simple, consistent way for applications to interact with the HW without having to know all the details of the HW

▶ Explorer.exe

▶ System Files

▶ Operating System

▶ Application Software

Machine language is also called

▶ Assembly Language

CS101 Solved MCQS
<http://vustudents.ning.com>

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

_____ is the best known builder for supercomputers.

- ▶ Sun
- ▶ Cray Research
- ▶ Microsoft
- ▶ Apple

The weaknesses of the computer are:

- ▶ Pattern recognition & Storage
- ▶ Speed & Innovative ideas
- ▶ Pattern recognition & Innovative ideas
- ▶ Speed & Storage

Communication protocol is a _____ that governs the flow of information over a network

- ▶ Set of methods
- ▶ Set of protocols
- ▶ Set of rules

- ▶ Device

_____ team is responsible for the maintenance, expansion , improvement of the infrastructure consisting of workstations, networking equipment, software and network security.

- ▶ Support
- ▶ Configuration Management
- ▶ Quality Assurance
- ▶ Developer

_____ team consists on the sharpest technical minds in the company.

- ▶ Architecture
- ▶ Business Development
- ▶ Configuration Management
- ▶ Developer

_____ is responsible for day to day operations.

- ▶ CEO
- ▶ COO
- ▶ CMSO
- ▶ Developer

One of the key responsibilities of the _____ is client relationship management.

- ▶ Project Manager
- ▶ Team Lead
- ▶ Developer
- ▶ Quality Assurance Engineer

What is the major problem with flash based website?

- ▶ Its too heavy
- ▶ Cannot be indexed
- ▶ Less attractive
- ▶ Inaccessible

Which of the following is NOT an event handler for image object?

- ▶ onAbort
- ▶ onError
- ▶ onLoad
- ▶ onUser

The organizations are learning that business can be done in a more effective manner if emphasis is placed upon _____.

- ▶ Cooperation
- ▶ Shared responsibility
- ▶ Networking
- ▶ All of the given options

`a = Math.abs(-23)`

What will be the value of a ?

- ▶ 23
- ▶ -23
- ▶ 23.0
- ▶ 2.3

ERP is a type of _____ .

- ▶ Entertainment software
- ▶ Productivity software
- ▶ Business software
- ▶ Scientific software

In Genetic Algorithm the most important thing you should know, is the _____ .

- ▶ Procedure

- ▶ Recognition of a good solution
- ▶ Different techniques
- ▶ None of the given options

According to a popular heuristic, success is defined by _____.

- ▶ The user
- ▶ The builder
- ▶ Both user and builder
- ▶ None of the given options

Rule of thumb learned through trial and error is called _____.

- ▶ Design
- ▶ Heuristic
- ▶ Plan
- ▶ Aim

JavaScript Variables are _____.

- ▶ Dynamically Typed
- ▶ Statically Typed
- ▶ Strong Typed
- ▶ None of the given options

Which of the following application are collections of cells?

- ▶ Word
- ▶ Excel
- ▶ PowerPoint
- ▶ Outlook Express

The browser breaks down the URL into _____ parts.

- ▶ 2
- ▶ 3
- ▶ 4
- ▶ 5

A named collection of properties (data, state) and methods (instruction, behavior) is called _____.

- ▶ Array
- ▶ Function
- ▶ Variable
- ▶ Object

First computer network was _____.

- ▶ NSFNET
- ▶ FIRSTNET
- ▶ ARPANET
- ▶ ORPHANET

In JavaScript, a variable declaration is

- ▶ Optional
- ▶ Mandatory
- ▶ Not allowed
- ▶ None of the given

A protocol used for receiving email messages is called _____.

- ▶ URL
- ▶ Telnet
- ▶ POP3
- ▶ SMTP

which one is correct?

- ▶ onUnload
- ▶ onUnLoad
- ▶ onUNLOAD
- ▶ All of the above

Serial arrangement in which things follow logical order or a recurrent pattern, such as statements executing one by one, is called _____.

- ▶ Loop
- ▶ Sequence
- ▶ Condition
- ▶ Array

Variables allow us to manipulate data through the _____.

- ▶ Actual Value
- ▶ Reference
- ▶ Length
- ▶ Name

Fuzzy logic is based on _____.

- ▶ Ground facts
- ▶ Experience
- ▶ Practice
- ▶ Approximation

Word Processor is a _____

- ▶ System Software
- ▶ Application Software
- ▶ Device
- ▶ Utility

In the old days, databases did NOT support _____.

<http://groups.google.com/group/vuZs>

- ▶ Number
- ▶ Boolean
- ▶ Video
- ▶ Text

In tabular storage, fields placed in a particular row are strongly

- _____.
- ▶ Independent
 - ▶ Dependent
 - ▶ Interrelated
 - ▶ Inconsistent

Due to working at home, lack of interaction may result in _____ professional growth.

- ▶ Slower
- ▶ Faster
- ▶ Higher
- ▶ Improved

Distance learning has got a boost due to the _____.

- ▶ Easy communication
- ▶ Online interactive contents
- ▶ Flexibility
- ▶ All of the given options

_____ technique can be used to create smooth animations or to display one of several images based on the requirement.

- ▶ Image downloading
- ▶ Image preloading
- ▶ Image uploading
- ▶ Image postloading

The _____ is becoming the preferred organizational structure for more and more organizations with the passage of time.

- ▶ Tree structured organizational model
- ▶ Network paradigm
- ▶ Hierarchical structure
- ▶ None of the given options

The group of technologies concerned with the capturing, processing and transmission of information in the digital electronic form is called

_____.

- ▶ Telecom Engineering
- ▶ Computer Engineering
- ▶ Computer Science
- ▶ Information Technology

A large number of networks interconnected physically is called _____

- ▶ LAN
- ▶ MAN

- ▶ Internet
- ▶ Network collection

TCP stands for _____.

- ▶ Transfer Center protocol
- ▶ Transmission Control Protocol
- ▶ Transmission Center Protocol
- ▶ Telephone Center Protocol

A collection of data organized in such a way that the computer can quickly search for a desired data item is known as :

- ▶ Retrieving
- ▶ Database
- ▶ Information
- ▶ DBMS

_____ is simply a fast port that lets you connect computer peripherals and consumer electronics to your computer without restart.

- ▶ Freeware
- ▶ Shareware
- ▶ Firewire
- ▶ Firmware

Structures, in which another list starts before the first list is finished, are called:

- ▶ Multiple Lists
- ▶ Nested Lists
- ▶ Ordered Lists
- ▶ Un-ordered Lists

<http://groups.google.com/group/vuZs>

The key property of the 'Array' object in JavaScript is

- ▶ Value
- ▶ Length
- ▶ Name
- ▶ All of the given choices

Which one is the example of spreadsheet software ?

- ▶ MS Word
- ▶ MS PowerPoint
- ▶ MS Excel
- ▶ MS Access

The Encryption of data is related to

- ▶ Data updates
- ▶ Data security
- ▶ Data integrity
- ▶ Data accessibility

_____ is the process of analyzing large databases to identify patterns.

- ▶ Data normalization
- ▶ Data management
- ▶ Data Mining
- ▶ None of the given options

Which is the user-friendly way of presenting data ?

- ▶ Query
- ▶ Form
- ▶ Report
- ▶ All of the given options

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

- ▶ True
- ▶ False

Java script has ----- ability to create and draw graphics.

- ▶ Limited
- ▶ Versatile
- ▶ Medium
- ▶ Not at all

Which of the following is incorrect for making design elements legible?

Select correct option:

Elements should be large enough

Elements must contrast sufficiently

Related elements should be visually grouped

Elements should have no visual focus

Function is also known as _____.

Select correct option:

subprogram

procedure

subroutine

All of given

In _____ TCP/IP protocols became the only set of protocols used on the ARPANET.

Select correct option:

1973

1983

1972

None of the given choices

E-mail system has _____ component(s)

Select correct option:

E-mail client

SMTP server

POP3 server

All of the given choices

_____ / / / _____ / A Parallelogram (Tilted rectangle) represents the
_____ flow chart element.

Select correct option:

Process

Input or Output

Decision

Connector

If a computer could pass the Turing test then it would be able to:

Select correct option:

win a million dollar prize

think like human begins

think but slower than humans

do the things faster

Punched cards were replaced by:

Select correct option:

Floppy Disk

Zip Drives

Magnetic storage

None of the given choices

vuzs

The _____ virus may display an annoying, but harmless message

Select correct option:

Malicious

Neutral

Helpful

DoS

The name of very first computer was:

Select correct option:

ABC

BCD

EDC

None of the given choices

The internet communities are _____.

Select correct option:

Geographical based

Interest based

Country based

Religion based

which one is correct?

- ▶ onUnload
- ▶ onUnLoad
- ▶ onUNLOAD
- ▶ All of the above

Serial arrangement in which things follow logical order or a recurrent pattern, such as statements executing one by one, is called _____.

- ▶ Loop
- ▶ Sequence
- ▶ Condition
- ▶ Array

Variables allow us to manipulate data through the _____.

- ▶ Actual Value
- ▶ Reference
- ▶ Length
- ▶ Name

Fuzzy logic is based on _____.

- ▶ Ground facts
- ▶ Experience
- ▶ Practice
- ▶ **Approximation**

Word Processor is a _____

- ▶ System Software
- ▶ **Application Software**
- ▶ Device
- ▶ Utility

In the old days, databases did NOT support _____.

- ▶ Number
- ▶ Boolean
- ▶ **Video**
- ▶ Text

In tabular storage, fields placed in a particular row are strongly _____.

- ▶ Independent
- ▶ Dependent
- ▶ **Interrelated**
- ▶ Inconsistent

Due to working at home, lack of interaction may result in _____ professional growth.

- ▶ **Slower**
- ▶ Faster
- ▶ Higher
- ▶ Improved

Distance learning has got a boost due to the _____.

- ▶ Easy communication
- ▶ Online interactive contents
- ▶ Flexibility

- ▶ All of the given options

_____ technique can be used to create smooth animations or to display one of several images based on the requirement.

- ▶ Image downloading
- ▶ Image preloading
- ▶ Image uploading
- ▶ Image postloading

The _____ is becoming the preferred organizational structure for more and more organizations with the passage of time.

- ▶ Tree structured organizational model
- ▶ Network paradigm
- ▶ Hierarchical structure
- ▶ None of the given options

The group of technologies concerned with the capturing, processing and transmission of information in the digital electronic form is called _____.

- ▶ Telecom Engineering
- ▶ Computer Engineering
- ▶ Computer Science
- ▶ Information Technology

A large number of networks interconnected physically is called _____.

- ▶ LAN
- ▶ MAN
- ▶ Internet
- ▶ Network collection

TCP stands for _____.

- ▶ Transfer Center protocol
- ▶ Transmission Control Protocol
- ▶ Transmission Center Protocol
- ▶ Telephone Center Protocol

CS101 Solved MCQS
<http://vustudents.ning.com>

A collection of data organized in such a way that the computer can quickly search for a desired data item is known as :

- ▶ Retrieving
- ▶ **Database**
- ▶ Information
- ▶ DBMS

_____ is simply a fast port that lets you connect computer peripherals and consumer electronics to your computer without restart.

- ▶ Freeware
- ▶ Shareware
- ▶ **Firewire**
- ▶ Firmware

Structures, in which another list starts before the first list is finished, are called:

- ▶ Multiple Lists
- ▶ **Nested Lists**
- ▶ Ordered Lists
- ▶ Un-ordered Lists

The key property of the 'Array' object in JavaScript is

- ▶ Value
- ▶ **Length**
- ▶ Name
- ▶ All of the given choices

Which one is the example of spreadsheet software ?

- ▶ MS Word
- ▶ MS PowerPoint
- ▶ **MS Excel**
- ▶ MS Access

_____ is the process of analyzing large databases to identify patterns.

- ▶ Data normalization
- ▶ Data management
- ▶ **Data Mining**
- ▶ None of the given options

Which is the user-friendly way of presenting data ?

- ▶ Query
- ▶ Form
- ▶ **Report**
- ▶ All of the given options

JavaScript function fixed() has equivalent HTML tag-set _____

- ▶ <.FIX>.....</FIX>
- ▶ <F>.....</F>
- ▶ <PRE>.....</PRE>
- ▶ <H>.....</H>

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

- ▶ **True**
- ▶ False

Java script has ----- ability to create and draw graphics.

- ▶ Limited
- ▶ Versatile
- ▶ Medium
- ▶ **Not at all**

Internet is an example of _____ network.

Private

Public

Both Private and Public

None of the given choices

The name of first commercially available PC was:

UNIVAC 1

ENIAC

EDVAC

Altair 8800

Algorithm is a _____

Definition of a problem

Sequence of steps to solve a problem

Understanding of a problem

Solving a problem

A group of information is called _____

File

Database

Record

Field

_____ is a branch of computer science concerned with manipulating and enhancing computer graphics.

Image Handling

Image Processing

Image Engineering

None of these

_____ has changed our way of life like no other technology.

Computational technology

Computer technology

Computing technology

None of the Above

Sophisticated event handling is not possible with _____ event handling

Off-Line

In-Line

Out-Line

Non of the given choices

Babbage's Analytical Engine could store information permanently in:

Magnetic Tape

Floppy Disk

Punched Cards

None of the given choices

There are _____ popular schemes to reduce the number of bytes that are required for storing graphics.

4

3

2

None of these

The internet-society is considered under Surveillance because:

While surfing, we are being watched, constantly

Our every click is recorded and analyzed to extract patterns and behaviors

Webcams are becoming common. Providing a cheap way for parents to watch their children's every move

All of the given

URL is a/an _____

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

To improve the time for scanning a web page, text should be _____.

- ▶ Centered
- ▶ Left Aligned
- ▶ Right Aligned
- ▶ Staggered

Communications on the internet is controlled by a set of two protocols which are _____.

- ▶ IMAP and SMTP
- ▶ FTP and HTTP
- ▶ TCP and IP
- ▶ TCP and HTTP

FTP stands for _____.

- ▶ File transmission protocol

CS101 Solved MCQS
http://vustudents.ning.com

- ▶ File transmission path
- ▶ File transfer protocol
- ▶ Fine transfer path

A named collection of properties (data, state) and methods (instruction, behavior) is called _____.

- ▶ Array
- ▶ Function
- ▶ Variable
- ▶ Object

Anchor tag denoted by <A> is used to create

- ▶ Address
- ▶ Hyperlink
- ▶ Paragraph
- ▶ Title

 tag is used to

- ▶ underline text
- ▶ end the line
- ▶ create ordered list
- ▶ create unordered list

A user may access any item on the web through _____.

- ▶ URL
- ▶ Telnet
- ▶ POP
- ▶ SMTP

The browser breaks down the URL into _____ parts.

- ▶ 2
- ▶ 3
- ▶ 4
- ▶ 5

Which one of the following is NOT a primary color?

- ▶ Red
- ▶ Green
- ▶ Yellow
- ▶ Blue

According to a popular heuristic, success is defined by _____.

- ▶ The user
- ▶ The builder
- ▶ Both user and builder
- ▶ None of the given options

The idea of Neural Networks field is based upon _____.

- ▶ Human nature
- ▶ **Human brain**
- ▶ Human culture
- ▶ Human actions

ERP is a type of _____ .

- ▶ Entertainment software
- ▶ Productivity software
- ▶ **Business software**
- ▶ Scientific software

_____ are those programs in which the flow of the program is determined by the user's actions (mouse clicks, key presses) or messages from other programs.

- ▶ Event called programs
- ▶ Event processed programs
- ▶ **Event driven programs**
- ▶ Event declared programs

Automatic machines performing various tasks that were previously done by humans, are called _____.

- ▶ **Robotics**

CS101 Solved MCQS
<http://vustudents.ning.com>

- ▶ Computers
- ▶ Decision Making Systems
- ▶ Autonomous Web Agents

`country="Hello Pakistan";`

`document.write(country.charAt(6));`

The out put of the above statement is _____.

- ▶ o
- ▶ P
- ▶ a
- ▶ k

The distance among families is _____ because of spending more time on internet.

- ▶ Increased
- ▶ Expanded
- ▶ Contracted
- ▶ Decreased

The software used for the scanning of internet servers, is called _____.

- ▶ Wscan
- ▶ Mscan
- ▶ Sscan
- ▶ Vscan

Adding images to html page, we use _____ tag.

- ▶
- ▶ <IMAGE>
- ▶ <PICTURE>
- ▶ <PIC>

The group of technologies concerned with the capturing, processing and transmission of information in the digital electronic form is called _____.

- ▶ Telecom Engineering
- ▶ Computer Engineering
- ▶ Computer Science
- ▶ Information Technology

The responsibilities of the Team Lead includes _____.

- ▶ Planning and tracking of the project

CS101 Solved MCQS
<http://vustudents.ning.com>

- ▶ Detailed design
- ▶ Professional development of team members
- ▶ All of the given options

When the packets reach at destination, _____ reassembles them into original message.

- ▶ Protocol
- ▶ TCP
- ▶ IP
- ▶ NIC

Many developers write the _____ first and then incrementally convert each line into _____.

- ▶ Real code & Pseudo code
- ▶ Pseudo code & Real code
- ▶ Real code & Artificial code
- ▶ None of the given options

Machine language is also called

- ▶ Assembly Language
- ▶ Binary Language

- ▶ High Level Language
- ▶ HTML Language

In JavaScript, second element of an array has the index:

- ▶ 2
- ▶ 0
- ▶ 1
- ▶ 3

Each element in an array is given an index, which is an integer value between 0 and one less than the length of the array. The first element has an index of 0, the second element has an index of 1, and so on.

One can download or upload files to a remote computer using _____ protocol.

- ▶ HTTP
- ▶ SMTP
- ▶ FTP
- ▶ TELNET

JavaScript _____ support drawing of graphics

- ▶ Does
- ▶ Does not

- ▶ Always
- ▶ At times

Which of the following is NOT true about modern computers?

- ▶ More powerful
- ▶ Smaller in size
- ▶ Consume less energy
- ▶ Costly

Ada written a computer programme for ?

- ▶ Analytical Engine
- ▶ Difference Engine
- ▶ Harvard Mark 1
- ▶ Mechanical engine

A set of stand alone productivity applications designed to work together known as _____ .

- ▶ Productivity software suites

▶ Compiled software

▶ Secure software

▶ Intelligent software

Because of spending more time on the internet, the distances among the families have been _____.

Increased

Expanded

Contracted

Shortened

Sophisticated event handling is not possible with _____ event handling

Off-Line

In-Line

Out-Line

Non of the given choices

Autonomous Web Agents are also known as _____

Mobile Agents

Softbots

Both "Mobile Agents" & "Softbots"

None of these

A communication protocol is a _____ that governs the flow of information over a network.

Set of Methods

Set of Protocols

Set of rules

None of the given choices

By default in a web page Hyper Link for another web page is represented as:

Blue only

Black and Underlined

Blue and Bold

Blue and Underlined

The organizations are learning that business can be done in a more effective manner if emphasis is placed upon _____.

Cooperation

Shared responsibility

Networking

All of the given

Monitor is an example of _____ devices

Output

Input

Processing

None of the given choices

The code in the _____ portion is the right choice for developing larger JavaScript scripts

Body

At End

Head

Separate

_____ based on the principles of the logical reasoning ability of humans.

Genetic Algorithms

Rule-based Systems

Feed-Forward Network

None of these

The key benefit of VPNs over conventional PNs is:

Security

Efficiency

Lower Cost

None of the given choices

A _____ is the process of analyzing large databases to identify patterns

Data Mining

Data Normalization

Data Redundancy

Data Manipulation

onFocus executes the specified JavaScript code when _____

a window receives focus

a form element receives input focus

a window receives focus or when a form element receives input focus

None of the Given.

CERN releases WWW in:

1992

1993

1994

None of the given choices

Communications on the internet is controlled by a set of two protocols, named :

HTTP & SMTP

CS101 Solved MCQS
<http://vustudents.ning.com>

FTP & TELNET

TCP & IP

None of the given choices

One of the disadvantages of working at home is _____

Family life may be happier because of living at home.

Family life may suffer as well, as some never turn off, and keep on working through out the day, evening and night

Family life may become happier because he can give more time to his family.

There is no disadvantage of working at home.

The greatest, shared resource of information created by humankind is:

Web

Dictionary

Vocabulary

Glossary

<http://groups.google.com/group/vuZs>

There are _____ types communication channels.

2

3

4

5

The Cyberwarefare is a _____

Crime

War

Software

Game

In the statement "PopUp("Message")" :

"PopUp" is the function Name, "Message" is the argument

"Message" is function identifier

Syntax Error: functions cannot be called in this way

Error: function is undefined

RGB scheme stands for _____.

Red Grey Blue

Red Green Brown

Red Green Blue

Red Green Black

_____ is the part of the virus that generally consists of malicious computer instructions

Off load

Payload

Loader

Transmitter

Unlike viruses, _____ are stand-alone programs

Trojan horses

Logic- or time-bombs

Worms

None of the given

Voice over IP has _____ modes

2

3

4

5

We use _____ to stop Break-Ins.

Scanners

Intrusion detectors

Firewalls

Intrusion detectors and Firewalls

Which one can lead user to leave your website?

Simple design

Poor navigation

Information layout

Adaptable design

_____ are the subcategories of AI

Expert Systems

Robotics

Natural Language Processing

All of the above

With the Help of FTP we can:

List, change, create folders on a remote computer

Upload and download files

Transferring Web content from the developer's PC to the Web server

All of the given choices

Which protocol is used for receiving E-mail messages?

FTP

POP

Telnet Protocol

SMTP

The organizations are learning that business can be done in a more effective manner if emphasis is placed upon _____.

Cooperation

Shared responsibility

Networking

All of the given

_____ is used to transfer files between computers on a TCP/IP network

FTP

POP

Telnet Protocol

SMTP

CS101 Solved MCQS
<http://vustudents.ning.com>

Which of the following is True about “parseFloat(String)” function: I) If the first character cannot be converted to a number, parseFloat returns NaN. II) it returns the fractional portion of floating point number. III) Parses the string argument; returns a FP number. IV) Non of given options.

I and II Only

II and III Only

I and III Only

IV Only

Event-driven programs can _____ events.

capture

respond

capture and respond

None of the Given.

Which of the statements is NOT true about “Color Usage Guidelines” for developing a presentation?

Use color sparingly to to highlight a point, but don't get carried away

Do not use colors like yellow or red for background except where needed.

Do not use colors like green, blue and such like colors except where needed.

None of given options

_____ Type of databases management systems are supporting Terabytes of Data

Personal

Desktop

Enterprise

Single-user

Because of the ever-decreasing costs of verbal, text, video communications; the distances have _____

Increased

Expanded

Contracted

Lengthened

The structure of the networked organization is _____.

Simple

Flexible

Complex

All of the given

A CAD drawing consist of many geometric shapes like straight lines , arc ,
tc and therefore is stored in a _____ format.

Scalar

Vector

Both a & b

_____ is a type of computer-to-computer messaging.

TCP

Telnet

E-mail

FTP

None of these

RDBMS stands for _____

Relative Data Base Management System

Relational Data Base Management System

Recursive Data Base Management System

Responsible Data Base Management System

Using Color Mapping scheme only a limited number of color called
_____ are allowed.

Reserved

Pointers

Platelet

None of these

Using _____ topology, adding new nodes is difficult.

Ring

Bus

Star

None of the given choices

Problems with old presentation methods was (transparencies and projectors etc):

They were costly

Electronic transmission, in some cases, was not easy

Presentation some times gets ambiguous

All of given options

ARPANET splits into two nets to keep military & non-military network sites separate, named :

ARPANET & MILNET

MICRONET & MILNET

PICONET & ARPANET

None of the given choices

Arguments values are passed to the function _____

by value

by reference

Both a & b

Non of the Given.

_____ is a field that uniquely identifies each record stored in a table.

Primary Key

Foreign Key

Secondary key

Special Key

The IP address consists of _____ bits

64

32

16

128

Credit Card Fraud can be minimized by using _____

single credit card numbers

multiple-use credit card numbers

single-use credit card numbers

Firewalls

hotWeather = (Temperature == 40); in the above statement, the variable hotWeather is of type

Number

String

Boolean

None of the given

NCSA stands for :

National Center for Supercomputing Applications

National Center for Supreme Applications

National Center for Super Authority

None of the given choices

Self-replicating SW that eludes detection and is designed to attach itself to other files is called _____.

Trojans

Viruses

Sniffers

Operating System

SVG stands for _____.

Structured Vector Graphics

CS101 Solved MCQS
<http://vustudents.ning.com>

- Software Vector Graphics
- Structured Visual Graphics
- None of these

Viruses move from one computer to another with the _____ and spring into action when the _____ is executed or opened

Host – Host

- Host – Client
- Client – Host
- Client – Client

<http://groups.google.com/group/vuZs>

_____ is a layered structure consisting of a number of homogenous and simple processing elements.

- Genetic Algorithms
- Rule-based Systems

Feed-Forward Network

- None of these

A property that gives the value of Pi is:

- PI()
- Graph.PI

Math.PI

- Math.PI()

The smallest image forming element on a computer display is called _____.

- Resolution

Pixel

- Grey area
- None of these

SMTP stands for _____.

Simple Mail Transfer Protocol

- Simple Mail Transparent Protocol
- Simple Mail Transfer Paradigm

None of these

_____ network allows data to be sent directly from one computer to another.

Ring

Bus

Star

None of the given choices

Viruses attach themselves to other computer programs or data files, are known as _____

Trojans

Guests

Hosts

Spies

Avoid _____ to ensure readability of web page

Overuse of bold and italics

Use of paragraphs

Use of white space

Use of contrast colors

STP stands for :

Shielded Twisted Pair

Silver Twisted Pair

Single Twisted Pair

None of the given choices

In _____, the spies of one business monitors the network traffic of their competitors.

Industrial intelligence

Industrial Espionage

Industrial spying

Industrial surveillance

Color mapping scheme reducing the size of 2.25 MB graphic to _____ MB.

0.90 MB

0.75 MB

1.00 MB

None of these

The functions which call themselves from their (own) body are called:

Virtual functions

Abstract functions

Overriding functions

Recursive functions

Browser sends ' _____ ' request to web server to access a file.

SET

GET

TRANSFER

All of the given choices

vuzs

The internet communities are _____.

Geographical based

Interest based

Country based

Religion based

Infection propagation and Actual destructive are the components of _____

Transmission mechanism

Payload

Worms

Trojan Horse

CS101 Solved MCQS
<http://vustudents.ning.com>

<http://vustudents.ning.com>

<http://vustudents.ning.com>