

COMPUTER CAPSULE

SBI, IBPS, RRB PO & Clerk Mains Exams 2018

- Inventions & Discoveries
- Introduction of Computer
- Computer Memory
- Networking
- Important Single Linear
- Database Management System

India's trusted Educational Blog

Story

Important Inventions & Discoveries	1		
Generation of Computers	2		
Types of Computer	2		
Computer Memory	4		
Operating System	6		
Computer Language	8		
Computer Network	8		
> Servers	10		
> Network Devices	13		
➤ OSI Model	14		
> IPAddress	15		
➣ Some Important Networking Terminology	15		
Number System	19		
M.S. Word/Excel Shortcuts	20		
Database Management System	20		
Single Linear Questions	24		
Important Abbreviations			
Most Important M.S. Office 50 MCQ	32		
Previous Year 50 MCQ			
Expected 400 MCQ for Banking and other Exams	38		

Important Inventions & Founders

- First Modern Computer in the World- ENIAC
- Father of Computer- Charles Babbage
- ❖ Inventor of Punch Cards in Computer **Hollerith**
- Computer Graphics was developed by William Fetter
- ❖ ARPANET was developed by **DARPA**
- **❖** Compiler was developed by − **Dr. Grace Murray Hopper**
- ❖ Father of Computer Animations- John Whitney
- ❖ Keyboard was invented by- Christopher Latham Sholes
- **❖** Laptop Computer was invented by − **Adam Osborne**
- First GUI Computer Game was invented by- A.S. Douglas
- ❖ Computer BIOS was invented by **Gary Kildall**
- ❖ Inventors of Computer Chip− Jack Kilby & Robert Noyce
- ❖ Father of Computer Hard Disk- **Reynold Johnson**
- ❖ Inventor of First Data Base **Dr. Edgar Frank Codd**
- ❖ Inventor of Computer Scanner Ray Kurzweil
- **❖** Inventor of Computer Speakers- **Abinawan Puracchidas**
- ❖ Inventor of MS-DOS Operating Systems- Microsoft
- Founder of Apple Computers Steve Jobs
- ❖ Founder of Artificial Intelligence **John McCarthy**
- ❖ Founder of Bluetooth **Ericsson**
- ❖ Father of C Language **Dennis Ritchie**
- ❖ Father of C++ language **Bjarne Stroustrup**
- ❖ Founder of Email Shiva Ayyadurai
- **❖** Founder of Google **Larry Page and Sergey Brin**
- ❖ Founder of Internet **Vint Cerf**
- Father of Java James Gosling
- **❖** Founder of Linux **Linus Torvalds**
- ❖ Founder of Microsoft Bill Gates and Paul Allen
- ❖ Founder of Mobile Phones Martin Cooper
- ❖ Founder of Mouse **Douglas Engelbart**
- ❖ Founder of Php Rasmus Lerdorf
- ❖ Founder of USB Ajay V.Bhatt
- **❖** Founder of WWW − **Tim Berners-Lee**
- **❖** Founder of Yahoo **Jurry Yang and David Filo**
- ❖ First Commercial Computer **UNIVAC**
- ❖ ENIAC and UNIVAC was developed by John Mauchly and J. Presper Eckert

Generation of Computers

	1 st	2 nd	3 rd	4 th	5 th
Period	1940 – 1956	1956 – 1963	1964 – 1971	1972 – 2010	2010-till date
Components	Vacuum Tubes	Transistor	Integrated Circuits – ICs	Microprocessor, Large Scale ICs	Silicon Chips, ULSI,AI
Computer	EDVAC,ENIAC,EDSAC UNIVAC	IBM-1401	IBM-370	PDP 11	NoteBook UltraBook

Types of Computer

PC
 Minicomputer
 Microcomputer
 Mainframe Computer
 Palmtop
 Super computer

- 1. Personal Computer: A Personal Computer can be defined as a small, relatively inexpensive computer designed for an individual user. Personal Computers are based on the microprocessor technology that enables manufacturers to put an entire CPU on one chip. Businesses use personal computers for word processing, accounting, desktop publishing, and for running spreadsheet and database management applications. At home, the most popular use for personal computers is playing games and surfing the Internet.
- **2. Mini Computer:** Mini Computer is a midsize multi-processing system capable of supporting up to 250 users simultaneously. These were designed for specific tasks but have now lost popularity due to the advent of PCs. Some of the Popular Minicomputers are given below:
- IBM Midrange computers
- Texas Instrument TI-990
- **3. Mainframes:** Mainframe is very large in size and is an expensive computer capable of supporting hundreds or even thousands of users simultaneously. Mainframe executes many programs concurrently and supports many simultaneous executions of programs.

Super Computer

A supercomputer is a computer with great speed and memory. This kind of computer can do jobs faster than any other computer of its generation. They are usually thousands of times faster than ordinary personal computers made at that time. The first Atlas was officially commissioned on **7 December 1962**, nearly three years after the Cray CDC6600 Supercomputer was introduced, as one of the world's first supercomputers. Seymour Cray is called as father of supercomputer.

Top 5 Super Computer in the world in year-2018

Rank	Name	Site
		IBM Power System AC922, IBM POWER9 22C 3.07GHz, NVIDIA Volta
1	Summit GV100, Dual-rail Mellanox EDR Infiniband , IBM DOE/SC/Oa	
		Laboratory, United States
	Sunway TaihuLight	Sunway MPP, Sunway SW26010 260C 1.45GHz, Sunway , NRCPC, National
2	Sunway TamuLight	Supercomputing Center in Wuxi, China
		IBM Power System S922LC, IBM POWER9 22C 3.1GHz, NVIDIA Volta
3	Sierra	GV100, Dual-rail Mellanox EDR Infiniband , IBM DOE/NNSA/LLNL,United
		States
4	Tianhe-2A	TH-IVB-FEP Cluster, Intel Xeon E5-2692v2 12C 2.2GHz, TH Express-2,
4	Tranne-2A	Matrix-2000, NUDT, National Super Computer Center in Guangzhou, China
	AI Duidaina Claud	PRIMERGY CX2550 M4, Xeon Gold 6148 20C 2.4GHz, NVIDIA Tesla V100
5	AI Bridging Cloud	SXM2, Infiniband EDR, Fujitsu National Institute of Advanced Industrial
	Infrastructure (ABCI)	Science and Technology (AIST),Japan

As of June 2018, India has 5 systems on the TOP500 list ranking				
Rank	Name			
39	Pratyush (Cray XC40)			
66 Mihir (Cray XC40)				
206 InC1 - Lenovo C1040				
327	SERC - Cray XC40			
496	iDataPlex DX360M4			

SOME Fact about Super computer -:

- 1. Start from -: December 1962
- 2. Company -: CDC,UK
- 3. Father of Super Computer-: Seymour Cray
- 4. First Super Computer-: CDC-6600

In India-:

- 1. Start from -: December 1990
- 2. Company -C-DAC, Pune
- 3. First Super Computer-PARAM-8000

Computer Memory

Computer memory is the storage space in computer where data is to be processed and instructions required for processing are stored.

Primary Memory (Main Memory)-Primary memory holds only those data and instructions on which computer is currently working. It has limited capacity and data is lost when power is switched off. It is generally made up of semiconductor device. These memories are not as fast as registers. The data and instruction required to be processed reside in main memory. It is divided into two subcategories RAM and ROM.

Secondary Memory(Auxiliary Memory)- This type of memory is also known as external memory or non-volatile. It is slower than main memory. These are used for storing data/Information permanently. CPU directly does not access these memories instead they are accessed via input-output routines. Contents of secondary memories are first transferred to main memory, and then CPU can access it. For example: disk, CD-ROM, DVD etc.

Characteristics of Main Memory	Characteristic of Secondary Memory			
These are semiconductor memories. It is also	These are magnetic and optical memories It is known as backup			
known as main memory.	memory.			
Usually volatile memory.	It is non-volatile memory.			
Data is lost in case power is switched off.	Data is permanently stored even if power is switched off.			
It is working memory of the computer.	It is used for storage of data in a computer.			
Faster than secondary memories.	Computer may run without secondary memory. Slower than			
maza	primary memories.			

RAM (Random Access Memory) is the internal memory of the CPU for storing data, program, and program result. It is a read/write memory which stores data until the machine is working. As soon as the machine is switched off, data is erased. RAM is volatile, i.e. data stored in it is lost when we switch off the computer or if there is a power failure. Hence, a backup Uninterruptible Power System (UPS) is often used with computers.

RAM is of two types-:

(DRAM)

1. Static RAM (SRAM)

2. Dvnamic RAM

Static RAM (SRAM): The word static indicates that the memory retains its contents as long as power is being supplied. However, data is lost when the power gets down due to volatile nature. SRAM chips use a matrix of 6-transistors and no capacitors. Transistors do not require power to prevent leakage, so SRAM need not be refreshed on a regular basis. There is extra space in the matrix, hence SRAM uses more chips than DRAM for the same amount of storage space, making the manufacturing costs higher. SRAM is thus used as cache memory and has very fast access.

Dynamic RAM (DRAM): DRAM, unlike SRAM, must be continually refreshed in order to maintain the data. This is done by placing the memory on a refresh circuit that rewrites the data several hundred times per second. DRAM is used for most system memory as it is cheap and small. All DRAMs are made up of memory cells, which are composed of one capacitor and one transistor.

Cache Memory: Cache memory is a very high speed semiconductor memory which can speed up the CPU. It acts as a buffer between the CPU and the main memory. It is used to hold those parts of data and program which are most frequently used by the CPU. The parts of data and programs are transferred from the disk to cache memory by the operating system, from where the CPU can access them.

ROM (Read Only Memory): ROM stands for Read Only Memory. The memory from which we can only read but cannot write on it. This type of memory is non-volatile. The information is stored permanently in such memories during manufacture. A ROM stores such instructions that are required to start a computer. This operation is referred to as **bootstrap**. ROM chips are not only used in the computer but also in other electronic items like washing machine and microwave oven.

MROM (Masked ROM): The very first ROMs were hard-wired devices that contained a pre-programmed set of data or instructions. These kind of ROMs are known as masked ROMs, which are inexpensive.

PROM (Programmable Read Only Memory): PROM is read-only memory that can be modified only once by a user. The user buys a blank PROM and enters the desired contents using a PROM program. Inside the PROM chip, there are small fuses which are burnt open during programming. It can be programmed only once and is not erasable.

EPROM (Erasable and Programmable Read Only Memory): EPROM can be erased by exposing it to ultra-violet light for a duration of up to 40 minutes. Usually, an EPROM eraser achieves this function. During programming, an electrical charge is trapped in an insulated gate region. The charge is retained for more than 10 years because the charge has no leakage path. For erasing this charge, ultra-violet light is passed through a quartz crystal window (lid). This exposure to ultra-violet light dissipates the charge. During normal use, the quartz lid is sealed with a sticker.

EEPROM (Electrically Erasable and Programmable Read Only Memory): EEPROM is programmed and erased electrically. It can be erased and reprogrammed about ten thousand times. Both erasing and programming take about 4 to 10 ms (millisecond).

In EEPROM, any location can be selectively erased and programmed. EEPROMs can be erased one byte at a time, rather than erasing the entire chip. Hence, the process of reprogramming is flexible but slow.

Units of Computer Memory

Bit (Binary Digit)	0,1				J ,
1 Nibble	4 Bits			250346	
1 Byte or Character	8 Bits	Flash F	loppy Disk	Zip Disk	CD + RW
1 KB (Kilo Byte)	1024 Bytes	565		AND ALL	* = O===
1 MB (Mega Byte)	1024 KB	5.70	— Ohnen	100	
1 GB (Giga Byte)	1024 MB	CD+R D	VD + RW	DVD+R	Storage Tape
1 TB (Tera Byte)	1024 GB		Territor &		
1 PB (Peta Byte)	1024 TB			HITACHI A	The state of the s
1EB (Exa Byte)	1024 PB		7parkst	Microdrive	and and
1ZB (Zetta Byte)	1024 EB		lemovable ard – Drive	Micro Drive	Memory Stick
1YB (Yotta Byte)	1024 ZB				

Virtual memory : Virtual memory is a memory management technique for letting processes execute outside of memory. This is very useful especially is an executing program cannot fit in the physical memory.

Online Live Class COMPUTER MEMORY (PRIMARY MEMORY) PART- 1

https://www.youtube.com/watch?v=ahrD7xei7Ag&index=14&list=PLUBOuzNf9-fpFWVbIAD8IRikYBOHJGE6M

Online Live Class COMPUTER MEMORY (Secondary memory) PART-2

 $\underline{https://www.youtube.com/watch?v=M2FDms-U3b4\&list=PLUBOuzNf9-fpFWVbIAD8IRikYBOHJGE6M\&index=13}$

Operating System

An **Operating System**, or OS, is a software program that enables the computer hardware to communicate and operate with the computer software. Without a computer Operating System, a computer would be useless.

Basic functions of an operating system-

- Operating system controls and coordinates the use of the hardware among the various applications programs for various uses.
- Operating system acts as resource allocator and manager. Since there are many possibly conflicting requests for resources the operating system must decide which requests are allocated resources to operating the computer system efficiently and fairly?
- Operating system is control program which controls the user programs to prevent errors and improper use of the computer. It is especially concerned with the operation and control of I/O devices.
- ❖ Multiprogramming In multiprogramming more than one program reside in the main memory. When one job is unable to execute because of I/O operation to complete, it switches to other program and allow that program to run the main motive of multiprogramming is to utilize the CPU efficiently.
- Multitasking-In multitasking operating system more than one program is assigned to the CPU or switches between the programs occurs so fast that it seems like more than one program is running. The main motive of multitasking is to utilize the CPU efficiently and reduce the response time.
- ❖ Multiprocessing-In multiprocessing operating system a task is divided between more than one processor (CPU) so that parallelism can be achieved.
- ❖ Multithreading -Sometime a program need to do multiple task at the same time. It is an extension of multiprogramming. In multithreading the program is divided into multiple task.

Throughput, Turnaround time, waiting time and Response time -:

- ❖ Throughput number of processes that complete their execution per time unit.
- **❖ Turnaround time** amount of time to execute a particular process.
- **❖ Waiting time** amount of time a process has been waiting in the ready queue.
- ❖ Response time amount of time it takes from when a request was submitted until the first response is produced, not output (for timesharing environment).

Hard and Soft real-time systems-:

- ❖ A hard real time system guarantees that critical tasks complete on time. This goal requires that all delays in the system be bounded from the retrieval of the stored data to the time that it takes the operating system to finish any request made of it.
- ❖ A soft real time system where a critical real-time task gets priority over other tasks and retains that priority until it completes. As in hard real time systems kernel delays need to be bounded

Windows

- ❖ In 1983 Bill Gates announces Microsoft Window November 10, 1983,
- ❖ Microsoft Windows 1.01 is introduced in November 20,1985 and initially sold for \$100.00
- ❖ Microsoft Windows 1.03 is introduced in August 1986.
- ❖ Microsoft Windows NT(New Technology) is introduced in 27 July 1993.
- ❖ Microsoft Windows ME(Millennium) is introduced in 2000.
- ❖ Microsoft Windows XP (eXPerience) is introduced in 25 October 2001.

COMPUTER LANGUAGES: A language is the main medium of communicating between the Computer systems and the most common are the programming languages. As we know a Computer only understands binary numbers that is 0 and 1 to perform various operations but the languages are developed for different types of work on a Computer. A language consists of all the instructions to make a request to the system for processing a task.

Low Level Language:

Low level languages are the machine codes in which the instructions are given in machine language in the form of 0 and 1 to a Computer system. It is mainly designed to operate and handle all the hardware and instructions set architecture of a Computer. Low level language is also divided into two parts are Machine language and Assembly language.

High Level Language:

The high level languages are the most used and also more considered programming languages that helps a programmer to read, write and maintain. It is also the third generation language that is used and also running till now by many programmers. They are less independent to a particular type of Computer and also require a translator that can convert the high level language to machine language. The translator may be an interpreter and Compiler that helps to convert into binary code for a Computer to understand.

GENERATION LANGUAGES:

2nd - Assembly language and high level languages (FORTRAN, COBOL)

3rd - High level languages (FORTRAN II - IV, COBOL, PASCAL, BASIC, ALGOL68)

4th - High level languages(FORTAN 77, PASCAL, COBOL)

5th - High level languages(C, C++, JAVA, .NET)

LANGUAGE TRANSLATOR:

Compiler: It's a computer program(s) that transforms source code written in a programming language into machine language that is the target language which usually has a binary form known as object code.

Interpreter: It translates high level instructions into an intermediate form, it translates the code into the intermediate form line by line an caries out specific actions.

Assembler : It is a program that takes basic computer instruction(s) and converts then into a pattern of bits that the computer's processor can use to perform it's basic operations. The language used to program the assembler is called assembly language.

Networking

A **computer network** is a system in which multiple computers are connected to each other to share information and resources.

Characteristics of a Network:

A network is a group of systems that are connected to allow sharing of resources—such as files or printers—or sharing of services-such as an Internet connection .There are two aspects of setting up a network: the hardware used to connect the systems together and the software installed on the computers to allow them to communicate.

Basic Communication Model:

Communication model is used to exchange data between two parties. For example communication between a computer, server and telephone (through modem).

- Source- Data to be transmitted is generated by this device, example: telephones, personal computers etc.
- **Transmitter-** The data generated by the source system are not directly transmitted in the form they are generated. The transmitter transforms and encodes the information in such a form to produce electromagnetic waves or signals.
- **❖ Transmission System-** A transmission system can be a single transmission line or a complex network connecting source and destination.
- **Receiver-** Receiver accepts the signal from the transmission system and converts it to a form which is easily managed by the destination device.
- **Destination**-Destination receives the incoming data from the receiver.

Network Topology:

Topology is the geometric arrangement of a computer system. Each computer system in a topology is known as a node. Network topology is determined only by the configuration of connections between nodes.

- **Bus Topology:** A bus topology is such that there is a single line to which all nodes are connected and the nodes connect only to this bus.
- ❖ Mesh Topology: This type of network topology contains at least two nodes with two or more paths between them.
- Ring Topology: In this network topology, every node has exactly two branches connected to it. The ring is broken and cannot work if one of the nodes on the ring fails.
- Star Topology: In this network topology, the peripheral nodes are connected to a central node, which rebroadcasts all transmissions received from any peripheral node to all peripheral nodes on the network, including the originating node.
- ❖ Tree Topology: This is a network topology in which nodes' are arranged as a tree. The function of the central node in this topology may be distributed.

Servers

The server is a special computer that contains more disk space and memory than are found on client workstations. The server has special software installed that allows it to function as a server. This special software can provide file and print services (to allow sharing of files and printers), provide web pages to clients, or provide e-mail functionality to the company.

Workstations -The workstation also is known as a client, which is just a basic computer running a client operating system such as Windows XP or Linux. These users typically store their files on a central server so that they can share the files with other users on the network.

Hosts-The term host refers to any computer or device that is connected to a network and sends or receives information on that network. A host can be a server, a workstation, a printer with its own network card, or a device such as a router. We can summarize by saying that any system or device that is connected to the network is known as a host.

Types of Networks-Organizations of different sizes, structures, and budgets need different types of networks. Networks can be divided into one of two categories: peer-to-peer or server-based networks.

- 1. Peer-to-Peer Network
- 2. Server-Based Networks

Peer-to-Peer Network

A peer-to-peer network has no dedicated servers instead; a number of workstations are connected together for the purpose of sharing information or devices. When there is no dedicated server, all workstations are considered equal; any one of them can participate as the client or the server. Peer-to-peer networks are designed to satisfy the networking needs of home networks or of small companies that do not want to spend a lot of money on a dedicated server but still want to have the Capability to share information or devices. For example, A small peer-to-peer network will allow these three computers to share the printer and the customer information with one another .The extra cost of a server was not incurred because the existing client systems were networked together to create the peer-to-peer network. A big disadvantage of peer-to-peer networking is that you can't do your day-today administration in a single place.

Server-Based Networks

Usually after four or five systems have been networked, the need for a dedicated server to store all of the user accounts and data files becomes apparent—this is a server-based network. The advantage of a server-based network is that the data files that will be used by all of the users are stored on the one server. This will help you by giving you a central point to set up permissions on the data files, and it will give you a central point from which to back up all of the data in case data loss should occur. With a server-based network, the network server stores a list of users who may use network resources and usually holds the resources as well. The server in a server-based network may provide a number of different services. The services it will offer to the network usually are decided by the server's role. There are a number of different roles that a server could play on a network:

1. File and print Servers 2.Application servers 3.Web servers 4.Directory servers

1. File and print servers-

File and print servers control and share printers and files among clients on the network. File and print servers were the original reason to have a network; a large number of users needed access to the same files, so the files were placed on a server, and all clients were connected to the server when they needed to work with the files.

2. Application servers-

Application servers are servers that run some form of special program on the server. A good example of an application server is a server that runs the company's e-mail server. The e-mail server software is special software that can be run on a server operating system. Another example of software that would run on an application server is a database server product such as Microsoft SQL Server. A database server is a server that holds the company's core business data and typically gives this data to custom applications that run on the workstations. These are some applications that you might find on an application server:

1. Microsoft SQL Server

2.Oracle

3.Microsoft Exchange Server

4.IBM Lotus Domino

3. Web servers-

Web servers are servers that run the Hypertext Transfer Protocol (HTTP) and are designed to publish information on the Internet or the corporate intranet. Web servers are popular in today's businesses because they host web applications (web sites) for the organization. These web applications could be designed for internal use, or they could be used to publish information to the rest of the world on the Internet. Examples of web server software are Microsoft's Internet Information Services that runs on Windows or Apache web server software that runs on UNIX/Linux, Novell NetWare, and Windows.

4. Directory servers-

Directory servers hold a list of the user accounts that are allowed to log on to the network. This list of user accounts is stored in a database (known as the directory database) and can store information about these user accounts such as address, city, phone number, and fax number. A directory service is designed to be a central database that can be used to store everything about such objects as users and printers.

Network Media and Connectors-:

Cabling is the medium for the transmission of data between hosts on the LANs. LANs can be connected together using a variety of cable types, such as unshielded twisted-pair, coax, or fiber. Each cable type has its own advantages and disadvantages, which you will examine in this section. There are three primary types of cable media that can be used to connect systems to a network—coaxial cable, twisted-pair cable, and fiber-optic cable. Transmission rates that can be supported on each of these physical media are measured in millions of bits per second, or megabits per second (Mbps).

Coaxial Cable-:

Coaxial, or coax, cable looks like the cable used to bring the cable TV signal to your television. One strand (a solid-core copper wire) runs down the middle of the cable. There are two types of coax cabling: thinnet and thicknet. The two differ in thickness and maximum cable distance that the signal can travel.

Twisted-Pair Cable-:

Coaxial cable is not as popular today as it was a few years ago; today the popularity contest has been dominated by twisted-pair cabling. Twisted-pair

cabling gets its name by having four pairs of wires that are twisted to help reduce crosstalk or interference from outside electrical devices. (Crosstalk is interference from adjacent wires.) there are two forms of twisted-pair cabling—unshielded twisted-pair (UTP) and shielded twisted-pair (STP).

Fiber-Optic Cable-:

The third type of cabling that we want to discuss is fiber-optic cabling. Fiber-optic cabling is unlike coax and twisted-pair, because both of those types have a copper wire that carries the electrical signal. Fiber-optic cables use optical fibers that carry digital data signals in the form of modulated pulses of light. An optical fiber consists of an extremely thin cylinder of glass, called the core, surrounded by a concentric layer of glass, known as the cladding. There are two fibers per cable-one to transmit and one to receive. The core also can be an optical-quality clear plastic, and the cladding can be made up of gel that reflects signals back into the fiber to reduce signal loss. There are two types of fiber-optic cables: single-mode fiber (SMF) and multimode fiber (MMF).

- 1. Single-mode fiber Uses a single ray of light, known as a mode, to carry the transmission over long distances.
- **2. Multimode fiber** Uses multiple rays of light (modes) simultaneously, with each ray of light running at a different reflection angle to carry the transmission over short distances

Cable	Max Distance	Transfer Rate	Connector Used
Thinnet	185 m	10 Mbps	BNC
Thicknet	500 m	10 Mbps	AUI
CAT 3 (UTP)	100 m	10 Mbps	RJ-45
CAT 5 (UTP)	100 m	100 Mbps	RJ-45
CAT 5e	100 m	1 Gbps	RJ-45
CAT 6	100 m	10 Gbps	RJ-45
Fiber	2 km	1+ Gbps	SC, ST

Network Devices

Network devices are components used to connect computers or other electronic devices together so that they can share files or resources like printers or fax machines. Devices used to setup a Local Area Network (LAN) are the most common types of network devices used by the public. A LAN requires a **hub**, **router**, **cabling** or **radio technology**, **network cards**, and if online access is desired, a high-speed **modem**. This is much less complicated than it might sound to someone new to networking.

- **\Delta Hub** Broadcasts data from one port to all other ports in the network.
- **Repeater-** Regenerates the input data which is subjected to attenuation.
- ❖ Switch- Intelligent device which sends data to particular port.
- ❖ Bridge-Same function as switch but much more primitive and has lesser ports.
- **Router**-Connects all computers from a LAN to internet using same IP.
- **❖ IEEE 802.11-** Wi-Fi standard- 802.11 b has speed of 11 Mbps, 802.11 g has a speed of 54 Mbps and 802.11 N uses multiple wireless signals and antennas and has speeds of over 100Mbps.
- ❖ Gateway-Needed when 2 different network technologies are being used. Acts as translator.
- Connecting Cables- RJ-11(Telephone Cable), RJ 45 (LAN Cable), Twisted pair cables (used in connecting 2 computers), Null Modem Cable (RS232), Optical Fiber Cable(Gigabit Ethernet).

ARPANET- **Advanced Research Projects Agency Network**, **ARPANET** or **Arpanet** began development in 1966 by the United States ARPA. ARPANET was a Wide Area Network linking many Universities and research centers, was first to use packet switching, and was the beginning of what we consider the Internet today. Some of the reasons for creating ARPANET include making it easier for people to access computers, to improve computer equipment, and to have a more effective

OSI Model

OSI (Open Systems Interconnection) is reference model for how messages should be transmitted between any two points in a telecommunication network. A reference model is a framework for understanding relationships. The purpose of the OSI

communication method for the military.

reference model is to guide vendors and developers so that the digital communication products and software programs they create will interoperate. The OSI reference model defines seven layers of functions that take place at each end of a communication.

Layers of OSI -

Layer 7: The application layer - This is the layer at which communication partners are identified, quality of service (QoS) is identified, user authentication and privacy are considered, and any constraints on data syntax are identified. (This layer is not the application itself, although some applications may perform application layer functions.)

Layer 6: The presentation layer - This is a layer, usually part of an operating system (OS), that converts incoming and outgoing data from one presentation format to another (for example, from a text stream into a popup window with the newly-arrived text).

Layer 5: The session layer - This layer sets up, coordinates, and terminates conversations, exchanges, and dialogs between the applications at each end. It deals with session and connection coordination.

Layer 4: The transport layer - This layer manages the end-to-end control (for example, determining whether all packets have arrived) and error-checking. It ensures complete data transfer.

Layer 3: The network layer - This layer handles the routing of the data (sending it in the right direction to the right destination on outgoing transmissions and receiving incoming transmissions at the packet level). The network layer does routing and forwarding.

Layer 2: The data-link layer - This layer provides synchronization for the physical level and does bit-stuffing for strings of 1's in excess of 5. It furnishes transmission protocol knowledge and management. This layer has two sub layers, the Logical Link Control Layer and the Media Access Control Layer.

Layer 1: The physical layer - This layer conveys the bit stream through the network at the electrical and mechanical level. It provides the hardware means of sending and receiving data on a carrier network.

IP Addresses

Every machine on a network has a unique identifier. Most networks today, including all computers on the Internet, use the TCP/IP protocol as the standard for how to communicate on the network. In the TCP/IP protocol, **the unique identifier for a computer is called its IP address.**

There are two standards for IP addresses:-

1) IP Version 4 (IPv4)

2) IP Version 6 (IPv6).

All computers with IP addresses have an IPv4 address, and many are starting to use the new IPv6 address system as well. Here's what these two address types mean:-

IPv4 uses 32 binary bits to create a single unique address on the network. An IPv4 address is expressed by four numbers separated by dots. Each number is the decimal (base-10) representation for an eight-digit binary (base-2) number, also called an octet. For example: **216.27.61.137**.

Class A - 0.0.0.0 - 127.255.255.255

Class B - 128.0.0.0 - 191.255.255.255

Class C - 192.0.0.0 - 223.255.255.255

Class D - 224.0.0.0 - 239.255.255.255

Class E - 240.0.0.0 - 247.255.255.255

IPv6 uses 128 binary bits to create a single unique address on the network. An IPv6 address is expressed by eight groups of hexadecimal (base-16) numbers separated by colons, as in 2001:cdba:0000:0000:0000:3257:9652 Groups of numbers that contain all zeros are often omitted to save space, leaving a colon separator to mark the gap (as in 2001:cdba::3257:9652).

Differences between IPv4 and IPv6:

	IPv4	IPv6
No. of bits on IP Address	32	128
Format	decimal	hexadecimal
Capable of Addresses	4.3 billion	infinite number

Advantages of IPv6 over IPv4:

- IPv6 simplified the router's task compared to IPv4.
- IPv6 is more compatible to mobile networks than IPv4.
- IPv6 allows for bigger payloads than what is allowed in IPv4.
- IPv6 is used by less than 1% of the networks, while IPv4 is still in use by the remaining 99%.

Some Important Networking Terminology

- * MAC address -: The address for a device as it is identified at the Media Access Control (MAC) layer in the network architecture. MAC address is usually stored in ROM on the network adapter card and is unique.
- **Bandwidth -:** Every line has an upper limit and a lower limit on the frequency of signals it can carry. This limited range is called the bandwidth.
- ❖ Bookmark When referring to the Internet or a browser, a bookmark or electronic bookmark is a method of saving a web page's address. For example, with most browsers pressing Ctrl + D will bookmark the page you are viewing.

- ❖ Bounce -A description of what occurs when an e-mail message returns back to the sender as undeliverablE. Some e-mail programs also have a bounce or bounce back feature built into them, which allows the user to bounce messages back to the sender causing the e-mail address to appear invalid.
- **Buffer-**When referring to memory, a buffer is a temporary storage in memory that stores information while processing other information.
- Cloud computing -A term used to describe services over a network by a collection of servers. These computers or cloud of computers enable the users visiting to have access to much faster computers or servers, be able to access programs and services from anywhere with Internet access often without having to install other software, and get access to the services from any device capable of reaching the network or Internet
- Cyber Law- Cyber law is the part of the overall legal system that deals with the Internet, cyberspace, and their respective legal issues. Cyber law covers a fairly broad area, encompassing several subtopics including freedom of expression, access to and usage of the Internet, and online privacy. Generically, cyber law has been referred to as the Law of the Internet.
 - ❖ DNS-: Domain Name System or Domain Name Service, a DNS is an Internet or other network server that helps to point domain names or the hostname to their associated IP address that was introduced by Paul Mockapetris and Jon Postel in1984. If a domain name is not found within the local database, the server may query other domain servers to obtain the address of a domain name. For example, when a user is accessing the Computer Hope domain a user would enter the easy to remember domain: computerhopE.com. When entered that domain name is looked up on a Domain Name System to translate that name into an IP address that can be better understood by computer, E.g. 69.72.169.241. Using that IP address the computers can then find the computer containing the Computer Hope web page and forward that information to your computer.
 - ❖ E-learning : E-learning Stands for electronic learning, E-learning (or eLearning) is a term used to describe the process of acquiring knowledge via the use of a computer and the Internet, intranet, or extranet, using various types of media. The multimedia may include streaming video, audio recordings, videoconferencing using a webcam, and even virtual worlds, such as Second Life. It is commonly self-paced but can be led by an instructor as well.
 - Phishing: Pronounced like fishing, phishing is a term used to describe a malicious individual or group of individuals scamming users by sending e-mails or creating web pages that are designed to collect an individual's online bank, credit card, or other login information. Because these e-mails and web pages look like legitimate companies users trust them and enter their personal information.

- ❖ **Pop-up-:** Term used to describe a Window that appears on top of all other Windows. This term became a well-known term with the advent of intrusive and non-intrusive Internet pop-up ads. These ads became increasingly annoying as this form of advertising started to become more popular with many web pages.
- Search engine: A search engine is a software program or script available through the Internet that searches documents and files for keywords and returns the results of any files containing those keywords. Today, there are thousands of different search engines available on the Internet, each with their own abilities and features. The first

search engine ever developed is considered Archie, which was used to search for FTP files and the first text-based search engine is considered Veronica. Today, the most popular and well known search engine is **Google.**

- Server side scripting: Server-side scripting is a method of designing Websites so that the process or user request is run on the originating server. These scripts provide an interface to the user and are used to limit access to proprietary data. These scripts also work with reusability and allow the webmaster to control access to the source code of the script to limit any attempts at reverse engineering; additionally some of the coding used in these scripts may even be valuable or proprietary.
- * ASP-: Active Server Pages, an ASP page is a dynamically created web page that commonly ends with a .ASP extension that utilizes ActiveX scripting, usually VBScript or JScript code. The .aspx extension is used for Web pages that use Microsoft's ASP.NET. These pages are called "Web Forms", and can contain (X)HTML code as well as ASP.NET code.
- ❖ Web page: A web page or webpage is a document commonly written in Hyper Text Markup Language (HTML) that is accessible through the Internet or other network using a browser. A web page is accessed by entering a URL addresses and may contain text, graphics, and hyperlinks to other web pages and files.
- * WWW-: Short for World Wide Web, WWW sometimes also abbreviated as W3 or Web is a graphical interface for the Internet that was first introduced to the public on August 6, 1991 by Tim Berners-Lee. The World Wide Web consists of billions of pages linked to each other that contain text, graphics, multimedia files, and other interactive software. Unlike other services available through the Internet, the World Wide Web provides a rich medium and helps brings all people together. The first web site was built at CERN by Tim Berners-Lee and put online August 6, 1991.
- ❖ Firewall: A firewall is a software utility or hardware device that limits outside network access to a computer or local network by blocking or restricting network ports. Firewalls are a great step for helping prevent un-authorized access to a company or home network. The picture is an example of a hardware firewall, the ZyXEL ZyWALL a Unified Security Gateway with a Firewall and other security features. In addition to hardware firewalls like that shown above,

basic hardware firewalls are also commonly found in most network routers and can be configured and setup through the router setup. Software firewalls are designed to protect the computer they are installed onto by blocking any unrestricted programs from sending and receiving information from the network or Internet. A good example of a software Firewall is the Windows Firewall that is

included with Microsoft Windows.

❖ NIC-: Short for Network Interface Card, a NIC is also commonly referred to as an Ethernet card and network adapter and is an expansion card that enables a computer to connect to a network such as a home network or the Internet using an Ethernet cable with a RJ-45 connector. The picture is an example of a SMC EZ Card 10/100 PCI network card, a network card commonly found in most desktop computers today that do not already have an onboard network on their motherboard.

- ❖ Packet switching: A method of distributing data over a network first developed by Leonard leinrock between 1959 and 1962 and first widely used on ARPANET. In packet switching, information is broken into small segments of data known as packets and then reassembled when received at the destination. This helps prevent any small information sent after larger information from having to wait until the larger information has been sent. When information is broken into packets, the information size and speed of the line is what determines how fast it takes to send information over a network and not the order in which it was sent.
- Proxy server: A proxy is a computer server or software program that is part of the gateway server or another computer that separates a local network from outside networks. A proxy server will cache all pages accessed through the network allowing users who may want to visit that same page to load it faster and reduce the networks bandwidth. When a page is accessed that is not in the proxy server's cache, the proxy server will access the page using its own IP address, cache the page, and forward it to the user accessing that page.
- Spam-: spam is most often considered to be electronic junk mail or junk newsgroup postings. Some people define spam even more generally as any unsolicited email. However, if a long-lost brother finds your email address and sends
 - you a message, this could hardly be called spam, even though it is unsolicited. Real spam is generally email advertising for some product sent to a mailing list or newsgroup. In addition to wasting people's time with unwanted e-mail, spam also eats up a lot of network bandwidth. Consequently, there are many organizations, as well as individuals, who have taken it upon themselves to fight spam with a variety of techniques. But because the Internet is public, there is really little that can be done to prevent spam, just as it is impossible to prevent junk mail. However, some online services have instituted policies to prevent spammers from spamming their subscribers.

Client-server architecture-: Technology that separates computers and application software into two categories clients, and servers to better employ available computing resources and share data processing loads. A client computer

provides the user interaction-facility (interface) and some or all application processing, while the a server computer might provide high-volume storage capacity, heavy data crunching, and/or high resolution graphics. Typically, several client computers are connected through a network (or networks) to a server which could be a large PC, minicomputer, or a mainframe computer. Every computer connected to a website acts as a client while the website's computer acts as a server. Also called client-server environment.

Number System

Number systems are the technique to represent numbers in the computer system architecture, every value that you are saving or getting into/from computer memory has a defined number system. Computer architecture supports following number systems.

- Binary number system
- Octal number system
- Decimal number system
- Hexadecimal (hex) number system

1) Binary Number System-:

A Binary number system has only two digits that are 0 and 1. Every number represents with 0 and 1 in this number system. The base of binary number system is 2, because it has only two digits.

2) Octal number system:

Octal number system has only eight (8) digits from 0 to 7. Every number represents with 0,1,2,3,4,5,6 and 7 in this number system. The base of octal number system is 8, because it has only 8 digits.

3) Decimal number system-

Decimal number system has only ten (10) digits from 0 to 9. Every number represents with 0,1,2,3,4,5,6, 7,8 and 9 in this number system. The base of decimal number system is 10, because it has only 10 digits.

4) Hexadecimal number system:

A Hexadecimal number system has sixteen (16) alphanumeric values from 0 to 9 and A to F. Every number represents with 0,1,2,3,4,5,6, 7,8,9,A,B,C,D,E and F in this number system. The base of hexadecimal number system is 16, because it has 16 alphanumeric values. Here A is 10, B is 11, C is 12, D is 13, E is 14 and F is 15.

Number system	Base	Used digits	Example
Binary	2	0,1	(11110000) ₂
Octal	8	0,1,2,3,4,5,6,7	(257) ₈
Decimal	10	0,1,2,3,4,5,6,7,8,9	(230) ₁₀
Hexadecimal	16	0,1,2,3,4,5,6,7,8,9, A,B,C,D,E,F	(F9) ₁₆

For Conversion of number system and binary coding – Watch my video in Makmyexam Youtube channel, Computer Times Playlist-: Link is given below-:

Number System-:

https://www.youtube.com/watch?v=JIADayNDMt8&list=PLUBOuzNf9-

fpFWVbIAD8IRikYBOHJGE6M&index=17&t=2336s

Binary Coding -:

https://www.youtube.com/watch?v=4-Gcj1bty2E

M.S.Word/Excel Shortcuts

M.S. Word/ Excel Shortcuts with CTRL from A-Z Alphabetically-:

CTRL + A = Select text

CTRL + C = Copy text

CTRL + E = Centre text

CTRL + G = Go To a specific page or bookmark

CTRL + I = Italic text

CTRL + K = Open Insert Hyperlink window

CTRL + M = Indent a paragraph from the left

CTRL + O = Openan existing Word document

CTRL + Q = Remove paragraph formatting

CTRL + S = Save Word document

CTRL + U = Underline text

CTRL + W = Close Word document

CTRL + Y = Redo an action previously undone

CTRL + B = Bold text

 $CTRL + \mathbf{D} = Open font formatting window$

 $CTRL + \mathbf{F} = Find a phrase$

 $CTRL + \mathbf{H} = Replace text with another text$

 $CTRL + \mathbf{J} = Justify text$

CTRL + L = Left align text

CTRL + N = Open new Word document

CTRL + P = Print Word document

 $CTRL + \mathbf{R} = Right align text$

CTRL + T = Create a hanging indent

CTRL + V = Paste text

CTRL + X = Cut text

 $CTRL + \mathbf{Z} = Undo a previous action$

M.S Excel shortcut keys-:

F2 = edit the selected cell

F7 =spell check of the selected text

CTRL+SHIFT+ := enter the current time

ALT+SHIFT+F1= insert the new worksheet

SHIFT + F5 = open the search box

CTRL+G= Open the go to option

CTRL+P= Open the print dialogue box

CTRL+F10= Maximize the current selected window

SHIFT+SPACE= Select entire row

CTRL+W= Close the window

F5= Go to the specific cell

F11= Create the chart

CTRL+; = Enter the current date

SHIFT + F3= Open the formula window

CTRL+D= Fill the cell

CTRL+O = Open option

CTRL+F9= Minimize the current window

CTRL+F6= Switch between the open worksheets

CTRL + SPACE= Select entire column

CTRL+TAB= Move b/w two or more open excel file

Data Base Management System-:

Database-:

A database is a logically coherent collection of data with some inherent meaning, representing some aspect of real world and which is designed, built and populated with data for a specific purpose.

DBMS-:

It is a collection of programs that enables user to create and maintain a database. In other words it is general-purpose software that provides the users with the processes of defining, constructing and manipulating the database for various Applications.

Advantages of DBMS-:

- 1. Redundancy is controlled.
- **3.** Providing multiple user interfaces.
- **5.** Providing backup and recovery.

- **2.** Unauthorized access is restricted.
- **4.** Enforcing integrity constraints.

III-tier Architecture -:

Three levels of data abstraction (III-tier Architecture): They are three levels of abstraction are given below,

- 1. Physical level: The lowest level of abstraction describes how data are stored. (How to store the data?)
- 2. Logical level: The next higher level of abstraction, describes what data are stored in database and what relationship among those data. (What type of data to be stored?)
- **3. View level**: The highest level of abstraction describes only part of entire database. (**How to show the data?**)

The people who use the database can be categorized -

a) Database users

b) Database administrator (DBA)

Database users are of 4 different types that are given below:

- 1) Naive users: These are the unsophisticated users who interact with the system by invoking one of the application programs that have been written previously. E.g. consider a user who checks for account balance information over the World Wide Web. Such a user access a form, enters the account number and password etc. And the application program on the internet then retrieves the account balance using given account information which is passed to the user.
- 2) Application programmers-: These are computer professionals who write application programs, used to develop user interfaces. The application programmer uses Rapid Application Development (RAD) toolkit or special type of programming languages which include special features to facilitate generation of forms and display of date on screen.
- 3) **Sophisticated users:** These users interact with the database using database query language. They submit their query to the query processor. Then Data Manipulation Language (DML) functions are performed on the database to retrieve the data. Tools used by these users are OLAP (Online Analytical Processing) and data mining tools.
- **4) Specialized users-:** These users write specialized database applications to retrieve data. These applications can be used to retrieve data with complex data types e.g. graphics data and audio data.
- **b) Database Administrator (DBA)**: A person having who has central control over data and programs that access the data is called DBA. DBA functions are given below:
 - 1. Schema definition: DBA creates database schema by executing Data Definition Language (DDL) statements.
 - 2. Storage structure and access method definition
 - 3. Schema and physical organization modification: If any changes are to be made in the original schema, to fit the need of your organization, then these changes are carried out by the DBA.
 - 4. Granting of authorization for data access: DBA can decide which parts of data can be accessed by which users. Before any user access the data, DBMS checks which rights are granted to the user by the DBA.

5. Routine maintenance: DBA has to take periodic backups of the database, ensure that enough disk space is available to store new data, ensure that performance of DBMS ix not degraded by any operation carried out by the users.

SQL-:

SQL stands for **Structured Query Language.** SQL is used to communicate with a database. According to ANSI (American National Standards Institute), it is the standard language for relational database management systems. SQL statements are used to perform tasks such as update data on a database, or retrieve data from a database. Some common relational database management systems that use SQL are: Oracle, Sybase, Microsoft SQL Server, Access, Ingres, etc. Although most database systems use SQL, most of them also have their own additional proprietary extensions that are usually only used on their system. However, the standard SQL commands such as "Select", "Insert", "Update", "Delete", "Create", and "Drop" can be used to accomplish almost everything that one needs to do with a database. This tutorial will provide you with the instruction on the basics of each of these commands as well as allow you to put them to practice using the SQL Interpreter.

Relational Model-:

The most popular data model in DBMS is the Relational Model. It is more scientific a model than others. This model is based on first-order predicate logic and defines a table as an n-array relation.

The main highlights of this model are -

- 1. Data is stored in tables called **relations**.
- 2. Relations can be normalized.
- In normalized relations, values saved are atomic values.
- 4. Each row in a relation contains a unique value.
- Each column in a relation contains values from a same domain.

Kev-:

A key is an attribute (also known as column or field) or a combination of attribute that is used to identify records. Sometimes we might have to retrieve data from more than one table, in those cases we require to join tables with the help of keys. The purpose of the key is to bind data together across tables without repeating all of the

data in every table. Such an attribute is called a key attribute, and its values can be used to identify each entity uniquely. For example, the Name attribute is a key of the COMPANY entity type because no two companies are allowed to have the same name. For the PERSON entity type, a typical key attribute is SocialSecurityNumber. Sometimes, several attributes together form a key, meaning that the combination of the attribute values must be distinct for each entity. If a set of attributes possesses this property, we can define a composite attribute that becomes a key attribute of the entity type. The various types of key with e.g. in SQL are mentioned below, (For examples let suppose we have an Employee Table with attributes 'ID', 'Name', 'Address', 'Department_ID', 'Salary')

(I) Super Key -:

An attribute or a combination of attribute that is used to identify the records uniquely is known as Super Key. A table can have many Super Keys.

E.g. of Super Key

1 ID 2 ID, Name

3 ID, Address 4 ID, Department_ID 5 ID, Salary 6 Names, Address

7 Names, Address, Department_ID So on as any combination which can identify the records uniquely will be a Super Key.

(II) Candidate Key -:

It can be defined as minimal Super Key or irreducible Super Key. In other words an attribute or a combination of attribute that identifies the record uniquely but none of its proper subsets can identify the records uniquely.

E.g. of Candidate Key

1 Code 2 Names, Address

For above table we have only two Candidate Keys (i.e. Irreducible Super Key) used to identify the records from the table uniquely. Code Key can identify the record uniquely and similarly combination of Name and Address can identify the record uniquely, but neither Name nor Address can be used to identify the records uniquely as it might be possible that we have two employees with similar name or two employees from the same house.

(III) Primary Key-:

A Candidate Key that is used by the database designer for unique identification of each row in a table is known as Primary Key. A Primary Key can consist of one or more attributes of a table. E.g. of Primary Key - Database designer can use one of the Candidate Key as a Primary Key. In this case we have "Code" and "Name, Address" as Candidate Key, we will consider "Code" Key as a Primary Key as the other key is the combination of more than one attribute.

(IV) Foreign Key -:

A foreign key is an attribute or combination of attribute in one base table that points to the candidate key (generally it is the primary key) of another table. The purpose of the foreign key is to ensure referential integrity of the data i.e. only values that are supposed to appear in the database are permitted.

E.g. of Foreign Key – Let consider we have another table i.e. Department Table with Attributes "Department_ID", "Department_Name", "Manager_ID", "Location_ID" with Department_ID as an Primary Key. Now the Department_ID attribute of Employee Table (dependent or child table) can be defined as the Foreign Key as it can reference to the Department_ID attribute of the Departments table (the referenced or parent table), a Foreign Key value must match an existing value in the parent table or be NULL.

(V) Composite Key-:

If we use multiple attributes to create a Primary Key then that Primary Key is called Composite Key (also called a Compound Key or Concatenated Key). E.g. of Composite Key, if we have used "Name, Address" as a Primary Key then it will be our Composite Key.

Benefits at IBT

- Experienced Teachers.
- Online Mock Test Lab.
- Free Library Facility.
- Daily Doubt Sessions.
- Daily Class Assignment.
- Weekly Speed Tests.
- Updated Course Material.
- Life Time Membership Card.
- Mobile Apps- iOS & Android.
- Free Monthly Magazine.
- Free Monthly Newsletter.

FREE VIDEO LECTURES

LATEST ARTICLES

DAILY QUIZ

FREE MOCK TEST

DAILY CURRENT AFFAIRS

G.K. CAPSULE

(VI) Alternate Key-:

Alternate Key can be any of the Candidate Keys except for the Primary Key. E.g. of Alternate Key is "Name, Address" as it is the only other Candidate Key which is not a Primary Key.

(VII) Secondary Key-:

The attributes that are not even the Super Key but can be still used for identification of records (not unique) are known as Secondary Key. E.g. of Secondary Key can be Name, Address, Salary, Department ID etc. as they can identify the records but they might not be unique.

SQL Commands-:

SQL have the different type of commands that are given below -

- 1. DDL (Data Definition Language): A data base schema is specifies by a set of definitions expressed by a special language called DDL. Example of DDL commands are given below-:

 - ✓ CREATE to create objects in the database.✓ ALTER alters the structure of the database.
 - ✓ **DROP** delete objects from the database.
 - ✓ TRUNCATE remove all records from a table, including all spaces allocated for the records are removed.
 - ✓ **COMMENT** add comments to the data dictionary.
 - ✓ **RENAME** rename an object.
- 2. DML (Data Manipulation Language) -: This language that enable user to access or manipulate data as organized by appropriate data model. Procedural DML or Low level: DML requires a user to specify what data are needed and how to get those data. Non-Procedural DML or High level: DML requires a user to specify what data are needed without specifying how to get those data.
 - ✓ SELECT retrieve data from the a database✓ INSERT insert data into a table

 - ✓ **UPDATE** updates existing data within a table
 - ✓ **DELETE** deletes all records from a table, the space for the records remain
 - ✓ **MERGE** UPSERT operation (insert or update)
 - ✓ **CALL** call a PL/SQL or Java subprogram
 - ✓ EXPLAIN PLAN explain access path to data
 - ✓ LOCK TABLE control concurrency
- 3. DCL-: Data Control Language (DCL) statements. Some examples:
 - ✓ **GRANT** gives user's access privileges to database
 - ✓ **REVOKE** withdraw access privileges given with the GRANT command
- 4. TCL-: Transaction Control (TCL) statements are used to manage the changes made by DML statements. It allows statements to be grouped together into logical transactions.

 - ✓ COMMIT save work done
 ✓ SAVEPOINT identify a point in a transaction to which you can later roll back
 - ✓ **ROLLBACK** restore database to original since the last COMMIT
 - ✓ **SET TRANSACTION** Change transaction options like isolation level and what rollback segment to use
- 5. VDL (View Definition Language) -: It specifies user views and their mappings to the conceptual schema.
- 6. SDL (Storage Definition Language): This language is to specify the internal schema. This language may specify the mapping between two schemas.

Single Linear Questions

- * The most common method of entering text and numerical data into a computer system is through the use of a keyboard.
- ❖ Unsolicited commercial email is commonly known as **Spam.**
- ❖ Which device is used for dividing a network into segments- **Switch**
- **Executing** is the process of carrying out commands.
- Editing a document consists of reading through the document you've created, then-Correcting your errors.
- Most mail programs automatically complete the following two parts in an e-mail- From and To.

- Different applications and documents of windows desktop are represented by Icon.
- Which area in an Excel window allows entering values and formulas- Formula Bar?
- ❖ Fax machines and imaging systems are examples of- **Scanning devices.**
- The particular field of a record that uniquely identifies each record is called the **key field.**
- ❖ In order to tell Excel that we are entering a formula in a cell, we must begin the entry with an operator-=(Equal)
- **Booting** is the process when the computer is turned on and the operating system is loading.
- ❖ Numbers in table columns are usually- **Right Alignment.**
- ❖ Character in table columns are usually- **Left Alignment.**
- ❖ To combine two or more cells into a single cell is called **Merging**
- ❖ In a relational database, this is a data structure that organizes the information about a single topic into rows (Tuple) and columns (Attributes) **Table**
- ❖ The first computers were programmed using-: Machine language.
- ❖ A series of instructions that tells a computer what to do and how to do it is called a- **Instruction**
- ❖ You can use the **Address bar** to type a URL and display a web page, or type a keyword to display a list of related web pages.
- When communication in both directions and both the devices can simultaneously transmit the data known as-: Full duplex
- ❖ Collaborative software: Groupware, such as Lotus Notes or Microsoft Exchange
- **Certification:** Skills and knowledge assessment process.
- ❖ Computer Crime: The act of stealing, cheating or otherwise defrauding an organization with the use of a Computer.
- **Cryptography:** Method used to protect privacy and security on the internet
- ❖ **DBMS:** An acronym for the database management system. A program that maintains and controls the access to collection of related information in electronic files.
- ❖ Data: Facts coded and structured for subsequent processing, generally using a computer system.
- ❖ **Digital signature:** Encrypted signature used for providing security for the messages/data transferred through the internet.
- ❖ **Digital computer:** A device that manipulates discrete data and performs arithmetic and logic operations on these data.
- ❖ Data transmission: The movement of data from one location of storage to another. If the locations are geographically far away, generally done via satellites.
- ❖ **Disk Mirroring:** The data is written on two or more hard disks simultaneously over the same channel
- ❖ **Disk Duple Xing**: The data is written on two or more hard disks simultaneously over the different channel
- ❖ **Dumb Terminals**: Hardware configuration consisting of a keyboard and monitor that is capable of sending and receiving information but has no memory or processing capabilities.
- ❖ **Download**: Process of transferring a file system from one system to another
- **E-commerce**: Business transactions conducted over extranets or the internet
- Enterprise, resource planning: An integrated system of operation application combining logistics, production, contract and order management, sales forecasting and financial and HR management
- ❖ Data processing: It is a method concerning with the systematic recording, arranging, filing, processing and dissemination of facts of business

- The **Undo button** on the quick access Toolbar allows you to cancel your recent commands or actions.
- A gigabyte represents approximately one billion memory locations.
- ❖ Merging cells involves creating a single cell by combining two or more selected cells.
- ❖ The horizontal and vertical lines on a worksheet are called—gridlines
- To delete an incorrect character in a document delete key to erase to the right of the insertion point.
- During the boot process, the BIOS looks for the system files.
- ❖ Multitasking is the ability of an operating system to control the activities of multiple programs at the same timE.
- ❖ The unique signal, generated by a device, that tells the operating system that it is in need of immediate attention is called an-**Interrupt**.
- ❖ The blocks of code, included in the operating system, that software applications interact with are known as: **Application programming interfaces (APIs).**
- **MS-DOS** is a **command-driven operating system**.
- ❖ SRAM retains data as long as power is provided to the memory chip and need not be refreshed periodically. SRAM stands for Static Random Access Memory.
- ❖ The data on **DRAM** continues to move in and out of the memory as long as power is available and must be continually refreshed to maintain the data. DRAM stands for **Dynamic Random Access Memory.**
- ❖ Impact printers create an image by using some mechanism to physically press an inked ribbon against the page, causing the ink to be deposited on the page in the shape desired. Examples of Impact Printers are Character Printers and Dot Matrix Printers.
- Non Impact Printers do not touch the paper when creating an image. Examples of Non Impact Printers are Inkjet printers, Laser printers, Solid ink printers, Dye-sublimation, Thermal wax printers, Thermal auto chrome printers.
- ❖ An Integrated Software is a single application that combines major features of several types of application.
- ❖ A **Hyperlink** is a reference to data that the reader can directly follow either by clicking or by hovering or that is followed automatically
- ❖ The Uniform Resource Locator, abbreviated as URL is a specific character string that constitutes a reference to a resource. In most web browsers, the URL of a web page is displayed on top inside an address bar. An example of a typical URL would be" http://www.makemyexam.in.
- An **interrupt handler** is a special numeric code that indicates the priority of a request.
- ❖ A **spooler** is a program that coordinates the print jobs that are waiting to print.
- ❖ Virtual memory is typically located on the hard drive.
- The purpose of **a swap (or page)** file is to hold a program's data or instructions in virtual memory when it can't fit in RAM.
- The definition of **thrashing** is swapping data between virtual memory and RAM too frequently.
- Verification of a login name and password is known as authentication.
- ❖ The correct sequence of actions that takes place during the **boot-up process**?
- Activate BIOS -> Perform POST -> Load operating system -> Check configuration settings
- The BIOS stored on a ROM chip, is responsible for loading the operating system from its permanent location on the hard drive into RAM.
- * The memory resident portion of the operating system is called the—**kernel.**

- ❖ The World Wide Web (abbreviated as WWW or W3, commonly known as the Web) is a system of interlinked hypertext documents that are accessed via the Internet.
- ❖ CC (Carbon Copy) in e mail indicates those who are to receive a copy of a message addressed primarily to another. The list of CC recipients is visible to all other recipients of the message.
- ❖ An additional **BCC** (**blind carbon copy**) field is available for hidden notification; recipients listed in the BCC field receive a copy of the message, but are not shown on any other recipient's copy (including other BCC recipients) power-on self-test (**POST**)
- Using Windows Explorer, a plus (+) sign in front of a folder indicates—the folder contains subfolders.
- In Windows XP, if you want to see the file size and modified dates of all files in a folder, the best viewing option is the **Details view**.
- The primary purpose of software is to turn data into Information.
- A directory within a directory is called-Sub Directory.
- - Largest Network of 100+ CENTERS
 Across India
- ❖ A **compiler** translates a program written in a high-level language into Machine language.
- ❖ A programming language contains specific rules and words that express the logical steps of an algorithm.
- The simultaneous processing of two or more programs by multiple processors is Multiprocessing.
- ❖ The secret code that restricts entry to some programs-**Password**
- **...** Computers use the **binary number** system to store data and perform calculations.
- **Executing** is the process of carrying out commands.
- Softcopy is the intangible output, so then what is hardcopy The printed output
- ❖ An error in a computer program is called as- **Bug**
- **Backup** is Protecting data by copying it from the original source to a different destination.
- ❖ In page preview mode-You can see all pages of your document
- ❖ A collection of interrelated records is called − **Database**
- To move to the beginning of a line of text, press the **Home** key.
- The term 'user interface' refers to—What the user sees on the screen and how they can interact with it.
- ❖ Reusable optical storage will typically have the acronym-**RW**
- ❖ Text in a column is generally aligned **Left**
- ❖ In Excel, Charts are created using which option -Chart Wizard
- ❖ The **Mouse pointer** becomes different shapes depending on the task you are performing.
- 'MICR' technology used for clearance of cheques by banks refers to—Magnetic Ink Character Recognition
- Modern Computers represent characters and numbers internally using one of the following number systems-Binary
- ❖ Smallest storage unit of a computer is-**Bit**
- ❖ A MODEM is connected in between a telephone line and a—Computer

- **E-governance-**Delivery of public services through internet
- ❖ 'Buy Now-Pay Now' is commonly used for -Visa Cards
- Correcting errors in a program is referred to as- debugging
- ❖ An assembler is used to translate a program written in- **Assembly language**
- The capability of the operating system to enable two or more than two programs to execute simultaneously in a single computer system by using a single processor is-**Multitasking**
- ❖ Which keys can be used together with other keys for special tasks Ctrl, Shift
- ❖ Which is the part of a computer that one can touch and feel-**Hardware**
- ❖ A device that reads the information contained on a disk and transfers it to the computer's memory- disk drive
- ❖ The different styles of lettering in a word processing program-font
- ❖ Any letter, number, or symbol found on the keyboard that you can type into the computer- character
- A program which helps create written documents and lets you go back and make corrections as necessary-word processor
- ❖ A place that a user can create to store files-folder
- ❖ Start or restart the computer-boot
- ❖ A blinking indicator that shows you where your next action will happen-cursor
- ❖ Commands at the top of a screen such as: FILE-EDIT-FONT-TOOLS to operate and change things within programs- menu bar
- The command used to remove text or graphics from a document. The information is then stored on a clipboard so you can paste it- **cut**
- ❖ A removable magnetic disc that holds information-hard drive
- ❖ A command to get a file you worked on from the memory where it was stored-open
- ❖ To move down a page in a document-scroll
- A program that works like a calculator for keeping track of money and making budgets-spreadsheet
- All of the following are examples of real security and privacy risks EXCEPT- spam.
- ❖ A process known as **data mining** is used by large retailers to study trends.
- ❖ Point-of-sale (POS) terminals (formerly known as cash registers) are often connected to complex inventory and sales computer systems.
- The ability to recover and read deleted or damaged files from a criminal computer is an example of a law enforcement specialty called- **computer forensics**.
- Surgeons can perform delicate operations by manipulating devices through computers instead of manually. This technology is known as-robotics.
- * Technology no longer protected by copyright, available to everyone, is considered to be-proprietary.
- ❖ Nano science is the study of molecules and structures whose size ranges from 1 to 100 nanometers.
- Artificial intelligence (AI) is the science that attempts to produce machines that display the same type of intelligence that humans do.
- The name for the way that computers manipulate data into information is called:-processing.
- ❖ In the binary language each letter of the alphabet, each number and each special character is made up of a unique combination of-eight bits.
- ❖ The term bit is short for- binary digit.
- ❖ The components that process data are located in the- system unit
- ❖ The CPU and memory are located on the- **motherboard.**
- Word processing, spreadsheet, and photo-editing are examples of-application software.

- Software is a set of computer programs used on a computer to help perform tasks.
- The PC (personal computer) and the Apple Macintosh are examples of two different-platforms.
- Servers are computers that provide resources to other computers connected to a-network.
- Supercomputers are specially designed computers that perform complex calculations extremely rapidly.
- ❖ DSL is an example of a broadband connection.
- The difference between people with access to computers and the Internet and those without this access is known as the-digital divide.
- ❖ A byte can hold one **character** of data.
- ❖ The operating system controls the way in which the computer system functions and provides a means by which users can interact with the computer.
- **Embedded computers** are specially designed computer chips that reside inside other devices, such as your car or your electronic thermostat.
- ❖ The steps and tasks needed to process data, such as responses to questions or clicking an icon, are called: A. instructions-the operating system.
- The metal or plastic case that holds all the physical parts of the computer is the-system unit. Input devices are used to provide the steps and tasks the computer needs to process data, and these steps and tasks are called **instructions**.
- ❖ When you connect to the Internet your computer is communicating with a server at your Internet service provider (ISP)
- The earlier computers, which were massive in size, were based on vacuum tubes.
- Early computing machines, like the ENIAC, were actually meant to assist the armed forces.
- An improvement on the ENIAC, which pioneered 'stored program', was made possible with the help of the mathematician John von Neumann.
- The B-programming language was developed by **Ken Thompson**.
- ❖ Famous people, associated with the ENIAC, EDVAC, UNIVAC computers are Eckert & Mauchly.
- ❖ The 1st commercially produced and sold computer (1951) was **UNIVAC.**
- ❖ IBM was provided software for PCs by **Microsoft**.
- * The transformation from heavy computers to PCs was made possible using **microprocessors**.
- ❖ The first microprocessor was developed in **1971 by Intel**.
- ❖ The term 'micro' (extremely small) denotes **10-6m**.
- The Harvard student, who chose to write computer programs and dropped studies was Bill Gates.
- ❖ A Pentium 4 (P-4) employs roughly **40 million transistors**.
- ❖ A program used to browse the web is called **Web browser**.
- ❖ An error in software designing which can even cause a computer to crash is called bug.
- ❖ The device which sends computer data using a phone line is called **MODEM**.
- ❖ The first home computer (1977), which was sold in millions of units was **Apple II.**
- **❖ 'PARAM-8000'** is a First supercomputer in India.
- ❖ A website containing periodic posts is called **blog**.
- ❖ The unwanted or non-requested emails are called "spam".
- ❖ A computer framed to give various network services is called **server**.
- ❖ The first computers were programmed using **Machine language**.
- ❖ A filename is a unique name that you give to a file of information.
- ❖ A series of instructions that tells a computer what to do and how to do it is called a **program.**
- ❖ Super computers refers to the fastest, biggest and most expensive computers

- The rectangular area of the screen that displays a program, data, and or information is a window
- The process of a computer receiving information from a server on the internet is known as **downloading**
- ❖ You can use the tab key to move a cursor across the screen, indent a paragraph.
- ❖ A collection of related files is called **record**.
- Storage that retains its data after the power is turned off is referred to as non-volatile storage.
- **Testing** is the process of finding errors in software code.
- Syntax contains specific rules and words that express the logical steps of an algorithm.
- Changing an existing document is called the editing documentation
- ❖ The windows key will launch the **start buttons**.
- ❖ To move to the beginning of a line of text, press the **home key**.
- ❖ Information travels between components on the motherboard through **buses**.
- ❖ A tool bar contains **buttons and menus** that provide quick access to commonly used commands
- ❖ One advantage of **dial-up internet** access is it utilizes existing telephone security
- ❖ Protecting data by copying it from the original source is **backup**
- ❖ In a **relational database**, table is a data structure that organizes the information about a single topic into rows and columns.
- When the pointer is positioned on a hyperlink it is shaped like a hand.
- ❖ A compiler translates higher level programs into a machine language program, which is called object code
- ❖ The ability to find an individual item in a file immediately **Direct access** .
- **Each** box in a spread sheet is called a **cell.**
- ❖ Network components are connected to the same cable in the **bus topology**.
- Scanner will translate images of text, drawings and photos into digital form.
- **MS-DOS** is a single user operating system
- **Ethernet** is used for high speed telecommunications
- **FORTRAN** is a scientific computer language
- Connections to the internet using a phone line and a modem are called dial-up connections
- Restarting a computer that is already on is referred to as warm booting
- ❖ A cluster represents a group of **sectors**
- **Boot sector viruses** are often transmitted by a floppy disk left in the floppy drive
- ❖ A goal of normalization is to minimize the number of **redundancy**
- ❖ A proxy server is used to process client request for web pages
- When data changes in multiple list and list are not updated, this causes data inconsistency
- Granting an outside organization access to internet web pages is often implemented using a extranet
- The code that relational database management systems use to perform their database task is refer to as **SQL**
- ❖ Data integrity means that the data contained in the database is accurate and reliable
- ❖ The IBM made the first electronic computer in 1953
- Control panel is used for increasing and decreasing the speed of the cursor of mouse
- **The .mpeg** is the format of a movie file
- The memory address sent from the CPU to the main memory over a set of wires is called address bus
- The enhanced keyboard contains 101 keys
- **Cache memory** is a part of main memory
- ❖ The central host computer or file server in a star network maintains control with its connecting devices through **polling**
- The integration of all kinds of media such as audio, video, voice, graphics and text into one coherent presentation combined is called **multimedia**

- ❖ A technique for searching special databases, called data warehouses, looking for related information and patterns is called **data mining**
- **Batch processing** is a technique in which a number of similar items or transactions are processed in groups or batches during a machine run
- ❖ Browser is a link between the computer and the internet. It's actually a program that provides a way to look in the hand interact with all information on the internet. A browser is a client program that uses the Hypertext Transfer Protocol (http)
- * Computer Crime: The act of stealing, cheating or otherwise defrauding an organization with the use of a computer
- **Cryptography:** Method used to protect privacy and security on the internet
- ❖ **Digital signature**: Encrypted signature used for providing security for the messages/data transferred through the internet.
- **E-commerce**: Business transactions conducted over extranets or the internet
- **Electronic data interchange (EDI)**: Electronic transmission or documents through point to point connections using a set of standard forms, message and data elements, this can be via leased lines private networks or the internet

Important Abbreviations

ANSI—American National Standards Institute

ARPANET—Advanced Research Projects Agency

Network

ASCII—American Standard Code for Information

Interchange

ISCII— Indian Standard Code for Information

Interchange

ASP—Active Server Pages

BASIC—Beginner's All-Purpose Symbolic Instruction

Code

CDMA—Code Division Multiple Access

CD-R-CD-Recordable

CD-RW—CD-Rewritable

COBOL—Common Business-Oriented Language

DBMS—Database Management System

DVD—Digital Versatile Disc or Digital Video Disc

ENIAC—Electronic Numerical Integrator and Computer

EDSAC—Electronic Delay Storage Automatic Calculator

EDVAC—Electronic Discrete Variable Automatic

Computer

USB—Universal Serial Bus

VLAN—Virtual Local Area

RDBMS-Relational Database Management System

EEPROM—Electronically Erasable Programmable

Read-Only Memory

EPROM—Erasable Programmable Read-Only Memory

FDD—Floppy Disk Drive

GUI—Graphical User Interface

HDD—Hard Disk Drive

HTML—Hypertext Markup Language

HTTP—Hypertext Transfer Protocol

HTTPs—Secure Hypertext Transport Protocol

ISO—International Organization for Standardization

ISP—Internet Service Provider

Kb—Kilobit

KB—Kilobyte

LCD—Liquid Crystal Display

LIFO—Last In First Out

MAC-Media Access Control

MAPI—Messaging Application Programming Interface

MTA—Mail Transfer Agent

OSS—Open-Source Software

PAN—Personal Area Network

PERL—Practical Extraction and Reporting Language

XML-Extensible Markup Language

ASP–Active Server Pages

API–Application Programming Interfaces

Computer Capsule – SBI, IBPS PO, RRB & Clerk Mains Exam

CSS-Cascading Style Sheets

ASCII-American Standard Code For Information Interchange

XSL- Extensible Style Sheet Language

AVI - Audio Video Interleaved

CDA – Compact Disk Audio

DLL - Dynamik Link Library

JPEG – Joint Photographic Expert Group

VHF – Very High Frequency.

UHF - Ultra High Frequency.

ALU- Arithmetic Logic Unit

URL - Uniform Resource Locator.

AMD - Advance Micro Device

ASPI - Advacne Scsi Programming Interface

ASIC - Application Specific Integrated Circuit

USB - Universal Serial Bus.

VIRUS - Vital Information Resource Under Seized.

MIME–Multipurpose Internet Mail Extensions

JAD – Java Application Development

MIDI - Musical Instrument Digital Interface

MPEG - Motion Picture Experts Group

PDF – Portable Document Format

SQL—Structured Query Language

SRAM—Static Random Access Memory

TTL—Transistor-Transistor Logic

UML—Unified Modeling Language

RAID—Redundant Array of Independent Disks

RDBMS—Relational Database Management System

RISC—Reduced Instruction Set Computer

GIF – Graphics Interchange Format

ORTANT COMPUTER MCQ **Based on Previous Year Exam**

IMPORTATNT M.S.OFFICE MCQ

- .1. Which of the following is word processing software?
 - a) Microsoft Word
 - b) Microsoft Excel
 - c) Microsoft Internet Explorer
 - d) Microsoft Windows Explorer
- Q. 2 By Default, How many worksheets available in a single Workbook?
 - a) 3
- b) 8
- c) 255
- d) None of above
- Q.3 When entering in a lot of text in capitals you should use the-
 - Enter key a)
- b) Big letter key
- Num Lock key c) Caps lock key c)

- Q.4 To move the text to the right side of the page you would use
 - Align left a)
- b) Align over one space
- Align right
- d) Align top
- Q.5 To save a file under a different name you should use....
 - a) Save as
- b) Save
- Save all c)
- d) Save new
- O.6 You would use the indent option when....
 - You are in the middle of a document
 - You are at the end of the document
 - You are starting a new paragraph
 - None of the above
- Q.7 To send the same document addressed to 10 different people you should use-

Computer Capsule-SBI,IBPS PO,RRB & Clerk Mains Exam

a)	Multiple merge	b) Mail merge	a)	End	b) Home
c)	Merge	d) None of the above	c)	Backspace	d) Delete
	ensure that you do not le	ose all of your files you			
should	always make a				nove directly to specific
a)	Back up copy	b) Back down	location	n in a document?	
c)	Back over	d) Back under	a)	Cross-references	b) Outlines
			b)	Subdocuments	d) Bookmarks
Q.9 Laı	ndscape mode is when the				
a)	Taller than it is wider		Q.18 H	ow do you add a clip-	art picture into your slide in
b)	Wider than it is taller.		ms paw	er-2007?	
c)	Smaller than normal		a)	File, insert, picture	b) Insert, Picture
d)	Bigger than normal		b)	Insert, Clipart	d)Insert, Picture, Clipart
	he is an area in the cument where you can in	top margin of each page nsert text or graphics.	Q.19 Hopresenta		•
a)	Head note	b) Top margin	a)	File, Slide, Animati	ion
c)	Footer	d) Header	b)	File, Animation	
			c)	Slideshow, Animat	ion
Q.11 To	o move a block of text y	ou would use	d)	Sideshow, custom a	animation.
a)	Cut and copy		e)	View, Animation	
b)	Copy and paste		,	,	
c)	Cut and paste		O.20 W	hich option can be us	ed to set custom timings for
d)	Move block			n a presentation?	S
				Slider Timings	b) Slider Timer
Q.12 To use-	o see how a spreadsheet	will print out, you should	-c)	Slide Show Setup	d) Rehearsal.
a)	Page overview	b) Page preview	O.21 W	hich key on the keyb	oard can be used to view
c)	Page break	d) Look at the page	Slide sh		
٠,	r ago orean	a) Book at the page	a)	F1	b) F2
Q.13 W spreads	hat are the steps to char	nging the tab color in a	c)	F5	d) F10
a)	Right click on the shee	et select the color and	O 22 Y	ou can print-	
a)	click ok	or, select the color and	a)	An entire workbool	ξ
1-1		b	b)	A range of cells by	
b)	=	nu bar, select the color and	c)	A single worksheet	_
	click yes		•	•	
c)	Right click on the sheet select the color, click of		d)	All of the above	
d)	Right click and select		O.23 W	hat is the function of	the autofit?
u)	Right chek and select	ine color.	a)		ge the width of a column to
O.14 To	o keep table headings vi	sible you can use-		fit the longest entry	or change the height of a roy
a)	Hold panes	b) Line panes		to fit the font	
c)	Freeze panes	d) Spreadsheet panes	b)	A way of arranging	data in a particular order
٠,	- rece panes	a, opicassioet panes	c)		esents a specific action
Q.15 TI	he values in cells A1 to	A5 are all 10. If we used	d)	None of the above.	F
	o SUM function, what is		4)		
	(A1:A5)?		0.24 W	hen creating an Exce	l formula, what does the cell
	5	b) 50		re with dollar signs lil	

d) 100

sign as the default

a) Changes the cell format to currency with a dollar

b) Allows only numbers to be input into the cell

c) 500

Computer Capsule-SBI, IBPS PO, RRB & Clerk Mains Exam

- c) Generates an error
- d) Creates an absolute reference.

Q.25 What does the LEN() function do?

- a) All of the choices
- b) Splits the Cell contents
- c) Counts the number of characters in a cell
- d) Deletes Trailing spaces

Q.26 What is the keyboard shortcut for creating a chart from the selected cells?

- A. F11
- B. F7
- C. F9
- D. F3

Q.27 The view that puts a blue line around each page that would be printed is the _____.

- a) Print Preview
- b) Normal
- c) Page Break Preview.
- d) Split View

Q.28 The cell reference for a range of cells that starts in cell B1 and goes over to column G and down to row 10 is

- a) B1-G10
- b) B1.G10
- c) B1;G10
- d) B1:G10

Q.29 If you have data that runs across five columns, from column A to column E, one way to centre a title across the top of the data would be to:

- a) Type the data in A1 and Merge cells A1:A5
- b) Type the data in A1 and Merge cells A1:E1.
- c) Type the data in C1
- d) Choose Centre from the Format menu

Q.30 Which function converts miles to kilometers, kilograms to pounds, and so on?

- a) Product
- b) Change
- c) Convert.
- d)All of above.

Q.31 You can select the current Row by pressing-

- a) Alt spacebar
- b) Shift + spacebar.
- c) Control + spacebar
- d) Shift + Tab

Q.32. A function inside another function is called a _____ function.

- a) Complex
- b)Nested
- c) Round
- d)None of the above

Q.33 What is the correct forumla to calculate an average between cells B3 and B6?

- a) =AVERAGE(B3:B6).
- b) =AVE(B3+B4+B5+B6)/4
- c) = AVERAGE(B3+B4+B5+B6)/4
- d) = AVE(B3:B6)

Q.34 Which function does not exist in Excel's function library?

- a) Lower
- b) Proper
- c) Upper
- d)Uppercase.

Q.35 What is the keyboard shortcut for Edit a Cell in MS Excel?

- a) F2
- b)F7

c) F3

d)F9

Q.36 Which of the following formulas would find the sum of the cells in column J between rows 1 and 8 in an Excel spreadsheet?

- a) =SUM J:1-8
- b) =J:1+J:8
- c) = ADD(J1-J8)
- d) = SUM(J1:J8)

Q.37 What is the short key to enter the current date in a cell?

- a) CTRL+; (semicolon.)
- b) CTRL+SHIFT+: (colon)
- c) CTRL+F10
- d) None of these

Q.38 What is the short key create a new line within a cell?

- a) CTRL+ Enter
- b) Alt + Enter
- c) CTRL+F10
- d)None of these

Q.39 To format a cell like an already formatted one you can use ------.

- a) The Fill down command
- b) The Format Painter command.
- c) The Autosum command
- d) None of the above.

Q.40 Which is the part of the Excel screen where you can find all the commands or buttons, depending on the tab you selected before?

- a) Tab
- b)Formula Bar
- b) Ribbon
- d)None of the above

Q.41 You can use an operator to concatenate (join) text from two cells into one cell. Which operator is that?

- a) + (Plus)
- b) \$ (Dollar)
- c) Alt spacebar
- d) & (ampersand).

- Q.42 To open the Format Cells dialog box, press
 - a) Alt + 1
- b) Ctrl + 1
- c) Ctrl + Shift + 1
- 1 d)F1
- Q.43 What would be the effect of the formula shown below in an Excel spreadsheet assuming cells A1 & A2 contain numbers?
 - $=A1^A2$ (A1=5 and A2=2)
 - a) Multiply the value in A1 by the value in A2
 - b) A2 is the power of A1
 - c) Change cell values in A1 and A2 to text
 - d) Compare the values in A1 and A2 and display the larger one
- Q.44. Most database systems make it very easy to create a database via?
 - a) A visual interface
 - b) A user interface
 - c) Tabs
 - d) Speech recognition
- Q.45 The column that contains the unique identifier is referred to as the?
 - a) Secondary key
- b) Product Key
- b) Primary Key
- d) Delete Key
- Q.46 Which tab on the ribbon shows what fonts are available for use?
 - a) View
- b) Page Layout
- c) Home
- d) Gate
- Q.47 Using the ribbon, where would you go to activate the Ruler on your document?
 - a) View> Toolbars
- b)File> Open
- c) View> Ruler.
- d)Insert>Reference
- Q.48 On what tab can you find the "columns" feature for your text?
 - a) Home
- b) Insert
- c) Page Layout.
- d) View
- Q.49 In order to select a single word in Word, how many times must you click it?
 - a) 1

b) 2

c) 3

- d) 4
- Q.50 Which bar is usually located below that Title Bar that provides categorized options?
 - a) Status Bar
- b) Scroll bar
- c) Menu bar.
- d) Tool bar

ANSWER KEY

1a	2a	3d	4c	5a
6c	7b	8a	9b	10d
11.c	12.b	13.c	14.c	15.c
16.d	17.d	18.c	19.d	20.d
21.c	22.d	23.a	24.d	25.c
26.a	27.c	28.d	29.b	30.c
31.b	32.b	33.a	34.d	35.a
36.d	37.a	38.a	39.b	40.c
41.d	42.b	43.b	44.b	45.c
46.c	47.c	48.c	49.b	50.c

- Q.1. The basic architecture of computer was developed by
 - a) John Von Neumann
 - b) Charles Babbage
 - c) Blaise Pascal
 - d) Garden Moore
 - e) None of these
- Q. 2 Which of the following is the name of the part of a computer that one can touch and feel?
 - a) Program

b)Software

- c) Hardware
- d)Output
- e) None of these
- Q.3 Computers use the _____ number system to store data and perform calculations.
 - a) Decimal
- b)hexadecimal
- c) binary
- d)octal
- Q.4 Which keys can be used together with other keys for special, tasks?
 - a) Insert, Delete
 - b) Ctrl, Shift
 - c) Left Arrow, Right Arrow
 - d) Page up, Page Down
 - e) None of these
- Q.5 The capability of the operating system to enable two or more than two programs to execute simultaneously in a single computer system by using a single processor is called
 - a) Multiprocessing
 - b) Multiprogramming
 - c) Multitasking
 - d) Multiexecution
 - e) None of these

		w you to put information into the		rtcut key you can press to create a
-	er are called –		copyright symbol?	1) 41
	input devices	b)output devices	a) Alt+Ctrl+C	b)Alt + C
c) e)	type devices None of these	d)print devices	c) Ctrl + Ce) None of thes	d)Ctrl + Shift + C
O.7 Wh	nich application is	not typically included in an MS	O.16 What is the prod	cess of copying software programs
Office s				ge media to the hard disk called?
			(a) configuration	n b)download
a)	word processor	b)spreadsheet	d) Storage	c)upload
c)	antivirus	d)presentations	e) installation	
e)	None of these			
Q.8 Por	trait and Landsca		Q.17 The translator p called	rogram used in assembly language is
a)	Page Orientatio	n b)Paper Size	(a) Compiler	b)Interpreter
c)	Page Layout	d)All of above	c) Assembler	d)Translator
e)	None of these		e) None of the	se
Q.9 Wh	nich of the follow	ing is not a type of page margin?	Q.18 Junk e-mail is a	
a)	Left	b)Right	(a) spam	b) spoof
c)	Center	d)Top	c) sniffer scrip	
e)	None of these		e) None of thes	se
Q.10 W	hat is the smalles	at and largest font size available	Q.19 Sending an E-m	ail is similar to :
	Size tool on form		(a) writing a let	
A) 8 ar	nd 72	B) 8 and 64	(b) drawing a pi	cture
C) 12 a	and 72	D) None of above	(c) talking on th	
0.44 77			(d) sending a pa	-
	v6 works on	bit.	(e) None of thes	_
a)	32	b) 64	(1)	
b)	16	d) 128	O.20 When the points	er is positioned on a, It is
c)	256		shaped like a hand.	1
0.40.44	71.1 0.1 0.11		(a) grammar err	or b)hyperlink
		ving function key activates the	c) screen tip	d)spelling error
speller?		h) E7	e) formatting e	rror
a)	F5	b) F7		ord that is not in Word's dictionary, a
c)	F9	d) Shift + F7		line appears below the word.
O 13 W	hy Dron Cane are	e used in document?	(a) red	b)Green
(2.15 w	To drop all the		c) Blue	d)Black
b)	_	ly begin each paragraph with	e) None of thes	
U)	capital letter	iy begin each paragraph with	Q.22 Word processing examples of	g, spreadsheet and photo-editing are?
c)	To begin a para	graph with a large dropped initial	(a) application	
,	capital letter		(b) system softv	
d)	None of above		(c) operating sy	
/			(d) platform sof	
		olves creating a single cell by	(e) None of the	
	ing two or more s		. ,	
(a)	Formatting	b)merging	Q.23 To save an exist	ting file with a new name or to a new
c)	Embedding	d)Splitting		use the command.

e) None of these

(a) Save

b)Save and replace

d)new file

c) save as

e) None of these

Q.33 Which of the following methods can not be used to

edit the contents of a cell?

			a)	Press the Alt key	
-	ne copy command s		b)	Clicking the formula l	bar
(a)	the desktop	b)clipboard	c)	Pressing the F2 key	
c)	Microsoft Word	d)Paste	d)	Double clicking the co	ell
e)	None of these		e)	None of the above	
			3)		
-	_	sitions text in a cell	O 34 U	RL stands for –	
		12.17	a)		1 Location
	left – aligned	b)right – aligned	b)	Uniform Resource Lo	
	centered	d)justified	c)	Uniform Resource Lo	
e)	None of these				
O 26 In	LITTDs must seel C	stands for	d)	Unique Resource Loc	
	HTTPs protocol S Source	b)Secure	e)	Universal Resource L	ocation
a)		, ,	0.25 E	1 CA . C. 117	11'
c)	Set	d)Simple		ounder of Artificial Inte	lligence
e)	None of these		a)	John McCarthy	
O 27 In	order to tall Event	that we are entering a formula	b)	Tim Berners-Lee	
		an operator such as-	c)	Douglas Engelbart	
a)	\$	b)@	d)	Sergey Brin	
		, and the second	e)	Ajay V.Bhatt	
c) e)	+ #	d)=			
C)	π		Q.36 St	ack is thestruc	cture.
O 28 W	ho invented the CI	OC-6600 computer?	a)	Last in first out (LIFC))
-	Seymour Cray	oc ooo compater:	(b)	First in First out (FIFO	0)
b)	JH Van Tassell	uantin		First in Last out (FILO	
(First come First serve	
c)	Charles Ginsberg		e)	None of these	u (i Ci b)
d)	Charles Babbage		6)	None of these	
e)	None of these		0.37 L	ayer one of the OSI mod	dal is:
				Physical layer	b)Link layer
		y used floppy disk is-			
· ·	4.5"	b)3.5"	c) e)	Transport layer None of these	d)Network layer
c)	3.25"	d)5.5"	6)	None of these	
e)	None of these		O 38 Po	OST stands for	
O 20 W	1.1	1: 1, 1	a)	Power On Selfie Test	•
		ocol is used to send e-mail?	b)	Power One Self-Test	
· ·	FTP	b)SSH	,		
		d)SMTP		Power On Self-Test	
e)	None of these			Power on Self-Testing	
0.21.11	1 1' 1	. 1 . 1 . MCF 19	e)	Powering On Self-Tes	st
-		current date only in MS Excel?			
		b)Today ()			nat has been organized or
c)	now ()	d)time ()		ed in a meaningful way	
O 22 E	1 121			•	Information
		arrent cell address in the	C.	Software D.	Storage
	Formula bar	b)Status Bar	O 40 T	. F 1 Ch	- 4iii9
c)	Name Box	d)Title Bar		n Excel, Chart are create Chart Wizard	
			a)		b)Pivot Table
			c)	Pie Chart	d)Bar Chart
			e)	None of these	

· ·	· · ·
Q.41 In Excel on an exce by.	el sheet the active cell is indicated
a) A dark wide borde	r
b) A dotted border	
c) A blinking border	
d) All of the above	
e) None of these	
	ving is the appropriate format of
URL of email?	
a) www_mail.com	
b) WWWmail@com	
c) www@mailcom	
d) www.mail.come) None of these	
e) Notic of these	
Q.43 A device operating	at the physical layer called a
(a) Bridge	(b) Router
(c) Repeater	(d) All of the above
(e) None of these	
Q.44 What shows the cor	ntents of active cell.
(a) Name box	(b) Row heading
(c) Formula bar	(d) Task pan
(e) None of these	7
0.45 7771.1 0.1 0.1	$\mathbf{m} \circ \mathbf{k} = \mathbf{k} \cdot \mathbf{k}$
Q.45 Which of the follow	
(a) Num lock key	(b) Caps lock key
(c) Both (A) & (B) (e) None of these	(d) Ctrl key
(e) None of these	
Q.46 MS-Excel offers	different chart types
(a) 11	(b) 15
(c) 20	(d) 25
(e) None of these	
Q.47 Which gate is know	
a) AND gate	b) NAND gate
c) NOT gate	d) XOR gate

a)	.mili	b) .mil
c)	.edu	d).military
e)	.biz	

Q.50 Which among the following is the Extension of MS Access?

- b) .xls a) .txt
- c).doc d).accdb and .mdb
- e) None of these

C. .doc

E. .png

1a	2c	3c	4b	5b
6a	7c	8a	9c	10a
11d	12b	13c	14b	15a
16c	17c	18a	19a	20b
21a	22a	23c	24b	25a
26b	27d	28a	29b	30d
31b	32c	33a	34b	35a
36a	37a	38b	39b	40a
41a	42c	43c	44d	45d
46a	47b	48a	49b	50d

		_				
	46a	47b	48a	ì	49b	50d
Q1. W	indows	Explor	er is a			?
A. Driv	re	V A	B. Bro	owser		
C Netw	ork	XU	D. Da	ta Bas	e	
E. File	Manager					
2. Whi	ch of the	followi	ng user	s tunn	elling pro	otocols to
securel	y send priv	ate netv	vork da	ta ove	r the netw	ork?
A. VPN	J		B. WA	AN		
C. LAN	J		D. GP	S		
E. MA	N					
3.What	is Redhat	?				
A. Firi	nware	B. Mal	ware			
C. antiv	virus	D. An a	pplicati	ion sof	tware	
E. Ope	n Source C	perating	g Syster	n		
4.Usua	lly insta	llation	files	have	the	extension
	?					
Ajpe	g		B.gif			

D. .exe

_ is the combination of a scanner and special

software which converts the printed or handwritten data to

e) None of these

a) OCR

b) MICR c) OMR

d) Kimball tag reader

e) Other than the given options

www.makemyexam.in

ASC II.

5. The individual dots the are called	at from the image on a monitor	D.GB>MB>KB>TB>Y	В	
A. Bits	B. Bytes	13. How many bits in M	IAC address?	
C. Pixels	D. Pintes	A. 48 bits	B. 64 bits	
E. None of the above		C.128bits	D.16bits	
		E. 32bits.		
6. refers to	the unauthorized copying and			
distribution of software?	7, 0	14. Which one is called	as modifier key?	
A. Software Piracy	B. Plagiarism	A. Caps Lock key		
C. Hacking	D. Software Literacy	C. CTRL key	D. Esc key	
E. None of these	·	·	•	
		15. In OSI Model Route	er used in which layer?	
7.EDVAC computer below	ngs to which Generation?	A.Application Layer	B.Session layer	
A. 1 st Gen	B. 2 nd Gen	C.Network layer	D. Data link layer	
C. 3 rd Gen	D. 4 th Gen	E.Physical layer		
E. 5 th Gen				
		16. Magnetic disk is coa	ated by?	
8. POP stands for		A.Silicon B.Iror	n oxide	
A. Peer to peer Protocols	B. Peer to Post Protocol	C.Aluminum D.Gla	SS	
C. Peer Office Protocols	D. Post office Protocols	E.None of the above		
E. None of these	nakelM	17. In HTTPs protocol S stands for		
9. Which of the following is used for cable network?		A.Source B. Secure		
A. VPN	B. WAN	C.Set D.Sim		
C. LAN	D. GPS	E.None of these		
E. MAN	2.012	Zir (one or mese		
		18. If you see #### in a	cell the meaning is that –	
10. Information travels	between components on the	A.Row width is low		
motherboard through		B.Column width is low		
A. CMOS	B. Buses	C.Both row and column	width is low	
CPeripherals	D. Flash Memory	D.Column and row widt	th is high	
E.None of the above	·	E. None of these	C	
11. Internet Explorer is a	?	19.A computer provide	des database services to other	
A. Drive	B. Browser	computers,then it will be	e called as ?	
C. Network	D. Data Base	A. Application server	B. Database server	
E. File Manager		C. File server	D.Web server	
		E. Proxy server		
12. Which one is the corre	ect order of memory units-?	20. GUI stands for -		
A.TB>MB>YB>GB>KB		A.Graphical user Instru	ment	
B.MB>YB>GB>TB>KB		B.Graphical unified Inte	erface	
C.YB>TB>GB>MB>KB		C.Graphical unified Inst	trument	

D.Graphical user Interface

E.Graphically user Instrument

21. 1 KB=? Bits-

A.8193 B.8916 C.8192 D.1024

E.4024

22. The copy command saves to:

A. the desktop B. the clipboard

C. Microsoft Word D. Paste

E. None of these

23. Vacuum Tube is the inventiongeneration.

A. 1st generation B. 2nd gen

C. 4th gen D. 5th gen

E. None of these

24. The computer size was very large in _____

A. First Generation B.Second Generation

C. Third Generation D. Fourth Generation

E. None of these

25. ____ is responsible for overall control and coordination of instruction execution.

A. CPU B. ALU

C. RAM D. Control Unit

E. None of these

26. Which of the following is the fastest type of computer?

A. Minicomputer B. Mainframe computer

C. Supercomputer D. Digital computer

E. None of these

27. Find out the technology of third generation?

Avecuume tube B.trangister

C.I.C's D.Microprocessor

E.None of the above

(28-32).In a code language, the symbol for '0' is '#' and for '1' is '\$'. Numbers greater than one is to be written only by using the two symbols that given abovE. Follow some instruction that are given below -

A.0 is written as #, B.1 is written as \$,

C.2 is written as \$\#, D.3 is written as \$\\$,so on

28. Which of the following will represent 22?

A.##\$\$# B.\$#\$\$\$ C.\$#\$## D.\$#\$\$#

E.None of the above

29. Which of the following will represent 53?

A.#\$\$\$\$# B.\$#\$## C.\$\$#\$#\$ D.\$#\$\$##

E.None of the above

30. Which of the following will represent the value of -(

#\$\$# + \$#\$\$ *#\$\$)= ?

A.35 B.36

C.37 D.38

E.39

31. Which of the following will represent the value of- (

#\$#\$#\$ + \$\$\$\$#÷#\$\$#)= ?

A.28 B.57

C.26 D.55

E.None of the above?

32. $(3457)_8 = (?)_{16}$

A.725 B.7215

C.72F D.72E

E.None of the above.

33. In NormalizationBCNF is needed because:

A.BCNF is need when the Data is deleted tuples may be lost

B.Otherwise tuples may be duplicated

C.Updating is otherwise is difficult

D.When there is dependent attributes in two possible composite keys one of the attribute is unnecessarily duplicated in the tuples.

E.None of these

34. In OSI model Data link layer is dived into -

A.MAC and Session layer

B.MAC and LLC layer		C. MICR	D. Bar code		
C.MAC and Physical layer		E. None of these			
D.LLC and Transport	layer				
E. None of the these		41. Who invented Anal	ytical engine?		
		A. Blaise Pascal	B. George Bool		
35. 255.255.255.0 su	bnet mask of which class?	C. Charles Babbage	D. Dr. Herman Hollerith		
A.Class A	B.Class B	E. None of these			
C.Class C	D.Class D				
E.Class E		42. Memory which fo	rgets everything when you switch		
36	is a set of programs, located at	off the power is known	as		
a network gateway se	erver that protects the resources of a	A. Corrupted	B. Volatile		
private network from	other networks:	C. Non-Volatile	D. Non-Corrupted		
A. Root kit	B. Firewall	E. NonE.			
C. Sandbox	D. Password Cracker				
E. None of these		43. Which of the fol	lowing code used in present day		
		computing was develop	computing was developed by IBM Corporation?		
37. Which of the follo	wing is not an input device?	A. ASCII	B. Hollerith Code		
A. OCR	B. Optical scanners	C.EBCDIC Code	D. Baudot Code		
C. Voice recognition	device	E. None of these	E. None of these		
D. COM (Computer 0	Output to Microfilm)				
E. None of these	molzolM	44. An image editing s	44. An image editing software in which we can draw and		
	IIIakelw	edit images is?	edit images is?		
38. Who among the fo	ollowing is the odd one?	A. PageMaker	B. MS-Paint		
A. Mouse	B. Scanner	C. Coral Draw	D. Photo Image E. Front		
C. Printer	D. Keyboard				
E. None of these		45. Physical componer	nts that make up your computer are		
		known as			
39. Which is not a sto	rage device?	A. Software	B. Operating Systems		
A. Printer	B. CD	C. Hardware	D. Web Browsers		
C. Hard disk	D. Floppy Disk	E. None of these			
E. DVD					
		46. What is warm booting?			
40 technologies is used by banks for faster		A. When a computer is turned on after it has bee			
processing of large vo	plumes of cheques.	completely shut down.			
A. OCR	B. OMR	B. When a computer	is restarted by pressing the restart		

For Free Online Preparation Visit IBT Official Blog www.makemyexam.in

button or pressing $(ctrl + Alt + Del)$ key.	53. Ais a software program used to view Web		
C.A. or B.	pages.		
D. NonE.	A. Site	B. Host	
	C. Link	D. Browser	
47. Which of the following is a function of Operating	E. None of these		
System (OS)?			
A. Process & Memory Management	54. Micro-programming	introduced by?	
B. File Management	A. John Mauchley	B. Maurice Wilkies	
C. Input/Output Management	C. William Shockley	D. Blaise pascal	
D. All of the above	E. None of these		
48. Which of the following is an example of Single User	55. Numbers and formu	alae entered in a cell are called	
Operating System?	·		
A. MS-DOS B. Windows 9X	A. Labels	B. Numeric entries	
C.A.&B. D. None	C. Intersection	D. Text	
	E. Fellers		
49. Which of the following is an example of Multi User	56.TCP /IP protocol stack	k is –	
Operating System?	A.Combination of TCP and IP Protocol		
A. UNIX B. LINUX	B.A Family of protocol that connect to PCs		
C. Windows 2000/2007 D.A.&B.&C.	C.Part of internet		
m 0 70 11	D.Both b and c		
50.MICR stand for?	E.None of these		
A. Magnetic Ink character Register			
B. Magnetic Ink Code Reader	57. When talking of soft	ware budget –	
C. Magnetic Ink Code Register	A.It includes only direct	development cost	
D. Magnetic Ink character Recognition	B.Productivity loss that occurs during IT Training		
E. Magnetic Ink cases Reader	C.Indirect cost of budget include training cost		
	D. both a and c		
51. Virtual memory is?	E.None		
A. Memory on the hard disk that the CPU uses an			
extended RAM.	58. Which of the following	ng makes a network insecure?	
B. Access the page table	A. Encryption B. NIC	(Network interface card)	
C. CPU generates a physical address	C. Static keys D. Eith	er B or C	
D. Automatic storage allocation E. None of thesE.	E. None of these		
52 . What is the full form of SIM?	59. Artificial Intelligence	e can be used in every sphere of	
A. Station Identity Module	life because of its		
B. System Identity Module	A.Ability to work in haza	ardous places	
C. Subscriber Identity Module	B. Ability to think like human beings		
D. Subscriber Trunk Dialing	C. Ability to work in artificial environments		
E. None of these	D. All of the above		
	E. None		

60. Software Quality a	assurance is for	E. None of these	
A. Error prevention	B. Error detection		
C. Error correction	D. Either a or C.	68. To save an existi	ng file with new name at a new
E. None of these.		location we should use	command.
		A. Save	B. Save and replace
61. IN OOPS techn	nology hiding the complexity of	C. Save as	D. New file
characteristics is calle	d as –	E. None of these	
A. Abstraction	B. Inheritance		
C. Object	D. Polymorphism	69. A red wavy line	under a word indicates that the
E. Encapsulation		word	
		A. Is too long for the li	ne of text
62. The IP Address	135.0.10.27 belong to the address	B. Is not in the dictiona	ary file and therefore might be spelt
class?		incorrectly	
A. Class A	B. Class B	C. Is not appropriate for	or that particular sentence
C. Class C	D. Class D	D. Is a verb	
E. Class E		E. None of these.	
63. Which of the follo	owing is not a binary system?	70. Windows xp, wir	ndows 7, windows 10 are known
A. EBCDIC	B. ASCII	as?	
C. HEX	D. Both a and b	A. Processors	B. Domain names
E. None	77 0 70 71	C. Modems	D. Operating system
	make	E. None of these.	alli
64. 1 AND 1 will give			
A.1	B.0	71 is when the	ne more power-hungry components,
C. Both A and B	D. 10	such as the monitor and	d the hard drive are put in idle.
E. None		A. Hibernation	B. Power down
		C. Standby mode	D. shutdown procedure
65. Computer to Cor	nputer communication for business	E. None of these.	
transaction is called as	S-	72. Which of the following is an operating system?	
A. PIN	B.EDI.	A. Linux	B. Debugger
C.AIM	D.Both a and c	C. Mozilla	D. Google chrome
E. None		E. Intel 8085	
66. Fax machines are	used to send documents through a?	73. Which of the foll	owing cables can transmit data at
A. Telephone line	B. Modems	high speeds?	
C. Co-axial wire	D. All of these	A. Flat cables	B. Coaxial cable
E. None of these		C. Optic fiber cable	D. Twisted pair cable
		E. UTP cable	
67. Date and time	e are available on the desktop	74. What is the base of	hexadecimal number system?
at		A. 2	B. 8
A. Keyboard	B. Recycle bin	C. 16	D. 10
C. My computer	D. Task bar	E. None of these	

75. RTGS stand for		82. Which of the follow	82. Which of the following is not an operating system?		
A. Real Time Gross Sett	lement	A. DOS	B. UNIX		
B. Real Time General Se	ettlement	C. MAC(OS)	D. DBMS		
C. Run Time Gross Settle	ement	E. Windows XP			
D. Regular Time Genera	l Settlement				
E. None of these		83. One nibble is equal	to how many bits?		
		A. 4 bits	B. 8 bits		
76. What is the name given	ven to the temporary storage area	C. 12 bits	D. 16 bits		
that a web browser uses	to store pages and graphics that it	E. None of these			
has recently opened?					
A. Niche	B.Cookies	84. Verification of a Lo	ogin name and password is known		
C. Cache	D. Cellar	as			
E. None of these		A. Configuration	B. Accessibility		
		C. Authentication	D. Logging in		
77. Oracle is an example	of application software.	E. None of these			
A. Database	B. Word processing				
C. Project management	D. Presentation graphics	85. Which of the follow	85. Which of the following can be used to select the entire		
E. Desktop		document?			
	_	A. Ctrl+A	B.Alt+F5		
78. MySQL is?	\sim 0 \sim 1 \sim 1	C. Shift+A	D.Ctrl+K		
A. A hierarchical model	B. A RDBMS	E.Ctrl+H			
C. A relational model	D. A Database				
E. None of these		86. Which of the follow	ring will you require to hear music		
		on your computer?			
79. Primary key is a	?	A. Video Card	B.Sound Card		
A. Common key	B. Unique key	C. Mouse	D.Joy Stick		
C. Input key	D. Output key	E. None of these			
E. None of these		87. Layer which conve	rts data frames into bits and also		
		convert bits into frames is known as			
80. Which of the foll	owing computer language is a	A. Data Link Layer	B. Transport Layer		
mathematically oriented	I languages used for scientific	C. Session Layer	D. None		
problems?		·			
A. FORTRAN	B. COBOL	88. Layer which deals w	vith router		
C. LISP	D. PROLOG	A. Network Layer	B. Transport Layer		
E. APPLE		C. Session Layer	D. None		
81. Which of the fo	ollowing is NOT a computer	89. Layer which manage	es MAC address		
programming language?		A. Presentation Layer	B. Transport Layer		
A. C	B. C++	C. Session Layer	D.Data Link Layer		
C. Java	D. COBOL				
E Microsoft					

90. Layer which estable	lishes, maintains & terminates a	A. Open Software Interrelation					
connection while com	municating with other client is	B. Open System Interrelation					
known as		C. Open System Interconnection					
A. Presentation Layer	B. Transport Layer	D. Open Software Interconnection					
C. Session Layer	D. None	E. None of these					
91. Layer which tran	slates data format & deals with	96. USB in	data cables stands for				
compression of data a	and network security is known	A. Unicode smart B	us B. Universal structural Bus				
as		C. Unicode Serial	Bus D. Universal serial Bus				
A. Presentation Layer		E. None of these					
B. Application Layer							
C. Session Layer		97. You must install a ((n) on a network it				
D. None		you want to share a	broadband Internet connection.				
		A. router	B. modem				
92. Layer which is the	he user interface to access the	C. node	D. cable				
network services such a	as file transfer/ database access is	E. None of these					
known as							
A. Presentation Layer		98. To reload a web	p page, press thebutton				
B. Application Layer		A. Redo B. Reload					
C. Session Layer	-	C. Restore D. Ctrl					
D. None	makelM	E. Refresh	am				
93. A long message that	needs to be transmitted is broken	99 mouse us	ses laser rays for the movement of				
into smaller packets	of fixed size for error free	curser.					
transmission is termed a	s	A. Mechanical mouse	B. Optical mouse				
A. Data Sequencing		C. Magnetic mouse	D. Normal mouse				
B. Flow Control		E. None of these					
C. Error control							
D. None		100. Disk access times a	are measured in?				
94. ICMP stands for	?	A. minute	B. Milliseconds				
A. Internet Control Mes	sage Protocol	C. Hours D. seconds					
B. Internet Connection M	Management Protocol	E. None of these					
C. Internet Control Man	agement Protocol						
D. None		101. Blaise Pascal has introduced?					
95. What is the meaning	g of OSI, in terms of computers?	A. Adding machine B. Abacus					

Download IBT Mobile Apps now for Bank/SSC Preparation

C. Calculator	D. difference engine	C. FTP client	D. Messenger			
E. None of these	None of these					
102. Sending an e-mail i	s similar to	109. When you purchase a product over a Mobile Phone.				
A. Petering an event	B. Narrating a store	the transaction is called				
C. Writing a letter	D. Creating a drawing]	A. Web commerce	B. e- commerce			
E. None of these		C. m-commerce	D. Mobile Purchase			
		E. None of these.				
103. You can use the	bar to type a URL and					
display a webpage or ty	pe a keyword to display a list of	110. Named collection	n of fields which represent a			
related webpages.		complete unit of informa	ation is called			
A. Menu	B. Title	A. Field	B. Record			
C. Search	D. Web	C. Table	D. File			
E. Address		E. None of these				
104 . A webcon	sists of one or more Web pages	111. A is	a grid with labeled columns and			
located on a Web server.		rows.				
A. Hub	B. Site	A. Dialog box	B. Worksheet			
C. Story	D. Template	C. Clipboard	D. Toolbar			
E. None of these		E. None of these.				
7	malzalM	VOVO	m			
105 are use	d to identify a user who retu <mark>rns to</mark>	112. An example of	a telecommunication device is			
a Website.		a				
A. Cookies	B. Plug-ins	A. Keyboard	B. Mouse			
C. Scripts	D. ASPs	C. Modem	D. Printer			
E. None of these		E. Scanner				
106 . Thespecif	ies the operation to be performed	113. Programs that au	tomatically submit your search			
and the operands provide	e the data on which the operation	request to several search engines simultaneously are				
is to be performed:		called				
A. source code	B. opcode	A. Metasearch engines	B. Webcrawlers			
C. object code	D. program code	C. Spiders	D. Hits			
E. None of these		E. None of these				
107. Which of the follo	owing is Open Source Software?	114. What kind of Pro	tocol is used to provide Internet			
A. Windows	B.Linux	access from mobile?				
C. IOS	D. Adobe Photoshop	A. TCP/IP	B. ISD			
E. None of these.		C. WAP	D. HTTP			
		E. None of these				
108. What is the name	of the software that allows us to					
browse through web pag	es called?	115. What is the slowest	transmission medium?			
A. Browser B. Mail client		A. Twisted pair wire B. Coaxial cable				

C. Fiber optic cable	D. All of above	122. Which of the following is a network in which				
E. None of these		computers are located physically close together, often in				
		the same building?				
116. What is an e-mail a	attachment?	A. LAN	B. WAN			
A. A receipt sent by the	recipient	C. RAM D. ROM				
B. A separate documen	t from another program sent along	E. None of these				
with an e-mail message						
C. A malicious parasit	e that feeds off of you messages	123. Programs such as	Mozilla Firefox that serve as			
and destroys the content	ts	navigable windows into the	he Web are called			
D. A list of CC and BC	C recipients	A. Internet	B. Data card			
E. None of these		C. Web browsers	D. RAM			
		E. None of these				
117 . Thepro	ogram compresses large files into a					
smaller file.		124. Start or restart	the computer means			
A. WinZip	B. WinShrink	A. exit	B. kick			
C. WinStyle	D. Microsoft	C. boot	D. kick-start			
E. None of above		E. None of these				
118 . Thefol	der retains copies of message that	125. You click at B to ma	ke the text			
you have started but are	not yet ready to send.	A. Italics	B. Underlined			
A. Inbox	B. Outbox	C. Italics and under lined	D. Bold			
C. Drafts	D. Sent Items	E. None of these				
E. Address Book						
		126 . Each on a r	menu performs a specific action.			
119. Which is not an int	ernet protocol?	A. Client	B. Server			
A. HTTP	B. FTP	C. Node	D. Command			
C. STP	D. UDP	E. None of these				
E. None of these						
		127. An e-mail address	typically consists of a user ID			
120. What kind of serve	er converts IP addresses to domain	followed by the si	gn and the name of the e-mail			
names?		server that manages the u	ser's electronic post office box.			
A. DNS	B. MNS	A. @	B. #			
C. UTP	D. RTP	C.&	D. *			
E. None of these		E. None of these				
121 . POST stands for	·	128 are device	es used to transmit data over			
A. Power OnSelfie Test		telecommunications lines.				
B. Power One Self-Test		A. Drives	B. Drives bays			
C. Power On Self-Test		C. Modems	D.Platform			
D. Power On Self-Testi	ng	E. None of these				
E. None of these						
		120 What is the file exten	nsion of MS Power point?			

www.ibtindia.com

Aexe	BXIS	C. Fransmission Channel Protocol					
Cppt	Dpst	D.Transmission Cross Protocol					
E. None of these		E.None of the above					
130 . The information	n stored in the catalog is called	137 .An email feature, which is used to send a copy of an email to one or many other people at the same time tha					
A. Meta-data	B. Mini-world	you are sending it to the main recipie					
C. Record	D. All of these	A.CC B.BCC					
E. None of these		C.To B.From					
		E.None of the above					
131. Which type of m	emory holds only the program and						
data that the CPU is pr		138. Which of the following uses th	e handheld operating				
A.CMOS	B.ROM	system?					
C.RAM	D.Pen Drive	A.Supercomputer B.Persona	l Computer				
E.None of these		C.Mainframe D.PDA					
		E.None of the above					
132.Pick the odd one-							
A.Mouse	B.Touch Screen	139. The software that is used to	create text based				
C.Keyboard	D.Scanner	documents are referred to as-					
E.Light Pen		A.DBMS B.Word p	rocessors				
	$\mathbf{m} \circ \mathbf{z} \circ \mathbf{M}$	C.Spreadsheet D.Present	ation software				
133.Computer Literac	y day is celebrated on?	E.None of the above					
A.1 December	B.5 December						
C.2 December	D.5 September	140is the process to de	etect and remove the				
E.8 October		errors in software code.					
		A.Testing B.Compil	ing				
134. Which of the fo	llowing can only have Sequential	C.Debugging D.Program	nming				
Access?		E.None of the above					
A.Disk	B.CD-ROM						
C.Tape	D.DVD-ROM	141 .Computers that control process	ses, accept data in a				
E.None of these		continuous					
		A. data traffic pattern	3. data highway				
-	ter that holds collections of data and	C. infinite loop	O. feedback loop				
	PC's Workstations, and other						
computers is a(n)		142 . A language reflects the	way people think				
A.Super computer	B.Mini computer	mathematically is					
C.Laptop	D.Server	A. cross platform programming					
E.Palmtop		B. functional					
		C. event driven programming					
136 .TCP stands for		D. 3GL business programming					
A.Transmission Contr							
B.Telnet Control Proto	ocol						

143. A mistake in an algorithm that causes incorrect

results is called A....

B. syntax error

C. procedural error

A. logical error

D. compiler error

144. A device for changing the connection on a connector to a different configuration is....

A. a converter B. a component C. an attachment D. an adapter

145. Technique that is used to send more than one call over a single line is

A. Digital transmission B. Infrared transmission

C. Streaming D. Multiplexing

146. Which of the following would you find on LinkedIn?

A. Games B. Connections
C. Chat D. Applications

147. The method of Internet access that requires a phone line, but offers faster access speeds than dial-up is thE.....Connection

A. Cable access

B. Satellite access

C. Fiber optic service

D. Digital Subscriber Line (DSL)

148.is a form of denial of service attack in which a hostile client repeatedly sends SYN packets to every port on the server using fake IP addresses.

A.Cyber crime B. Memory shaving C.Synflooding D. Software Piracy

149. A program either talk or music that is made available in digital format for automatic download over the internet is called A.....

A. wiki B. broadcast C.vodcast D. podcast

150. A USB communication device that supports data encryption for secure wireless communication for notebook users is called A...

A. USB Wireless Network adapter

B. wireless switch

C. wireless hub

D. router

151. The connection between your computer at home and your local ISP is calleD.....

A. the last mile B. the home stretch C. the home page D. the vital mile

152are attempts by individuals to obtain confidential information from you by falsifying their identity through e-mails.

A. Phishing trips B. Viruses

C. Phishing scams D. Spyware scams

153. ERP is an acronym for....

A.Enterprise Relationship planning

B.Enterprise Resource planning

C.Enterprise Reorder planning

D.None.

154. Collecting personal information and effectively posing as another individual is known as the crime of ...

A. spooling B. spoofing C. hacking D. identity theft

155. Which ports connect special types of music instruments to sound cards?

A. BUS B. CPU

C. USB D. Musical Instrument

D.Digital Interface (MIDI)

156. Where you are likely to find an embedded operating system?

A. On a desktop operating system

B. On a networked PC

C. On a PDA

D. On a Mainframe.

156. Name of the fist computer in India-

A. Sidharth B. Param 10,000

C. CDC-6600 D. C-DAC

- **158**. Which of the following places the common data elements in order from smallest to largest?
- A. Bit, byte, character, record, field, file, database
- B. Database, file, record, field, character
- C. Character, file, record, field, database
- D. Character, field, record, file, database
- **159**. Which protocol provides e-mail facility among different hosts?
- A. File Transfer Protocol (FTP)
- B. TELNET
- C. Simple Mail Transfer Protocol (SMTP)
- D. Simple Network Management Protocol (SNMP)
- **160**. Which of the following memory is non-volatile?
- A. DRAM F
 - B. SRAM
- C. ROM
- D. None of the above
- **161**. What is embedded system?
- A. The programme which arrives by being wrapped in box.
- B. The programme which is the permanent part of the computer
- C. T1he computer which is the part of a big computer.
- D. Some combination of computer hardware and software.
- **162**. Which device connects a LAN to the Internet?
- A. Adapter
- B. Repeater
- C. Router
- D. None of the above
- **163**. Signals can be analog or digital and a computer that processes the both type of signals is known as?
- A. Analog computer
- B. Digital Computer
- C. Hybrid Computer
- D. Mainframe Computer
- **164**. Human beings are referred to as Homo sapiens, which device is called Silico Sapiens?
- A. Monitor
- B. Hardware
- C. Robot
- D. Computer
- **165**. EBCDIC can code up to how many different characters?
- A. 256
- B. 16

C. 32

D. 64

- **166.** Different components of the motherboard of a PC unit are linked together by sets of parallel electrical conducting lines. What are these lines called?
- A. Conductors
- B. Buses
- C. Connectors
- D. Consecutive
- **167**. Which is the first automatic electronic digital computer?
- A. ENIAC
- B. MARK I

- C. Z3
- D. ABC (Atanasoff –Berry Computer)
- **168**. India's first supercomputer is
- A. Cyber 205 B
 - B.Aaditya
- C.Anupam
- D. PARAM 8000
- **169**. The metal disks, which are permanently housed in, sealed and contamination free containers are called?
- A. Hard disks
- B. Floppy disk
- C. Winchester disk
- D. Flexible disk
- **170.** What was the name of the first commercially available microprocessor chip?
- sA. Intel 308
- B. Intel 33
- C. Intel 4004
- D. Motorola 639

171 .	The	first	digital	computer	built	with	IC	chips	was
know	n as								

A. IBM 7090 B. Apple - 1 C. IBM System / 360 D. VAX - 10

172. RATS stands for

- A. Regression Analysis Time Series
- B. Regression Analysis Time Sharing
- C. Real Analysis Series
- D. All of above
- 173. The magnetic storage chip used to provide non-volatile direct access storage of data and that have no moving parts are known as

A.Magnetic core memory

- B.Magnetic tape memory
- C.Magnetic disk memory
- D.Magnetic bubble memory
- 174. A computer program that converts an entire program into machine language is called a/an

A. Interpreter

B. Simulator

C. Compiler

D. Commander

- **175**. A language translator that analyses and executes the source code in-line-by-line manner without looking at the entire program is called a/an
- A. Interpreter B. Simulator C. Compiler D. Commander
- **176**. Who designed the first electronics computer (ENIAC)?
- A. Von Neumann
- B. John Eckert & John Mauchly
- C. Joseph M Jacquard
- D. None of the above
- 177. A device driver acts like a..... between the device

& OS

A. inverter B. converter C. translator D. None

- 178. Computers can be divided into.....major categories.
- A. Four (Micro, Mini, Mainframe, Super)

B. Three

C. One

D. None

179. SAN stands for

- A. Storage Area Network
- B. Super Array Network
- C. Shared Area Network
- D. None
- 180. NAS stands for
- A. Network Area Service
- B. Network Attached Storage
- C. Network Attached Service
- D. None
- **181.** To produce high quality graphics (hardcopy) in color. is used

A. RGB monitor

B. Plotter

C. Ink-jet printer

D. Laser printer

- **182**. The scrambling of code is known as
- A. Encryption

B. a firewall

C. Scrambling

D. None

183. A type of message that web servers pass to your web browser when you visit the website

A. Cache

B. Spam

C. None

D. Cookie

184. Software that you can use free of charge for a set perioD. After that you have to buy it to keep working is known as

A. Freeware

B. Shareware

C. Software

D. None

185. A type of virus (malicious code) that looks for security loopholes in a system and uses that to replicate itself is known as

A. Worm

B. Threat

C. Trojan Horse

D. None

186. RAID stands for_____

A. Reproduce Array of Intelligent Disks

B. Reproduce Array of Inexpensive Disks

C. Redundant Array of Inexpensive Drives

D. Redundant Array of Inexpensive Disks

187. Software that monitors your online computer

activities is known as

A. Malware B. Spyware

C. Freeware D. None

188. Software that is made available at no cost and is sometimes used to entice a user to purchase the unbranded version with no advertising.

A. Malware B. Spyware C. Freeware D. None

189. Which is used to display one or more web pages

within another normal web page?

A. IFRAME B. Hyperlink

C. Home page D. None

190. storage area used to store data to a compensate for the difference in speed at which the different units can handle data is

A. Memory B. Buffer

C. Accumulator D. None

191. Computer is free from tiresome and boardroom. We

call it

A. Accuracy
B. Diligence

C. Versatility D. None

192. Integrated Circuits (ICs) are related to which generation of computers?

A. First generation B. Second generation

C. Third generation D. None

193. Which type of computers uses the 8-bit code called EBCDIC?

A. Minicomputers B. Microcomputers

C. Mainframe computers D. None

194. The ALU of a computer responds to the commands coming from

A. Primary memory B. Control section
C. External memory D. Cache memory

195. A physical connection between the microprocessor memory and other parts of the microcomputer is known as

A. Path B. Address bus

C. Route D. All of the above

196. A technique used by codes to convert an analog signal into a digital bit stream is known as

A.Pulse code modulationB.Pulse stretcher

C.Query processing D.Queue management

197. The terminal device that functions as a cash register, computer terminal, and OCR reader is the?

A. Data collection terminal

B. OCR register terminal

C. Video Display terminal

D. POS terminal

198. A set of flip flops integrated together is called ____

A. Counter B. Adder

C. Register D. None of the above

199. A register organized to allow moving left or right operations is called a

A. Counter B. Loader

C. Adder D. Shift register

200. How many address lines are needed to address each machine location in a 2048 x 4 memory chip?

A. 10 B. 11 C. 8 D. 12

201. Multi user systems provided cost savings for small business because they use a single processing unit to link several

A. Personal computersB. WorkstationsC. Dumb terminalsD. Mainframes

202. The difference between memory and storage is that memory is ___ and storage is ___

A. Temporary, permanent

B. Permanent, temporary

C. Slow, fast

D. All of the above

203. Which of the following is the first computer to use Stored Program Concept?

A. UNIVAC B. ENIAC

C. EDSAC D. None of above

204. 1 nibble equals to

A. 1 bits B. 2 bits C. 4 bits D. 8 bits

205. The most commonly used standard data code to represent alphabetical, numerical and punctuation characters used in electronic data processing system is called

A. ASCII B. EBCDIC

C. BCD D. All of the above

206. Hard disk is coated on both sides with

A. Magnetic metallic oxide

B. Optical metallic oxide

C. Carbon layer

D. All of the above

207. The contents of information are stored in

A. Memory data register

B. Memory address register

C. Memory arithmetic registers

D. Memory access register

208. The programs which are as permanent as hardware and stored in ROM is known as

A. Hardware B. Software

C. Firmware D. ROM ware

209. Which of the following memories must be refreshed many times per second?

A. Static RAM B. Dynamic RAM

C. EPROM — D. ROM

210. In which mode, the communication channel is used in both directions at the same time?

A. Full-duplex B. Simplex

C. Half-duplex D. None of the above

211. Which of the printers used in conjunction with

computers uses dry ink powder?

A.Daisy wheel printer B. Line printer C. Laser printer D. Thermal printer

212. Daisy wheel printer is a type of

A. Matrix printer B. Impact printer C. Laser printer D. Manual printer

213. Which of these is considered intelligent CASE tool?

A. Workbench B. Toolkit
C. Upper CASE D. Lower CASE

214. Origin of internet can be tracked fromA. Satellite networksB. Radio networks

C. ARPANET (Advanced Research Projects Agency Network)

D. None

215. System proposal is prepared inphase of SDLC.

A. Conception B. Initiation

C. Analysis D. Design

216. A data warehouse

A. Contains numerous naming conventions and formats

B. Is organized around important subject areas

C.Contains only current data

D.None

217. To connect networks of similar protocols,are used

A. Routers B. Gateways
C. Bridges D. None

218..... is one reason for problems of data integrity

A. Data availability constraints

B. Data inconsistency

C. Data redundancy

D. None

219. Which of the following is an advantage of mounting an application on the web?

A. the possibility of 24-hour access for users

B. creating a system that can extend globally

C. standardizing the design of the interface

D. All of these

220. Which of the following domains is used for profit businesses?

A. .com

B. .edu

C. net

D. None

221. Which of the following domains is used for non-profit organizations?

A. .org B. .edu
C. .net D. None

222. Browsers can be classified into two types. They are

A. Graphical & Text

B. Graphical & Navigational

C. Text & Pictorial

D. None

223. The displayed data over internet can be classified into two types. They are

A. Static & Dynamic B. Graphical &Text

C. Data & Voice D. None

224.Which is an open source development environment to develop dynamic web pages?

A. PHP (Hypertext Preprocessor) B. XML

C. VB Script

D. None

225. A protocol that allows a user to log on to a remote computer which is also known as remote login is.....

A. FTP

B. Telnet

C. HTTP

D. None

226. A set of rules that enables a user to log on to another computer and transfer information between it & his/ her computer.

A. HTTP

B. FTP

C. WWW

D. None

227. PSTN stands for

A. Public Switched Transformation Network

B. Public Switched Telephone Network

C. Public Serviced Telnet Network

D. None

- 228. Home Page is also known as
- A. Index Page

B. Front Page

C. Back Page

D. None

- 229. GPRS stands for
- A. Global Packet Radio Service
- B. Global Positioning Radio Service
- C. General Packet Radio Service
- D. None
- 230. GSM stands for
- A. Global System for Mobile
- B. Global Service for Mobile
- C. Global System for Mobile communication
- D. None
- 231. TCP stands for
- A. Transmission Control Protocol
- B. Telnet Control Protocol
- C. Transmission Channel Protocol
- D. None
- 232. Proprietary Software is also called as
- A. Closed Source Software
- B. Open Source Software
- C. Commercial Software
- D. None
- 233. A product that is owned exclusively by a single company that can only function properly, if it is used with other products owned by the same company?
- A. Proprietary Software
- B. Public Domain Software
- C. Commercial Software
- D. None
- 234. Which of the following activity can be termed as software piracy?
- A. Soft loading
- B. Counterfeiting
- C. Renting
- D. All of these
- 235. Linux is a type of Software

- A. Open Source
- B. Public Domain
- C. Commercial
- D. None
- 236. A coding language that is compatible with windows servers which is used for increased functionality on a website or to work with a database

A. HTML

B. ASP

C. XML

D. None

237. A code that represents English characters as numbers and ranging from 0 to 127.

A. ASCII

B. EBCDIC

C. BCD

D. All of above

238. An email feature, which is used to send a copy of an email to one or many other people at the same time that you are sending it to the main recipient/s is called

A. CC

B. BCC

C. To

D. None

239. An email feature which is used to send someone a BCC email, their email address will not show in the "to" field

A. CC

B. BCC

C. CC & BCC

D. None

- 240. GUI stands for
- A. Graphic Uninstall/Install
- B. Graphical User Interface
- C. General Utility Interface
- D. None
- 241. A.... is a design tool that graphically shows the logic in a solution algorithm.

A. Hierarchy Chart

B. Flow Chart

C. Structure Chart

D. None

242. Programs designed to perform specific tasks related to managing computer resources are called

A. System Software

B. Utility Software

C. Application Software D. None

243 .A	contains	buttons	&	menus	that	provide	quick
access to co	ommonly	used co	mn	nands.			

A.menubar B. toolbar

C. window D. None

244. What is the split – MAC Architecture?

A. The split-MAC architecture uses MAC addresses to create a forward/filter table and break up collision domains.

B. The split-MAC architecture uses MAC addresses to create a forward/fliter table

C. Both A.&B.

D. None

245. Innormal form, all non-key fields of data structure are dependent on the whole key.

A. First B. Second C. Third D. None

246. Which of the following are tasks that may be completed when configuring your e-mail client?

A. Provide the IP address of your ISP's mail server

B. Provide the name of your e-mail account

C. All of these

D. None of these

247. A pixel is a.....

A. picture element or dot on a screen

B. point of ink on a laser printed page

C. point of ink on an ink jet printed page

D. None

248. Expansion cards are inserted into

A. CPUB. SlotsC. Peripheral devicesD. None

249..... is a communication technology used by some incoming mail servers.

A. TCP B. POP3 C. FTP D. None 250. Which of the following format for storing & backing up computer data on tape that evolved from Digital Audio Tape (DAT) technology?

A. Data Aggregation B. Digital Data Storage C. Virtual Tape System D. None

251. The two basic parts of URLs are

A. TCP & IP B. the protocol & the domain name

C. TCP & FTP D. None

252. The storage locations in the internal storage of a CPU is called

A. reference points B. addresses C. locations D. None

253. ATM machines run OS

A. Open Source B. Closed Source

C. embedded D. None

254. The fraudulent practice of sending emails purposing to be from reputable companies in order to induce individuals to reveal personal information(Credit & Debit card details) is called

A. Hot swapping of devices B. Pharming C. Phishing D. None

255. NIC stands for

A. Network Internal Card

B. Network Interconnection Channel

C. Network Interface Card

D. None

256. ---- Is the Virus that overwrites the files or a few parts being replaced?

A. Virus B. File infectors

C. worm D. None

257. An Internet service that translates domain names to the IP addresses is called

A. CMS B. ASP C. DNS D. None

258. A hacker installs malicious code on a personal computer or server. This code then redirects clicks you make on a Web site to another fraudulent Web site without your consent or knowledgE. It is known as....

A. Phishing B.Smishing
C. Pharming D. None

259. The act of using the telephone in an attempt to scam the user into surrendering private information that will be used for identity theft.

A. Pharming B.Smishing C.Vishing D. None

260. A type of phishing attack where mobile phone users receive text messages containing a Web site hyperlink is called

A. Pharming B.Smishing C.Vishing D. None

261. The creation of Internet Protocol (IP) packets with a forged source IP address, with the purpose of concealing the identity of the sender or impersonating another computing system is called

A. Pharming B. Spoofing C. Vishing D. None

262. A malware program that can be used by a black hat cracker to remotely take control of a system for further attacks like spam emails or Denial of Service attacks, without a user's knowledge is called.....

A. Zombie B. Spoofing C.Vishing D. None

263. Ethical hackers who use their skill to secure the integrity of computer systems or networks is called

A. Black Hat B. White Hat C. Green Hat D. None

264. Spam over instant messenger is called spim while spam over Internet telephony is known as

A. Malware B. Spit
C. Pharming D. None

265. The unauthorized activities of malicious software is called

A. PharmingB. PayloadC. PhishingD. None

266. Unauthorized access to restricted systems or resources is referred as

A. PharmingB. PenetrationC. PhishingD. None

266. Which Key is used for editing a cell?

A. F2 B. F5 C. F3 D. F4

268. Unauthorized access to information by using a terminal that is already logged on with an authorized ID is called

A. Piggybacking B. PenetrationC. Phishing D. None

269. Any deliberate damage to operations or equipments is called

A. Piggybacking B. Sabotage

C. Phishing D. None

270. Sending large numbers of unwanted e-mail messages to a single recipient or to a group of such recipients is termed as

A.Logic bomb B. Mail bombing

C. Time bomb D. None

271. Malicious modification or destruction of data such as changing information on Web sites is called

A. Super zapping B. Vandalism C. Spamming D. None

272. Overwhelming or saturating resources on a target system to cause a reduction of availability to legitimate users is termed as

A.DistributedDoS attack

B. Denial of Service (DoS) attack

C. Data Diddling

D. None

- **273**. Creating a false identity using someone else's identifying information Computer Questions Thinking of Gov. Job Think IBT
- A.DistributedDoS attack
- B. Identity Theft
- C. Data Diddling
- D. None
- **274.** A program or batch file that waits for a specific time before causing damage is.....
- A.Logic bomb
- B. Time bomb
- C. Mail bombing
- D. None
- **275.** A method for exploiting a vulnerability to take control of a system or otherwise compromise it is termed as......
- A.Logic bomb
- B. Exploit
- C. Mail bombing
- D. None
- **276**. The most widely used type of database management system is the
- A. Flat databasE.
- B. Network databasE.
- C. Relational database
- D. Hierarchical databasE.
- 277.IBM 370 belongs to which generation?
- A. 1st generation B.2nd generation
- C. 3rd generation D.4th generation
- E.None of the above
- **278.** Which of the following will connect you to the Internet?
- A.HTTP
- B. Internet service provider
- C. A network connection
- D. None

- **279**. A method in which multiple communication devices are connected to one another efficiently is known as.....
- A. Switching B. Redundancy
- C. Capacity D. None
- **280**. What is considered as the 'backbone' of the World Wide Web?
- A. URL B. HTML
- C. HTTP D.None
- 281. MIME stands for
- A. Multipurpose Internet Mail Extension
- B. Multicasting Internet Mail Extension
- C. Multiple Internet Mail Extension
- D. None
- 282. FPI stands for_
- A. Figure per inch
- B. Frames per inch
- C. Faults per inch
- D. None
- **283**. The process of analyzing large data sets in search of new, previously undiscovered relationships is known as:
- A. data mining
- B. data marting
- C. data maintenance
- D. data warehousing
- **284.** Collection of interrelated data and set of program to access them is called
- A. Database
- B. Database Management System
- C. Data Structure
- D. data warehousing
- **285.** A repository of data that is designed to serve a particular community of knowledge workers is called
- A.datamart
- B. data maintenance
- C. data warehousing

- D. None
- **286**. Keys that are used in combination with some other key, they have been programmed to perform certain tasks is called
- A. Function keys B. Alphanumeric keys
- C. Modifier keys(Alt, Ctrl)D. None
- **287**. Which is used to connect a computer to the cabling used in LAN?
- A. Network Interface Card
- B. Router
- C. Modem
- D. None
- **288**. A device that regenerates the signal transmitted on a cable in a network is called
- A. Repeater

B. Router

C. Bridge

- D. None
- **289.** A networking device that is used to receive signals from one Computer & transmit them on to other computers in a network is called.......
- A. Repeater
- B. Hub
- C. Bridge
- D. None
- **290.** An intelligent Hub that has the ability to determine the destination of a packet sent across the network is called.......
- A. Repeater
- B. Switch
- C. Bridge
- D. None
- **291**. A most Sophisticated relay device used in a network that can be used to interconnect systems with different protocols, formatting languages and architecture is called........
- A. Gateway
- B. Switch
- C. Bridge
- D. None
- 292. CSMA/CD stands for
- A. Carrier Sense Multiple Access with Correction Detection
- B. Code Sense Multiple Access with Collision Detection

- C. Carrier Sense Multiple Access with Collision Detection
- D. None
- **293**. A.....is required at each end to absorb the signal so that it does not reflect back across the bus.
- A. gateway
- B. terminator
- C. bridge
- D. None
- **294**. Bus Topologies can be classified into two types. It includes
- A. Regular Bus
- B. Local Bus
- C. Both A.&B.
- D. None
- **295**. A list of rules for transferring data over a network is called?
- A. Protocol
- B. Program code
- C. Rules
- D. None
- **296.** Star topologies are normally implemented using a
- A. Unshielded Twisted Pair cable
- B. Twisted Pair cable
- C. Fiber Optic Cable
- D. None
- **297**. A set of stations connected serially by cable is known as
- A. Star topology
- B. Bus topology
- C. Ring topology
- D. None
- 298. OSI stands for
- A. Open Systems Interconnection
- B. Open Source Interconnection
- C. Open Service Interconnection
- D. None
- **299.** Layer which deals with the transportation of binary data and defines cable & electrical specifications is known as......
- A. Data Link Layer
- B. Physical Layer
- C. Session Layer

D. None

300. IDRP stands for

A. ICMP Repeater- Discovery Protocol

B. ICMP Router- Discovery Protocol

C. IDRP Router- Discovery Protocol

D. None

301.RSS Stands for

A. Rich Site Summary

B. Really Simple Syndication

C.A. or B.

D. None

302. What is the full form of UDP?

A. Upper Divisional Protocol

B. User Datagram Protocol

C. Under Divisional Protocol

D. None

303. An Interface refers to a specification by which programs can communicate with a web server is called

A. Graphical User Interface (GUI)

B. Musical Instrument Digital Interface (MIDI)

C. Common Gateway Interface (CGI)

D. None

304. VoIP stands for

A. Video Over Internet Protocol

B. Voice Over Internet Protocol

C. Voice On Internet Protocol

D. None

305. The two application protocols most commonly associated with

A. Network File System (NFS)

B. Common Internet File System (CIFS)

C. Both A.&B.

D. None

306. An attacker outside your network pretends to be a part of your network or legal terminal is called...

A. Password Attacks

B. IP Spoofing

C. Identity Theft

D. None

307. What is Real Time Operating System (RTOS)?

A. More than one processes can be executed concurrently.

B. Processing is done with a time constraint

C. A type of OS which do not interact with a computer directly.

D.An OS which use multiple central processors to serve multiple real time applications.

308. What is Batch Processing Operating System (RTOS)?

A. More than one processes can be executed concurrently.

B. Processing is done with a time constraint

C. A type of OS which do not interact with a computer directly.

D.An OS which use multiple central processors to serve multiple real time applications.

309. What is Distributed Operating System (RTOS)?

A. More than one processes can be executed concurrently.

B. Processing is done with a time constraint

C. A type of OS which do not interact with a computer directly.

D.An OS which uses multiple central processors to serve multiple real time applications.

310. Core of the OS which supports the process by dividing a path to peripheral devices?

A. Kernel

B. Shell

C. Fork

D. None

311. The program which interprets commands given by the user?

A. Kernel

B. Shell

C. Fork

D. None

312. A system call of OS which is used to create a new process is known as?

A. Kernel	B. Shell	321 . What i	s the default size of the data type in MS		
C. Fork	D. None	Access?			
		A. 50	B. 60		
313. A process event is called?	which is not executing due to any waiting	C. 70	D. None		
A. Kernel	B. Shell	322 me	eans that the data contained in a database is		
C. Deadlock	D. None	accurate & re	eliable		
		A. Data redu	ndancy B. Data integrity		
314. Which pro	ovides an interface between process & OS?	C. Data consi	istency D. None		
A. Kernel	B. System Calls				
C. Deadlock	D. None	323 . The sm called a	allest unit of information about a record is		
315. User Inte	rface can be divided into two types. They	A. cell	B. field		
are		C. record	D. NonE.		
A. Graphical U	ser Interface				
B. Character U	ser Interface	324 . Which c	combines efficient implementation techniques		
C.A.&B.		that enable th	nem to be used in extremely large database?		
D. None		A. Data Mining			
		B. Data Mani	ipulation		
316. which one	e of the following is an MS-DOS external	C. Data relial	bility		
command? A. COPY B.	FORMAT A KE	D. NonE.	exam		
C. DIR D.	None	325 . A prog	gram that generally has more user-friendly		
		interface thar	n a DBMS is called a		
317. In Window	ws ME, what does ME stands for?	A. back end			
A. Micro-Expe	rt B. Millennium-Edition	B. front end			
C. Multi-Exper	t D. None	C. form			
		D. NonE.			
318 .In OSI	architecture, the routing algorithm is				
performed by		326 . A collec	ction of conceptual tools for describing data,		
(A) Data Link	Layer (B) Network layer	relationships,	, semantics & constraints is referred as		
(C) Physical la	yer (D) Transport layer	A. data mode	el		
(E) None of th	ese	B. ER model			
		C. DBMS			
319 . There <i>a</i>	are a total ofactions button in	D. NonE.			
PowerPoint.					
A. 12	B. 15	327. .Dr.EFC	odd represented rules that a database		
C. 18 D. None		must obey if	it has to be considered truly relational.		
		A. 4 b	B. 8		
320 . Attributes	can be defined for	C. 12	D. NonE.		
A. pages	B. entity				
C. macro	D. None	328 is	one reason for problems of data integrity		

A. Data availability constraints B. WAN>MAN>LAN B. Data redundancy C. LAN>MAN>WAN D. MAN<LAN<WAN C. Data reliability D. NonE. E. None 329.provides total solutions to reduce data 336. An E-R diagram is a graphic method of presenting redundancy, inconsistency, dependence & unauthorized A. entity classes & their relationships access of data. B. primary keys & their relationships A. Table C. primary keys & their relationships to instances B. Protection password D. NonE. C. Data reliability D. None. 337. An entity set that does not have sufficient attributes to form a primary key, is a..... 330...... are distinct items that don't have much A. primary entity set meaning to you in a given answer B. weak entity set A. Fields C. simple entity set C. Oueries D. None. D. NonE. **331**. A collection of related files is called..... 338. A computer checks of username & password A. field B. record for a match before granting access. C. database D. None. A. website B. network C. database D. None. 332. A logical schema 339. is a primary key of one file that also appears in A. is the entire database B. is a standard way of organizing information into another file? accessible part A. Physical key B. Foreign key C.A.&B. C. Logical key D. None. D. NonE. **340**. Key to represent relationship between tables is called 333. To locate a data item for storage is A. Physical key B. Foreign key A. field B. fetch C. Logical key D. NonE. C. feed D. NonE. 341.In a relational database, a data structure that **334.** Find out the perfect pair of input devices? organizes the information about a single topic into rows & columns, is.... A. keyboard, touch screen, mouse A. block B. Mouse, Fax Machine, Light Pen B. record D. table C. Light Pen, Keyboard, Joysticks. C. tuple D.Keyboard, Mouse, Digital Camera **342**. Hub is associated with..... network C. None of thesE. A. bus B. ring

335. Which one is true according to speed?

A. LAN>WAM>MAN

D. mesh

C. star

343 . Multiplexing inv	olvespath and channel	A.Mesh	B. Ring		
A. single path & mult	tiple channel	C. Bus	D. None		
B. Single path & sing	le channel				
C. multiple path & m	ultiple channel	352 . Telnet isbased computer protocol			
D. mesh		A. sound	B. image		
		C. text	D. None		
344 . P2P is aapp	lication architecture				
A. distributed B. cli	ient/server	353 . through	an administrator or another user can		
C. 1-tier D. I	None	access someone else'	s computer remotely.		
		A. Web server	B. Web application		
345 . In OSI architector A. network layer	ure, the routing is performed by	C. telnet	D. None		
B. data link layer		354. How many ways	s you can save a document?		
C. transport layer		A. 5	B. 4		
D. None		C. 3	D. None		
346 . Which of the fo	ollowing is considered a broad band	355 . The maximum z	zoom % in MS Power Point is		
communication chann	nel?	A. 400	B. 100		
A. Coaxial Cable		C. 200	D. None		
B. Fiber Optics Cable					
C. Microwave Circui	makelM	356. In Excel, charts are created using which option?			
D. All of these	IIIake	A. Pie Chart B. Chart Wizard			
		C.Bar Chart	D. None		
347. How many bits a	are there in the Ethernet address?				
A. 48 bits	B. 64 bits	357. In order to inclu	de picture data type must be?		
C. 16 bits	D. None	A. OLE	B. hyperlink		
		C.A. or B.	D. None		
348. Ethernet, token 1	ring and token bus are types of				
A. LAN B. '	WAN	358. A is the term used when a search engine			
C. MAN	D. None	returns a web page th	at matches search criteria		
		A. blog	B. hit		
349. Which of the fol	lowing items is not used in LANs?	C. link	D. None		
A. Interface card	B. cable				
C. computer	D. Modem	359 . Which is require	ed to create an html document?		
		A. Internet	B. text editor		
350. which is the nar	ne of the network topology in which	C. Browser	D. None		
there are bidirectiona	l links between each possible nodes?				
A. Mesh	B. Ring	360 . Which of the following will be used if a sender of e			
C. Bus	D. None	mail wants to bold, italics etc, the text message?			
		A. Rich text	B. Rich signature		
351. An alternate nar	ne for the completely interconnected	C. Reach format	D. None		
network topology is					

361. Which stores information about the user's web activity?

A. Spam B. Cookie C. Cache D. None

362. Each IP packet must contain

A. Source address B. destination address

C.A.&B. D. None

363. Vendor-created program modifications are called—

A. patches B. antiviruses

C. holes D. None

364. If your computer rebooting itself then it is likely that

A. It has a virus

B. It does not have enough memory

C. There has been a power surge

D. None

365. The of a Threat measures its potential impact

on a System

A. vulnerabilities B. degree of harm

C. susceptibility D. None

366. A digital signature is

A. scanned signature

B. encrypting information

C. signature in binary form

D. None

367. A firewall operated by

A. the pre-purchase phase

B. isolating intranet from extranet

C. screening packets to/from the network & provide

controllable filtering of network traffic.

D. None

368. Which one of the following is a cryptographic protocol used to secure http concession?

A. Transport Layer Security

B. Explicit Congestion Notification

C. Resource Reservation Notification (RRN)

D. None

369. Which of the following inputs a computer's memory,

but unlike a virus, it does not replicate itself?

A. Trojan Horse B. Logic bomb

C. Firewall D. None

370. Which one of the following is a key function of

firewall?

A. Monitoring B. deleting C. moving D. None

371. The load instruction is mostly used to designate a

transfer from memory to a processor register known as

C. accumulator D. None

372. The most frequently used instructions of a computer

program are likely to be fetched from

A. Program counter B. instruction register

A. cache B. cookie

C. main memory D. None

373. Arithmetic Logic Unit(ALU) and control sections

have special purpose locations called

A. secondary memory B. registers

C. accumulator D. None

374. Who was the Inventors of Computer Chip (IC)

A.Jack Kilby B.Robert Noyce

C.Jack Kilby and Robert Noyce D.John McCarthy

E.Martin Cooper

375. Gigabyte represents approximately

memory locations.

A.one billion B.one million C.one trillion D.two million

E.none of the above

376.In a worksheet lines between cells are called

A.Cross lines **B.Gridlines** C.Parallel lines D.Adjacent

E.None of thesE.

377.EDVAC stands for

A.Electronic Disc Variable Automatic Computer

B.Electronic Discrete Variable Automatically Computer

C.Electronic Discrete Variable AutomaticComputer

D.Electronic Discrete Versatile Automatic Computer

378. Binary equivalent to 87 is:

A.1010111

B.1101111

C.1011111

D.10111111

www.makemyexam.in

IBT's Blog and Official Youtube Channel

To watch Video Lectures by best of IBT's Faculties

Subscribe to our

make my exam

E.None of these

379. Stack is the ___

A.Last in first out (LIFO)

B.First in First out (FIFO)

C.First in Last out (FILO)

D.First come First served (FCFS)

E. None of these

380. Which layer is reasonable for the user interface?

A.Physical Layer **B.**Application Layer C.Data Link Layer D.Network Layer

E.Session Layer

381.A _____ network has a central (hub) computer

that is responsible for managing the network

B.ring A.star C.Bus D.Mesh

E.None of the above

382. IPv6 works on _____bit.

A.32 bit B.64 bit C.16 bit D.128 bit

E.256 bit

383.. How many maximum columns insert in MS word table?

A.32 B.61

C.63 D.65

E.67

384. AND gate output with three inputs, A, B, and C, is HIGH when _____

A = 1, B = 1, C = 0A.

A = 0, B = 0, C = 0

C. A = 1, B = 1, C = 1

D. A = 1, B = 0, C = 1

E. A = 0, B = 1, C = 1

385. Which one of the following image represents a NOR gate?

A.

B.

C.

D.

386. What will be the one's complement of (10101)

A.01010 B.11111

C.00010 D.11000

E.10100

387. What will be the two's complement of (10101)

B.11111 A.01010 C.01011 D.11000

E.10100

388. Which of the following represent Associative Law?

A.(A.B).C = A.(B.C)

B.(A.B).C = A.C + A.B

C.A.B=B.A

D.A.(B.C) = A.B + A.C

E.None of the above

389. How many Keywords available in 'C' Language?

A.25 B.23 C.32 D.36

E.39

390. Result of this given the image is equal to -----

A.AND Gate **B.OR** Gate D.NOR Gate

C.NOT Gate

391. Convert $(577)_8 = (?)_{16}$

E.None of the above

A.17F B.16E C.17E D.15D

E.16F

392. Convert $(1111111110010)_2 = (?)_{16}$

A. (EE2)₁₆

 $(FF2)_{16}$

 $(2FE)_{16}$

D. $(FD2)_{16}$

None of these

393. Convert $(8B3F)_{16} = (?)_2$

A. 35647

011010 В.

C. 10110011111100011

D. 1000101100111111

E. 10011111110011000

394. Father of 'C' programming language_

A. Dennis Ritchie B. Prof Jhon Kemeny

C. Thomas Kurtz

D. Bill Gates

E. None

395. Which of the following is not a method of accessing

the web?

A. modem B. ISDN C. DSL D. CPU

E. None of these

396. Yahoo (www.yahoo.com) is a ____

A. Website for Consumers

- B. Portal
- C. Organization that allocates web addresses
- D. Super Computer
- E. None of these.
- **397**. Time during which a job is processed by the computer is ____.
- A. Execution Time
 C. Real Time
- B. Delay TimeD. Waiting Time
- E. None of these
- **398**. Internet Explorer is a _____.
- A. Web Browser
- B. Graphing Package
- C. News Reader
- D. Any person browsing the net
- E. None of these
- **399.** 1st microprocessor in the world ______.
- A. 8085
- B. 8086
- C. I-4004
- D. 8286
- E. None of these

- 400. Which memory is used to store the data untill the
- light is on _____?
- A. RAM B. ROM
 C. PROM D. CACHE
- E. None of these

ANSWER KEY

1 (E)	2 (A)	3 E	4 (D)	5 (C)	6 (A)	7 (A)	8 (D)	9 (E)	10 (B)
11 (B)	12 (C)	13 (A)	14 (C)	15 (C)	16 (B)	17 (B)	18 (B)	19 (B)	20 (D)
21 (C)	22 (B)	23 (A)	24 (A)	25 (D)	26 (C)	27 (C)	28 (D)	29 (C)	30 E
31 (C)	32 (C)	33 (D)	34 (B)	35 (C)	36 (B)	37 (D)	38 (C)	39 (A)	40 (C)
41 (C)	42 (B)	43 (A)	44 (C)	45 (C)	46 (B)	47 (D)	48 (A)	49 (D)	50 (D)
51 (A)	52 (C)	53 (D)	54 (B)	55 (B)	56 (D)	57 (D)	58 (C)	59 (D)	60 (C)
61 (A)	62 (B)	63 (C)	64 (A)	65 (B)	66 (A)	67 (D)	68 (C)	69 (B)	70 (D)
71 (C)	72 (A)	73 (A)	74 (C)	75 (A)	76 (B)	77 (A)	78 (B)	79 (B)	80 (A)
81 (E)	82 (D)	83 (A)	84 (C)	85 (A)	86 (B)	87 (A)	88 (A)	89 (D)	90 (C)
91 (A)	92 (B)	93 (B)	94 (C)	95 (C)	96 (D)	97 (A)	98 (E)	99 (B)	100 (B)
101 (A)	102 (C)	103 (C)	104 (B)	105 (A)	106 (B)	107 (B)	108 (A)	109 (C)	110 (B)
111(B)	112 (C)	113 (A)	114 (C)	115 (A)	116 (B)	117 (A)	118 (C)	119 (C)	120 (A)
121 (C)	122 (A)	123 (C)	124 (C)	125 (D)	126 (D)	127 (A)	128 (C)	129 (C)	130 (A)
131 (C)	132 (B)	133 (C)	134 (C)	135 (D)	136 (A)	137 (A)	138 (D)	139 (B)	140 (A)

141 (D)	142 (B)	143 (A)	144 (D)	145 (D)	146 (B)	147 (D)	148 (C)	149 (D)	150 (A)
151 (A)	152 (A)	153 (B)	154 (D)	155 (D)	156 (C)	157 (A)	158 (D)	159 (C)	160 (C)
161 (D)	162 (C)	163 (C)	164 (D)	165 (A)	166 (B)	167 (D)	168 (D)	169 (C)	170 (C)
171 (C)	172 (A)	173 (D)	174 (C)	175 (A)	176 (B)	177 (C)	178 (A)	179 (A)	180 (B)
181 (B)	182 (A)	183 (D)	184 (B)	185 (A)	186 (D)	187 (B)	188 (C)	189 (A)	190 (B)
191 (B)	192 (C)	193 (C)	194 (B)	195 (B)	196 (A)	197 (D)	198 (C)	199 (D)	200 (B)
201 (C)	202 (A)	203 (C)	204 (C)	205 (A)	206 (A)	207 (A)	208 (C)	209 (B)	210 (A)
211 (C)	212 (B)	213 (A)	214 (C)	215 (B)	216 (B)	217 (C)	218 (A)	219 (D)	220 (A)
221 (A)	222 (A)	223 (A)	224 (A)	225 (B)	226 (B)	227 (B)	228 (A)	229 (C)	230 (C)
231 (A)	232 (A)	233 (A)	234 (D)	235 (A)	236 (B)	237 (A)	238 (A)	239 (B)	240 (B)
241 (B)	242 (B)	243 (B)	244 (A)	245 (B)	246 (A)	247 (A)	248 (B)	249 (B)	250 (B)
251 (B)	252 (B)	253 (C)	254 (C)	255 (C)	256 (B)	257 (C)	258 (C)	259 (C)	260 (B)
261 (B)	262 (A)	263 (B)	264 (B)	265 (B)	266 (B)	267 ()	268 (A)	269 (B)	270 (B)
271 (B)	272 (B)	273 (B)	274 (B)	275 (B)	276 (C)	277 (C)	278 (B)	279 (A)	280 (C)
281 (A)	282 (B)	283 (A)	284 (A)	285 (A)	286 (C)	287 (A)	288 (A)	289 (B)	290 (B)
291 (A)	292 (C)	293 (B)	294 (C)	295 (A)	296 (A)	297 (C)	298 (A)	299 (B)	300 (B)
301 (C)	302 (B)	303 (C)	304 (B)	305 (C)	306 (C)	307 (B)	308 (C)	309 (D)	310 (A)
311 (B)	312 (C)	313 (C)	314 (B)	315 (C)	316 (B)	317 (B)	318 (B)	319 (A)	320 (B)
321 (A)	322 (B)	323 (B)	324 (A)	325 (C)	326 (A)	327 (C)	328 (A)	329 (B)	330 (B)
331 (B)	332 (A)	333 (B)	334 (C)	335 (C)	336 (A)	337 (C)	338 (B)	339 (B)	340 (B)
341 (D)	342 (C)	343 (A)	344 (B)	345 (A)	346 (D)	347 (A)	348 (A)	349 (D)	350 (A)
351 (A)	352 (C)	353 (C)	354 (C)	355 (A)	356 (B)	357 (A)	358 (B)	359 (B)	360 (A)
361 (B)	362 (C)	363 (A)	364 (A)	365 (B)	366 (B)	367 (C)	368 (A)	369 (B)	370 (A)
371 (C)	372 (A)	373 (B)	374 (C)	375 (A)	376 (B)	377 (B)	378 (A)	379 (A)	380 (B)
381 (A)	382 (D)	383 (C)	384 (C)	385 (B)	386 (A)	387 (C)	388 (A)	389 (C)	390 (A)
391 (A)	392 (B)	393 (D)	394 (A)	395 (D)	396 (A)	397 (A)	398 (A)	399 (C)	400 (A)

For Course Enquiry Call Toll Free :- 1800-102-0546 100+ CENTERS ACROSS INDIA

ASSAM

Bangaigaon : +91-86766-43950 Guwahati : +91-94019-58903 Tinsukia : +91-81350-55680 Tezpur : +91-97079-28084

BIHAR

Bhagalpur: +91-72502-41882 Bhojpur: +91-99999-60473 Gaya: +91-91997-20276 Hazipur: +91-86601-76105 Lakhisarai: +91-97108-76150 Muzzafarpur: +91-73018-57359 Nawada: +91-94725-97113

Patna (Naya Tola) : +91-82942-12212 Patna (Boring Canal) : +91-76778-84055

Samastipur: +91-95235-34404

CHANDIGARH

Sec-34 A: +91-86998-86998

DELHI

Jungpura: +91-98739-99470 Laxmi Nagar (Co): +91-93327-93327 Rohini: +91-99999-03396

GUJARAT

Ahmedabad : +91-75748-22628 Ahmedabad : +91-96244-46611 Nizampura : +91-90333-18450

Vadodara (OP Road) : +91-99044-05343

HARYANA

Ambala : +91-70822-69082 Yamunanagar : +91-74049-09400

HIMACHAL PRADESH

Hamirpur : +91-98051-51212 Mandi : +91-98167-59903

JHARKHAND

Ranchi: +91-75418-90365

KARNATAKA

Bangalore: +91-95133-30447 Udupi: +91-0820-2535156

KERALA

Malapuram : +91-90370-07555 Pala : +91-85475-93969 Payyanur : +91-90723-76007

MADHYA PRADESH

Dewas: +91-80850-65253 Indore: +91-97703-21000 Mhow (Indore): +91-75095-19727 Ujjan: +91-97703-21000

MAHARASHTRA

Akola: +91-81496-87577

Amaravati: +91-70574-72303

Ahmednagar: +91-98223-33888

Aurangabad: +91-98238-64676

Baramati: +91-73505-40768

Buldana: +91-72638-50616

Dombivili: +91-84240-42250

Nagpur (ZO): +91-99670-29818

Nanded: +91-72180-09992

Nashik: +91-7030677776

Nerul: +91-80807-33699

Pune-Warje: +91-77760-72828

Pune (Pimple): +91-91754-47575

Pune-Baner Road: +91-84118-41272

Thane: +91-86527-60775

ORISSA

Cuttack: +91-77880-74377

PUNJAB

Amritsar: +91-98887-10660 Barnala: +91-82830-89447 Ferozepur: +91-978130-53043 Hoshiarpur: +91-86995-86999 Jalandhar: +91-94636-12090 Kapurthala: +91-98157-87319 Ludhiana: +91-92163-80013 Moga: +91-92757-00004 Pathankot: +91-90418-76534 Patiala: +91-84372-06665 Sangrur: +91-98559-26805

RAJASTHAN

Ajmer: +91-92523-75222 Bikaner: +91-94149-10123 Bhiwadi: +91-98129-76274 Jodhpur: +91-98292-39421

TAMIL NADU

Adambakkam: +91-90430-43132 Ambattur: +91-96772-04875 Anna Nagar: +91-82200-20021 Coimbatore: +91-98422-97768 Madurai: +91-97878-88228 Mayiladuthurai: +91-89734-05050

Porur: +91-93829-13366 Thiruvanmiyur: +91-98414-01168 Tambaram: +91-99400-34201 Tuticorin: 0461-2330137

Villupuram: +91-93834-45556

TELANGANA

Dilsukhnagar : +91-81850-04422 Warangal : +91-85008-98970

UTTAR PRADESH

Allahabad: +91-81729-69180 Bulandshahr: +91-72520-60708 Chandausi: +91-89378-49285 Firozabad: +91-89580-00113 Moradabad: +91-98377-80072

Rampur Maniharan : +91-89230-02674 Saharanpur : +91-97597-23315

Sultanpur : +91-73480-87979 Varanasi : +91-97951-52374 Varanasi-2 : +91-76076-53212

UTTARAKHAND

Kashipur: +91-75008-28111

WEST BENGAL

Howrah: +91-98360-77599 Kolkata: +91-90884-79999 Malda: +91-98324-06455 Siliguri: +91-74300-28870

IBT Institute Pvt. Ltd

Corporate Office:- Opposite V3S Mall, Laxmi Nagar, Delhi. Call: 93327-93327 Head Office:- SCO-117-118, Punjab Air Tower, Opp. Bus Stand Gate No. 3 Jalandhar

Help Line No. :- 0181-4606260,61,62,63: 094636-12090,090415-00546, 99670-29818

