

MIDTERM EXAMINATION
CS101- Introduction to Computing

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

Today's computers are based on the technology of _____

- ▶ Punch cards
- ▶ Vacuum tubes
- ▶ **Transistors**
- ▶ Resistors

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

JavaScript consider every thing as:

- ▶ Control
- ▶ Window
- ▶ **Object**
- ▶ Statement

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

A vocabulary and set of grammatical rules for instructing a computer to perform specific tasks is called

- ▶ Software
- ▶ **Programming language**
- ▶ Device driver
- ▶ Interpreter

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

Programs that are typically started from a shell (or automatically via a scheduler) are called

- ▶ **Batch programs**
- ▶ Event-driven programs
- ▶ Sequential programs
- ▶ Application programs

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

In JavaScript, what will be the result of the follwoing operation

79%3

- ▶ 0
- ▶ **1**
- ▶ 2
- ▶ 3

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

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

- ▶ Numbers
- ▶ Text
- ▶ **Formulas**
- ▶ None of the given choices

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

_____ translates the High level language program, one statement at time.

- ▶ **Interpreter**
- ▶ Compiler
- ▶ Utility program
- ▶ Anti virus software

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

When we use <INPUT type="password">, what will happen?

- ▶ Text will not be visible
- ▶ Text will be in normal format
- ▶ **Text will be in **** format**
- ▶ Text will be in ##### format

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

Which one is correct?

- ▶ **<HEAD> </HEAD>**
- ▶ <HEAD> <END>
- ▶ <HEAD> </END>
- ▶ <HEAD> <\HEAD>

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

The grand-daddy of the today's global Internet was

- ▶ WAN
- ▶ **ARPANET**
- ▶ Intranet
- ▶ LAN

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

Compared to vacuum tubes, Transistors offer:

- ▶ Much smaller size
- ▶ Better reliability
- ▶ Much lower cost
- ▶ **All of the given choices**

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

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

- ▶ **think like human beings**
- ▶ do the things faster
- ▶ win a million dollar prize
- ▶ store more information

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

WWW stands for:

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

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

_____ is a client program that uses HTTP to make requests to Web servers throughout the internet on behalf of the user.

- ▶ Web Application
- ▶ **Web Browser**
- ▶ Internet Application
- ▶ HTML

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

We can change the background color in HTML, using ____ attribute of <body>

- ▶ background
- ▶ **bgcolor**
- ▶ backcolor
- ▶ backgroundcolor

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

_____ are personal computers that are designed to be easily transported and relocated.

- ▶ Desktops
- ▶ **Portables**
- ▶ Servers
- ▶ Workstations

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

Which one of these is NOT an example of storage devices?

- ▶ Tape
- ▶ **RAM**
- ▶ Floppy
- ▶ DVD

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

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

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

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

_____ maintains index of names and location of the files.

- ▶ File Folder
- ▶ **File manager** may be 3rd bt.....
- ▶ **File system**
- ▶ Operating system

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

Microphone is an input as well as output device. This statement is

- ▶ True
- ▶ **False**

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

Which of the following manages the HW and SW resources of the computer system?

- ▶ Hardware
- ▶ System Software
- ▶ **Operating system**
- ▶ Graphics Software

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

Web Pages developed for human as well computer understanding are called as;

- ▶ Static Web Pages
- ▶ **Semantic Web Pages**
- ▶ Dynamic Web Pages
- ▶ Java Web Pages

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

_____ is generally measured in terms of the number of steps required to execute an algorithm.

- ▶ Space
- ▶ **Time**
- ▶ Memory and time
- ▶ Bandwidth

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

In _____, the software developer decomposes the problem into subsystems and defines their relationships.

- ▶ Detailed Design may be 4th
- ▶ **Integration Testing**
- ▶ **Design**
- ▶ Architecture

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

----- Invented at the Imperial University in Tokyo by Yoshiro Nakamats

- ▶ Hard drive
- ▶ Flash drive
- ▶ **Floppy disk**
- ▶ Optical disc

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

Algorithm gives us:

- ▶ Definition of a problem
- ▶ **Sequence of steps to solve a problem**
- ▶ Proper understanding of a problem

- ▶ Solution to a problem

Question No: 27 (Marks: 1)

Who is allowed to access Web ?

Every1

Question No: 28 (Marks: 1)

What is meant by non-volatile memory ? Give any example.

ROM

Question No: 29 (Marks: 2)

What is the purpose of ADA programming language?

Question No: 30 (Marks: 3)

How can we calculate total number of rows in the truth table?

2^n where n is number of inputs...

Question No: 31 (Marks: 5)

Write differences between Shareware and Trialware software.

Question No: 32 (Marks: 5)

Write an HTML COde for the following Output on browser:

☒

Male

☐

Female

<Input type = "radio" name="Gender" Selected> Male

<Input type = "radio" name="Gender" > Female