Sample Paper BS(CS/SE/MCS)

Fall 2009

Sample Paper
BS(CS/MCS )

Fall 2010
[image: image1.jpg]


Department of Computer Science

Faculty of Applied Sciences

International Islamic University Islamabad

General Instructions
1. Follow the instructions on the backside of the answer sheet in order to write and fill-in your name and roll number.

2. There are a total of 100 questions and time allowed is also 100 minutes.

3. Start the test only when you are instructed to do so.
4. Calculators, cellular phones, and any other similar digital devices are not allowed.
5. The test is divided into four sections: series/sequences, quantitative, logic, and English. 
6. Every Correct answer carries one 1 mark.
7. No Negative Marking.
8. All questions are MCQs (multiple choice questions), each having four/five choices numbered as A, B, C, D, and E, but only one correct choice.
9. Use a blue/black ball-point pen to fill the correct choice on the answer sheet.
10. Incompletely filled circles, filling of more than one choices against a question, and overwriting will all be considered incorrect answer.
11. Do not write any thing on the question paper. Separate sheets will be provided for any rough works.
12. When finished, submit your answer sheet as well as the question paper to the examiners/invigilators.
13. The result declared will be final. No objection will be accepted nor will any answer sheets be shown.
Section 1: Series / Sequences
Total Questions: 15
1. 12 +  12 


= 1 * 2,

12 +  12  +  22


= 2 * 3,

12 +  12  +  22 +  32 

= 3 * 5,

12 +  12  +  22 +  32 + 52
= 5 * 8,

?2 +  ?2  +  ?2 +  ?2 + ?2
= ? * ?

A. 12 +  12  +  22 +  32 + 52+ 82  = 8 * 13

B. 12 +  12  +  22 +  32 + 52+ 82  = 8 * 16

C. 12 +  12  +  22 +  32 + 52+ 82  = 8 * 18

D. 12 +  12  +  22 +  32 + 52+ 82  = 8 * 19

E. 12 +  12  +  22 +  32 + 52+ 82  = 8 * 20


2.     * * *
   * * * *

 * * * * *

   * * *            *      *

*
  *


?


  * * *  *

*
  *


 * * * * *

    1                 2                          3


4

A. 16 asterisk

B. 18 asterisk

C. 20 asterisk

D. 22 asterisk

E. 24 asterisk


Section 2: Quantitative / Arithmetic

Total Questions: 20
16.  The dimension in centimeter of rectangular box R is 6 by 8 by 10. Which of the following cannot be total surface area, in square centimeters of two faces of R?

A. 96

B. 120

C. 118

D. 160

17.  The lengths of the side of a triangle are in ratio 3 to 5 to 6. If the perimeter of the triangle is 70, what is the length of the longest side?

A. 5

B. 6

C. 15

D. 25

E. 30

Section 3: Logic

Total Questions: 20
Instructions for logic questions

· Box[I] means contents of box number I, e.g., Box[3] means contents of box number 3. similarly Box[a] = Box[b] + Box[c] means add the contents of boxes having number b and c and output the result in box numbered a. 

· The symbol * is used for multiplication, e.g., Box[2] * Box[3] means multiply the contents of Box[2] with Box[3].

· Expressions like X = X + 1 means add a to the previous value of X and put the result back in X. For example X = 5, then X = X + 1 will make value of X equal to 6.

· NEXT and PREV are functions for alphabets to give next and previous alphabet respectively of the provided alphabet, e.g., NEXT(A) means B and PREV(B) means A

· SUM(Row#) is a function which adds all the contents of the specified row

· SEARCH is a function that gives Box# of the first occurrence of the specified contents, e.g., SEARCH (M)=1

	Box #
	1
	2
	3
	4
	5
	6

	Contents
	M
	S
	T
	M
	B
	F


· After reading these instructions carefully, you may now start this section.

	BOX#
	1
	2
	3
	4
	5

	Contents
	11
	22
	33
	44
	55


Step 1: A=3 , B=4

Step 2: BOX[B]= BOX [B] /4

Step 3: BOX [A] = B -1 

Step 4: BOX[A-1]=BOX[A] * B

Step 5: What is the value of BOX [A-1] =?

A. 12


B. 10

C. 11

D. 22

	BOX#
	1
	2
	3
	4
	5
	6

	Contents
	6
	5
	4
	3
	2
	1


Step 1: X=2, Y=5

Step 2: X = BOX [Y-X] +1

Step 3: BOX [X] = X * Y

Step 4: Y= BOX [6] * 6

Step 5: BOX [Y] = BOX [X] + Y

Step 6: Value of BOX [Y]=?

A. 25

B. 31

C. 29

D. 21

Section 4: Analytical

Total Questions: 15

Distribution of leaflets and delivering speeches on government property should be outlawed. Radicals and fanatics have no right to use public property when peddling their unsavory views. 

The argument above is based on the postulate 

56.

A. The general public has a special concern in the free exchange of different political views. 

B. Radicals and fanatics prefer the use of public property while propagating their viewpoint. 

C. Every person who hands out leaflets and delivers speeches is a radical or fanatic. 

D. Legal constraints which are applicable to one group need not be equally applicable to all. 
E. Any political activity, which hinders the proper functioning of the government should not be protected by the law.
Section 5: English
Total Questions: 30

Section 5: English has five subsections in it:

I. Sentence Completion 

(5 questions)

II. Analogy 


(5 questions)

III. Antonym 


(5 questions)

IV. Synonym 


(5 questions)

V. Reading Comprehension 
(10 questions)

71.  We lost confidence in him because he never __________the grandiose promises he made.

A. forget about

B. tired of

C. retreated from

D. delivered on

72.  Because it arrives so early in the season, before many other birds, the robin has been called the __________ of spring.

A. hostage
B. harbinger

C. Compass

D. Newcomer

 II. Analogy (Questions 76-80)

76. BRITTLE : BREAK : : 

(A) pliable : compress 

(B) futile : separate 

(C) ductile : divide 

(D) flexible : bend 

(E) fertile : crush

III. Antonym (Questions 81-85)

       81. ANOMALY 

A. desperation 

B. requisition 

C. registry 

D. regularity 

VI. SPENDTHRIFT 

A. miser 

B. savings 

C. cautious 

D. extravagant

IV. Synonym (Questions 86-90)

86. SURVEILLANCE 

A. inattention 

B. visibility 

C. watch

D. prevention 

87. BENIGN 

A. kindly 

B. malignant  

C. envy 

D. tenfold 

V. Reading Comprehension (Questions 91-100)

But man is not destined to vanish. He can be killed, but he cannot be destroyed, because his soul is deathless and his spirit is irrepressible. Therefore, though the situation seems dark in the context of the confrontation between the superpowers, the silver lining is provided by amazing phenomenon that the very nations which have spent incalculable resources and energy for the production of deadly weapons are desperately trying to find out how they might never be used. They threaten each other, intimidate each other and go to the brink, but before the total hour arrives they withdraw from the brink. 

91.  The main point from the author's view is that 

A. Man's soul and spirit can not be destroyed by superpowers. 

B. Man's destiny is not fully clear or visible. 

C. Man's soul and spirit are immortal. 

D. Man's safety is assured by the delicate balance of power in terms of nuclear weapons. 

E. Human society will survive despite the serious threat of total annihilation. 

92.  The phrase 'Go to the brink' in the passage means 

A. Retreating from extreme danger. 

B. Declare war on each other. 

C. Advancing to the stage of war but not engaging in it. 

D. Negotiate for peace. 

E. Commit suicide. 

93.  In the author's opinion 

A. Huge stockpiles of destructive weapons have so far saved mankind from a catastrophe. 

B. Superpowers have at last realized the need for abandoning the production of lethal weapons. 

C. Mankind is heading towards complete destruction. 

D. Nations in possession of huge stockpiles of lethal weapons are trying hard to avoid actual conflict. 

E. There is a Silverlining over the production of deadly weapons. 
International Islamic University Islamabad
Page 10 of 10

