Sample Paper

MS/PhD(CS)

Fall 2009

[image: image1.jpg]

Department of Computer Science

Faculty of Applied Sciences

International Islamic University Islamabad

GENERAL INSTRUCTIONS

1. Follow the instructions on the back of the answer sheet in order to write your name and roll number.

2. There are 80 questions and time allowed is 80 minutes.

3. Start the test only when you are instructed to do so.

4. Use of calculator is not allowed.

5. Stop immediately when announced.

6. Violation of instructions may lead to expulsion from the test.

7. There are four sections in total each containing 20 questions i.e.,

· Programming

· Databases & Software Engineering

· Computer Architecture & Operating Systems

· Networks

8. There is no Negative Marking.
9. Every questions is followed by four/five alternative answers lettered as A,B,C,D and E.

10. You should use a black marker to fill the correct option on the answer sheet against the question number.

11. Circles not completely filled will be considered as incorrect answers.

If you fill more than one alternative for one question neither will be valid.

12. Don’t write anything on the question paper. Rough work may be done on sheets provided separately for this purpose.

13. After completion of the test you must hand over the answer sheet and question paper both to the examiner. Papers of candidates failing to do so will be cancelled.

14. The result declared will be final i.e., no objection will be accepted nor any answer sheet will be shown.

Programming Languages

1. What is dynamic binding?

a. The runtime selection of the right code

b. The compilation time selection of the right code

c. Memory allocation to a variable at runtime

d. Memory allocation to a variable at loading time

2. In C++, for the object for which it was called, a const member function:

a. Can modify both const and non–const member data.

b. Can modify only const member data.

c. Can modify only non–const member data
d. Can modify neither const nor non–const member data.
Databases & Software Engineering

21. The person responsible for the management of the data resource including database planning, development and maintenance of standards, policies and procedures is called the __________________________.

a. Database Administrator

b. Data Administrator

c. Database Designer

d. None of these

22. The person responsible for the physical realization of the database including physical data design and implementation, security and integrity control, maintenance of the operational system, and ensuring satisfactory performance of the application for users is called the ____________________.

a. Database Administrator

b. Data Administrator

c. Database Designer
d. None of these
Operating System, Computer Architecture

41. Performance of cache memory is frequently measured in terms of a quality called _____ ratio.

a. Miss

b. Catch

c. Hit

d. None

42. High impedance state behaves as the output is ______________.

a. Connected and does have a logic signal

b. Not connected and does have any logic signal

c. Not connected and does not have any logic signal
d. None
Computer Networks

61. _______ is the protocol suite for the current Internet.

 a. TCP/IP

 b. NCP

 c. UNIX

 d. ACM

62. In a block, the mask is 255.255.192.0; what is the prefix length?

 a. /20

b. /28

c. /18

d. none of the above

