WWW.VUSTUDY.COM
[bookmark: _GoBack]CS101 SOLVED QUIZ NO-1 FALL 2013

Q.1 Creator of the Analytical Engine:
●Howard Aiken ●Grace Hoper ●Charles Babbage
Q.2 In __________ Deep Blue, a super computer designed by IBM:
●1989 ●1979 ● 1997 ● 1995
Q.3 _______, a super computer could analyze 300 billion chess moves in three minutes
●Gray Kasparov ●Deep Blue ● ENIAC ● Harvard Mark 1
Q.4 _______: A programming language specifically designed by the US dept. of Defense for developing military applications
●PASCAL ●JAVA ●C++ ●Ada
Q.5 Ada wrote a program for computing _______________ on the Analytical Engine -world’s 1st computer program.
●Bernoulli’s sequence ● FORTRAN ●Binary Language ●Assembly Language
Q.6 Global variables are:
●Visible everywhere on the web page ●Visible only in the block in which they are declared ●Visible only in the main code
Q.7 If a computer could pass the Turing test then it would be able to:
● Win a million dollar prize ●think like human begins ● think but slower than humans ● do the things faster
Q.8 __________ is a special purpose computer that connects and translates between networks that use different communication protocols.
● Bridge ● Router ●Gateway ●none of the given choices
Gateway: A special-purpose computer that connects and translates between networks that use different Communications protocols
Q.9The father of Computer?
● Ada ●Charles Babbage ●Charles ● Gary Kasparov
Q.10 Deep Blue?
● A Supercomputer ● A Chess Game ● A Personal Computer
●A Mainframe Computer
Q.11 Deep Blue was designed by
● IBM ● Macintosh ● Apple Computers ●Dell
Q.12Who is called the Mother of Computer?
● Ada ● Charles Babbage ● Charles ● Gary Kasparov
 Q.13How many chess move could analyze a Deep Blue in three minutes.
● 300 billion ● 400 billion ● 200 billion ● 700 billion
Q.14 World's first program was written by
● Charles Babbage ●Ada Lovelace ●Bernoulli ● Newton
Q.15 The world's first electronic digital computer.
●Atanasoff-Berry(ABC) ● International business machine(IBM)
● Macintosh(MAC) ● MARK 1
Q.16 Vacuum Tubes are:
● Smaller then transistors ●made up of two or more electrodes in a glass metal tube ● Used in IBM PC ● Invented by Tim Berners lee
Q.17 Web server:
● Is a software to deliver e-mail ● Is a computer that store and deliver web pages
● Does not allow electronic chatting ● Does not have a Domain name

WWW.VUSTUDY.COM

