Question Paper of CS-610 : Foundation Course in English for Computing

Ql. Read the passage given below and answer the questions which are based on it :

(i) Why are the scientists and environmentalists worried about the futur ? 

(ii) Give two reasons for increased amounts of carbon dioxide in the atmosphere.
(iii) Find out (from the passage) a word each having similar meaning a* the following words : 

(iv) Write a sentence using the word ‘warm’ in a sense other than the one in the passage.
(v) How can the use of computers help in solving the problem of global warming ?
(vi) Which of the following statements are True of False according to the passage ? 

For those that are true, write th* corresponding sentences from the passage. For those that are false, write the corrected statements.

(a) Up until the 1960s, global warming was definitely due to natural factors.
(b) Global atmospheric temperature was less in the 19th century than in the 20th.
© Atmospheric temperature is independent of carbon monoxide concentrations.
(d) The above passage is merely factual, it neither expresses concern nor approval.

2(a) Change the following sentence to passive voice :
(i) Many countries do not play cricket.
(ii) A small number of people are contesting the election this time.

(b) Fill in the blanks below with the correct tense forms of the verbs given in brackets :
(i) I guess someone———–(come): I hear footsteps.
(ii) She________ (write) so much better now than she used to.
(iii)I_______(read) the instructions but I don’t understand them.

Q3. In the following, do as directed :
(i) Correct the following sentences :
(a) The cat fell in well.

(b) Time and money both are required to play polo.

© I am understanding the lesson now.

(ii) Complete the sentence with a suitable question tag :
They haven’t finished the job have they ?

(iii) Fill in the blank with a suitable article (a, an, the) : 

(iv) Use the following words in one sentence each to bring out the difference in their meanings. You may change the form of words if required. 

Q4. Write a paragraph in about 150 words on any one of the following. The topic sentence is given to you. Develop it keeping in mind unity, order and coherence. 

Q5. Read the following passage and summarize it to one-third its length. Could this Product Kill Millions?

Q6. Write a composition in about 300 words on any one of the followi topics :
(i) The Problem of E-Waste 

(ii) E-mail has definitely replaced the personal letter 

(iii) I would change many things it I were the Prime Minister for one month 

CS - 610: Foundation Course in English for Computing of December 2004 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-610 : Foundation Course in English for Computing

Ql. Read the passage given below and answer the questions which are based on i .

Q2. Do as directed :

(i) Fill in the blank with a suitable proposition. The fourth generation
computers were first introduced _________the late 1970s.

(ii) Correct the following sentence : Have you packed all your baggages ? 

(iii) To complete the sentence, fill in the blank with a suitable article :
He is__________honourable man.

(iv) Fill in the blank with a suitable modal.
I wonder why Ram hasn’t answered my letter ? He___be ill.

(v) Change into reported speech :
“You’d better were a coat. It’s very cold ,” he said.

(vi) Use the following words in one sentence each to bring out the
difference in meaning :
(a) fair
(b) fare

(vii) Comlete the sentence by adding a suitable relative, clause.
Please return the books________________.

(viii) Give one word that has the same vowel sound as in ‘hot’, (ix) make a sentence using the phrasal verb ‘give up’.

Q3. Change the following sentences to passive voice :
(i) They threw away the old newspapers.
(ii) How does he operate the machine?
(iii) He gave me a book.
(iv) Inform the police.
(v) The engineers ware discussing the details of the project. I

Q4. Fill in the blanks with the correct tense form of the verbs given in brackets:
(i) He_____________(smoke) at least fifty cigarettes a day.
(ii) They ______(fly) kites last Sunday at this time.
(iii) He ____________(write) a report when I_________(knock) at the door.
(iv) Renu____________(be) fond of dogs.

Q5. Write a dialogue in about 150 words on any one of the following: (i) You and your friend are planning to go on a trek to the mountains. Decide on the things you need to take along with you.

What do you say?

Q6. Write a composition in about 250 words on any one of the following:

(i) The merits and demerits of Internet
(ii) Clean surroundings help prevent diseases 

CS - 610: Foundation Course in English for Computing of June 2004 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-610 : Foundation Course in English for Computing

Ql. Read the passage given below carefully and answer the questions which are based on it :
Q2. Do as directed :
(i)_________one eyed man murdered Jack.(Insert an article in the blank space)
(ii) I wanted to buy a bike but my parents wouldn’t hear________it.
(Fill in the blank with an appropriate preposition), (iii) Correct the following sentences :

(a) Rama is resembling her sister.
(b) I work at the university for over ten years now.

(iv) Use ‘little’ or ‘few* in the following sentences to fill the blank space:

(a) He has______little close friend and often feels lonely.
(b) We decided not to go on a trip as we had____money.

(v) Use appropriate modals in the blank spaces to complete the following sentences :
(a) Adam is late. He_____have got struck in a traffic jam.
(b) Don’t throw the picture away, give it to Aman. He___like it.

(vi) Change into reported speech :
Alok said, ‘I grew these carrots myself.’ 

(vii) Complete the sentence :
If I knew her number_____________.

Q3. Use the correct form of verb :
(a) Rajan always________the truth (speak).
(b) I__________already_________this film(see).
© She——— on me last evening (call).
(d) Who——–America ? (discover)
(e) She ————-since 2 o5 clock (sleep)

Q4. Make sentences with the following phrasal verbs:
(a) put up
(b) lay down
© pass away
(d) make out
(e) break down

Q5. Write a composition on any one of the following topics in about 400 words: 
(a) Problems faced by old people
(b) The bravest person I know
© Beauty is only skin deep
(d) Life without computers

Q6. Write a conversation in about 150 words on any one of the following: 
(a) A tells B to come for a picnic but B prefers to watch a cricket match.

(b) You have to meet Ms. Bose, your boss’s niece who is arriving from Calcutta, at the airport. Mr. Bose describes his niece so that you don’t make a mistake.

© You discuss the importance of computer education with your grandfather. 

CS - 610: Foundation Course in English for Computing of December 2003 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-610 : Foundation Course in English for Computing

Ql. Read the passage given below and answer the questions which are based on it:
(i) Why does everyone think of using irrigation to reclaim desert land in Iraq?
(ii) When does a piece of land become a desert?
(iii) How can irrigation change fertile land into barren land?
(iv) Choose from the passage the words which mean the same as the following: 

Q2. Do as directed: 
(i) Pick out the odd word.
(a) lock
(b) knock
© shut
(d) bolt

(ii) Give the opposite of lift.
(iii) Insert an article in the blank space:
He is late by________hour.

(iv) Complete the sentence by adding a suitable relative clause:
Did you collect the parcel_________?

(v) Fill the blank with an appropriate modal:
People with fair skin________be particularly careful when they go out
in the sun.

(vi) Change into reported speech:
My father said, “Don’t forget to go to the supermarket after work".

(vii) Correct the sentence:
She is understanding the lesson now.

(viii) Use an appropriate preposition:
She is very good__________languages.

Q3. Fill in the blanks with the correct form of the verb: 
(a) She________(go) for a walk every day.
(b) I_________(prepare) for competitive exams.
© I__________(work) in this office for five years.
(d) His mother_______(arrive) from Mumbai yesterday.
(e) The thief_________(escape) before the police came.

Q4. Change to passive voice: 
(a) I hope they will have completed all the work by tomorrow.
(b) People were using the tennis court so we couldn’t play.
© They saw him climbing over the hill.
(d) People said he was jealous of her.
(e) We called the fire station when the fire broke out.

Q5. Write a composition in about 400 words on any one of the following topics: 
(a) Women cannot take up all kinds of jobs
(b) My favorite form of relaxation
© The value of Democracy

Q6. Write a dialogue in about 150 words on any one of the following topics: [10]
(a) Two passengers on a railway train
(b) A tells B that he had a strange dream
© Gopalasks Gaury for directions to the telephone exchange. 

CS - 610: Foundation Course in English for Computing of June 2003 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-610 : Foundation Course in English for Computing

Ql. Read the passage given below and answer the questions which are based on it:
(i) State whether the following statements are true or false.
(a) Robots are best suited in nuclear and chemical installations.
(b) Robots are always massive in size.
© Untiring, performing duties flawlessly, programmable and uncomplaining are traits of robots.
(d) Robots are of immense value in factory automation.
(e) All robots can be programmed to do only one function at a time.

(ii) What kinds of jobs are robots suited to do in today’s world? 
(iii) What do you understand by artificial intelligence? 
(iv) Give a synonym each for the following words used in the passage:
(a) tedious
(b) specialised
© target

Q2. Fill in the blanks with the correct form of the Verb given in brackets: 
(a) It is a nuisance if the phone______________when we are watching
an interesting programme on the television, (ring)
(b) I___________gas. There must be a leak, (smell)
© I___________, the instructions but I don’t understand them; (read)
(d) How tall________________ you? (be)
(e) When I saw him he____ cards, (play)

(1) We_______ breakfast early tomorrow, (have)

Q3. Do as directed: 
(a) His father is———– LDC in a government office. (Insert an article)
(b) They were here____6 o’clock. (Insert a preposition)
© “I am starting the day after tomorrow, mother,” he said.
(Change into reported speech)
(d) If I was offered a job________. (Complete the sentence)
(e) I could not go to office. I was ill. (Combine the two sentences to make a complex sentence by using as adverbial clause of reason)

Q4. Rewrite the following in passive voice: 
(a) People expect better results soon.
(b) They were carrying the injured player off the field.
© Have you done my work?
(d) He has sent me a present.
(e) I shall sing a song at the concert.

Q5. Write a composition in about 400 words on any one of the following: 
(a) E-mail - has changed the way we communicate
(b) Entertainment and Computers
© Terrorism - a curse
(d) An interesting Book

Q6. Write a dialogue in about 150 words on any one of the following topics: 

(a) Your teacher tries to convince you to spare some time regularly for physical exercise

(b) Your father asks you to spend less time watching T.V. You do not agree with him.

© Your friend and you discuss your hobbies 

CS - 610: Foundation Course in English for Computing of December 2002 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS: 610 Foundation Course in English Computing

Ql. Read the passage given below and answer the questions which are based on it:
(i) State whether the following statements are true or false: 
(a) The origin of computer virus is biological.
(b) A computer virus is basically a software.
© A computer virus unlike a biological virus can be seen with the naked eye.
(d) A computer virus does not spread by mere contact of floppy diskettes.
(e) It is possible to protect the computer from virus.

(ii) What is a computer virus? 

(iii) Why do you think virus is named as virus? 

(iv) Give a synonym each for the following words used in the passage: 
(a) devour
(b) havoc
© locate

Q2. Fill in the blanks with the correct form of the verb given in the brackets: [6]
(a) Smita___________the violin brilliantly, (play)
(b) We__________London three times last year, (visit)
© She_________since last January, (ill)
(d) When I saw him he_______ chess, (play)
(e) I found out that he_________ guilty, (be)
(f) After the teacher—————- we began shouting, (go)

Q3. Do as directed: 
(a) The best way to learn a musical instrument is to find________
enthusiastic teacher. (Insert an article)
(b) The dog ran away from me and disappeared_________the hill. (Insert
a preposition)
© He said to me, “I shall go home tomorrow.”
(Change into indirect speech)
(d) Sharad is resembling his older sister. (Correct the sentence)
(e) I went to the village My friend lives there.
(Combine the two sentences into one complex sentence by using an adjective clause)

Q4. Rewrite the following in passive voice.
(a) People are destroying large areas of forest.
(b) They saw him climbing over the fence.
© I enjoyed taking children to the zoo.
(d) You can play with these cubs quite safely.
(e) They are repairing the bridge.

Q5. Write a composition in about 400 words on any one of the following: [2]
(a) Entering the world of fantasy with computers
(b) Cyber cafes
© Newspaper in education
(d) Terrorism

Q6. Write a dialogue between your friend and you in about 150 words on any one of the following topics: 
(a) Your friend Prakash has invited you for a movie. You accept his invitation.
(b) Your friend Asha is of the opinion that watching television is bad for young children. You disagree with her.
© You invite your friend Krishana for a picnic but he declines your invitation. 

CS - 610: Foundation Course in English for Computing of June 2002 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-610 Foundation Course In English Computing

Q1. Read the passage given below carefully and answer the questions which are based on it:
It was later discovered that variations in pressure are indicative of changes in weather - a fall in pressure indicates bad weather. 
(i) Say whether the following statements are true or false:
(a) The fact that air exerts pressure was discovered 300 years ago.
(b) A pump cannot suck water from a greater depth than 9.7 metres because water exerts pressure downwards.
© The heavier the liquid used in a barometer the smaller the height of will be the column of the liquid in the barometer.
(d) The pressure of the atmospheric air on a mountain is lower.
(e) Fluids exert pressure only downwards.

(ii) Way does pressure of atmosphere not crush us to death?
(iii) Choose from the passage the word which means [4]
(a) surprising
(b) not long ago
© primary
(d) changes

(iv) Write a summary of the passage. 
Q2. Fill in the blanks with the correct forms of the verbs: 
(i) My mother and I___________tea every morning, (drink)
(ii) I__________my dinner an hour ago. (have)
(iii) My father___________seventy years old last Tuesday.
(be)
(iv) The child___________very much since I last________her. (grow,see)

Q3. Rewrite the following in passive voice
(i) Someone washes old plastic bottles and then someone crushes them.
(ii) Who will open the gate in his absence?
(iii) We expect good news.
(iv) Who will help her children now?

Q4. Do as directed: 
(i) He is__________FBI agent (Insert a suitable article)
(ii) If he had all the wealth in the world____________(complete the
sentence)
(iii) I told him that he couldn’t hope to catch a big fish____________a
small rod like that, but he insisted typing
(Fill in the blanks with appropriate prepositions)
(iv) “Way isn’t Tim here yet?” “It_____________be because his mother
is it! again.”
(Fill in the blank with an appropriate modal)
(v) Each buses owned by the company are washed once a week.
(Correct the sentence)
(vi) Uncle Ram is a very jolly person, be he is full of________
(fun, joke)
(Fill in the blank space by inserting whichever of the alternatives given
you think is the correct one)

Q5. Change the following sentences into reported speech: 
(a) Shiela said, “It gives me great pleasure to be here this evening.”
(b) He said, “Be quiet and listen to my words.”

Q6. Write a composition in about 200 words on any one of the following: 
(i) Travelling and its educational value
(ii) Clean surroundings help to prevent diseases
(iii) Earthquakes - a national calamity
(iv) The book you like most

Q7. Write a dialogue in about 200 words on any one of the following: [8]

(i) A customer and a shopkeeper selling books
(ii) Geeta telephones Sita telling her that she will not be able to attend
her party
(iii) John and lqbal discuss holiday plans
(iv) Heena and Rama talk about life in a big city 

CS - 610: Foundation Course in English for Computing of June 2002 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-610 Foundation Course In English Computing

Q1. Read the passage given below carefully and answer the questions which are based on it:
It was later discovered that variations in pressure are indicative of changes in weather - a fall in pressure indicates bad weather. 
(i) Say whether the following statements are true or false:
(a) The fact that air exerts pressure was discovered 300 years ago.
(b) A pump cannot suck water from a greater depth than 9.7 metres because water exerts pressure downwards.
© The heavier the liquid used in a barometer the smaller the height of will be the column of the liquid in the barometer.
(d) The pressure of the atmospheric air on a mountain is lower.
(e) Fluids exert pressure only downwards.

(ii) Way does pressure of atmosphere not crush us to death?
The pressure of atmosphere does not crush us to death because the fluids exert pressure equally in all directions in the atmosphere.

(iii) Choose from the passage the word which means 
(a) surprising
(b) not long ago
© primary
(d) changes

(iv) Write a summary of the passage. 
Q2. Fill in the blanks with the correct forms of the verbs: 
(i) My mother and I___________tea every morning, (drink)
(ii) I__________my dinner an hour ago. (have)
(iii) My father___________seventy years old last Tuesday.
(be)
(iv) The child___________very much since I last________her. (grow,see)

Q3. Rewrite the following in passive voice
(i) Someone washes old plastic bottles and then someone crushes them.
(ii) Who will open the gate in his absence?
(iii) We expect good news.
(iv) Who will help her children now?

Q4. Do as directed: 
(i) He is__________FBI agent (Insert a suitable article)
(ii) If he had all the wealth in the world____________(complete the
sentence)
(iii) I told him that he couldn’t hope to catch a big fish____________a
small rod like that, but he insisted typing
(Fill in the blanks with appropriate prepositions)
(iv) “Way isn’t Tim here yet?” “It_____________be because his mother
is it! again.”
(Fill in the blank with an appropriate modal)
(v) Each buses owned by the company are washed once a week.
(Correct the sentence)
(vi) Uncle Ram is a very jolly person, be he is full of________
(fun, joke)
(Fill in the blank space by inserting whichever of the alternatives given
you think is the correct one)

Q5. Change the following sentences into reported speech: 
(a) Shiela said, “It gives me great pleasure to be here this evening.”
(b) He said, “Be quiet and listen to my words.”

Q6. Write a composition in about 200 words on any one of the following: 
(i) Travelling and its educational value
(ii) Clean surroundings help to prevent diseases
(iii) Earthquakes - a national calamity
(iv) The book you like most

Q7. Write a dialogue in about 200 words on any one of the following: [8]

(i) A customer and a shopkeeper selling books
(ii) Geeta telephones Sita telling her that she will not be able to attend
her party
(iii) John and lqbal discuss holiday plans
(iv) Heena and Rama talk about life in a big city 

CS - 610: Foundation Course in English for Computing of December 2001 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-610 : Foundation Course in English for Computing

Ql. Read the passage given below carefully and answer the questions which are based on it:
(i) Choose from the passage the word which means : 
(a) Salty
(b) to change liquid into vapour
© to call back into use
(d) fruitful
(e) to spread water over the land
(f) in the end.

(ii) Why does everyone think of reclaiming desert land in Iraq? 
(iii) When does a piece of land become desert? 
(iv) How can irrigation at times change fertile land into barren land? 
(v) Give the word opposite in meaning to the words given below and use the new words in sentences of your own: 
(a) many
(b) dangerous
© simple

Q2. Do as directed :
(a) Switzerland is________European country
(insert an appropriate article)
(b) They ought to be here_________now.
(fill in the blank with the correct preposition)
© Peter has a computer that_________fit into his jacket pocket.
(fill in the blank with an appropriate modal)
(d) “I grew these carrots myself,” said Ram.
(Change into reported speech)
(e) John is resembling his older sister.
(correct the error iti this sentence) 

Q3. Fill in the blanks with the correct form of the verb given in the brackets:
(a) I__________at the University for over fifteen years now. (work)
(b) The public_____requested not to walk on the grass, (be)
© With this promotion, I feel that I———a turning point in my career, (reach)
(d) He________(leave) for office before I______(go) to see him.

Q4. Rewrite the following in passive voice : 
(a) I conducted the test in the school library to minimise noise.
(b) I hope they will have completed all the markings by tomorrow.
© The doctor advised me to give up sweets.
(d) They are installing the new computer next month
(e) The committee called in Sarita to explain her reasons for the proposed changes.

Q5. Write a composition in about 200-250 words on any one of the following topics :
(a) Helping the handicapped
(b) Joint families are impractical
© Newspaper - Reading
(d) Earthquakes 

CS - 610: Foundation Course in English for Computing of June 2001 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-610 : Foundation Course in English for Computing

Ql. Read the passage given below and answers the questions which are based on it:
(i) State whether the following statements are true or false : 

(a) Digital computers are of no use as a control equipment of manufacturing processes.
(b) The ability to handle large quantities of arithmetic data is useful in atomic physics.
© Libraries need to have easy access to particular references.
(d) A first step in ‘programming’ is breaking the calculation down to a sequence of arithmetic operations.
(e) Libraries are not meant to store reference data.

(ii) What are the two areas in which the ability to handle and to analyse large quantities of arithmetic data helps? 
(iii) Does astronomy also benefit from the ability to handle and analyse large quantities of arithmetic data? 
(iv)What does ‘programming’ involve? 
Q2. Fill in the blanks with the correct form of the verb given in the brackets: 
(a) Seeing_______________(be) believing.
(b) He__________________(fall) down from a tree last week.
© He has just_________________(finish) this novel.
(d) I have_________(know) him for many years,
(e) He was________ (watch) TV when the earthquake came.
(f) Everyone of them_________(know) the alphabet by heart.

Q3. Do as directed :
(a) He bought_____ umbrella last Monday.
(Insert an article)
(b) He has given__ smoking.
(Insert a preposition)
© He said to me, ” Is the doctor at home?” (Change into reported speech)
(d) I said to him, “Do you know Japanese?” (Change into reported speech)
(e) Curfew has being lifted from some parts of the city. (Correct the sentence)

Q4. Rewrite the following in passive voice : 
(a) Did he help you?
(b) Has he crossed the river?
© He is eating bananas.
(d) The police caught the thief.
(e) Mohan does not like Sohan.

Q5. Write about 200 words on any one of the following : 
(a) Dishonesty in public life
(b) Traffic-jams
© The value of books
(d) A bad neighbour 

Question Paper of CS-610 : Foundation Course in English for Computing

Ql. Read the passage given below and answer the questions which are based on it.
One of the main advantages of using a computer-assisted instructional system is the ease with which the second-language can be assessed and intervention materials be used a common graphics base.
(i) Say whether the following statements are true or false:
(a) Computers have no place in second-language teaching
(b) Educators need to use the computer program skilfully.
© Second-language teaching presents no challenges.
(d) Students need to think creatively about language.
(e) An important consideration is whether the product fits the particular use for which it is considered.

(ii) Should the evaluation of a computer system follow a single evaluation technique or should it integrate a variety of them? 
(iii) What kind of challenge does second-language teaching present?
(iv) What are three categories of professions that will need to evaluate computer based materials for schools? 
Q2. Fill in the blanks with the correct form of the verb given in the brackets : 
(a) Recently air fares have ______(go) down.
(b) Gopal___________(go) to a gymnasium every morning.
© He________(die) as soon as the car hit him.
(d) It_________(rain) since last night.
(e) He________(rmg) me UP last week.
(f) The fire________(be) brought under control with difficulty.

Q3. Do as directed? 
(a) It has been raining for__________hour. (Insert an article)
(b) He said to me, “How old is your father? “
(Change into reported speech)
© He has applied_________two posts. (Insert a preposition)
(d) If__________I shall give you that book.
(Complete the sentence)
(e) This college has________excellent playground.
(Insert an article)

Q4. Rewrite the following in passive voice : 
(a) Have you read that book?
(b) He will never hurt me.
© He stole a scooter.
(d) Can you lift this bag?
(e) The teacher greeted the children.

Q5. Write about 200 words on any one of the following : 
(a) Quiz Shows
(b) A Visit to a Book Fair
© Pollution in Delhi
(d) Your Favourite TV Serial

Q6. Write a dialogue of about 150 words between yourself and a friend on any one of the following: 
(a) Recent American Presidential Election
(b) Perils of noise
© Religious tolerance
(d) Should cricket be banned ? 

CS - 610: Foundation Course in English for Computing of June 2000 
Filed under: 

· Question Papers
· Semester I
· CS-610 Foundation Course in English for Computing

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-610 : Foundation Course in English for Computing

Ql. Read the passage given below and then answer the questions which are based on what is stated or implied in the passage: 
Pages: 1 2 3 4 5
CS-611: Computer Fundamentals and PC Software June 2005 
Filed under: 

· Question Papers
· Semester I
· CS-611 Computer Fundamentals And PC Software

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-611 : Computer Fundamentals and PC Software

Ql(a) What is the significance of the mail-merge feature in MS-Word? Write a step-by-step procedure for the following :
(i) To create a data source and a main document,
(ii)To merge the date source with the main document.

(b) Explain the role of the following elements in a programming language:
(i) Assignment statement, Print statement
(ii) Conditional statement, Looping statement
(iii) Subroutines and Functions

© Write the steps involved in performing the following disk drive
utilities:
(i) Disk defragmenter
(ii) Scan disk
(iii) Formatting the disks

(d) Mention the difference between synchronous and asynchronous Transmission. Also, with the help of a diagram, explain half-duplex and full-duplex communication.

Q2 (a) Write the steps involved in changing the following settings in the
Windows 95 operating system:
(i) Font setting
(ii) Date and time
(iii) Look of the desktop

(b) Write the steps involved in entering TCP/IP information, and, to set up a connection to your access provider.

Q3 (a) What is a virus ? List and explain, the categories of the viruses with respect to the sectors infected.

(b) What is vector processing? Give four reasons for increased complexity in RISC that lead to CISC.

Q4(a) Write the function of each layer in an OSI reference model.

(b) What are the minimum requirements for running multimedia applications like audio, video, recording audio in Windows 95 OS?

Q5(a) Write the working mechanisms of brides and routers.

(b) Write two differences between the following : (i) System Software Vs. Application Software (ii) Compiler Vs. Interpreter (iii) Machine language Vs. High level language. 

CS-611: Computer Fundamentals and PC Software june 2004 
Filed under: 

· Question Papers
· Semester I
· CS-611 Computer Fundamentals And PC Software

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-611 : Computer Fundamentals and PC Software

Ql(a) What is memory hierarchy? Why is it needed in a computer? Why do we need Cache and Main Memory, even through faster disks are available? Justify your answer,

(b) What is Reduced Instruction Set Computer (RISC)? How is it different from a von Neumann machine?

© Which of the two operating systems, WINDOWS or UNIX is popular among the masses? Give at least two reasons in support of your answer.

(d) Can an optical fiber be used as a transmission medium for a Wide Area Network? Justify your answer.

(e) Do fourth generation languages allow you to create functions or subroutines? Justify your answer.

(f) What is an “ICON"? Where can it be used?

(g) What is the need of a multi-programming operating system? How is it different from a multi-tasking operating system? Should a real-time Operating system necessarily be multi-programmed? Justify your answer.

(h) Give four ways of protecting your computer against a computer virus attack.

(i) List two of the networking functions available in Windows. Give the steps involved in performing any one of these.

(j) List six major advantages of using MS-WORD.

(k) List four main features of MS-PowerPoint. Give reasons for selecting these options.

2(a) “A company has P-4 machine - 1 GHz, having a 32 MB RAM, a 20 GB hard disk drive, alO Mbps Network Card, a 133 MHz motherboard.” What is the meaning of this configuration? It was found that this computer was slow for windows applications. What should be changed in order to make the computer faster? Justify your answer.

(b) What are the major utilities available in Windows 95 for correcting disks and access time? Describe the process of using these utilities.

3(a) What are the two major security threats to a computer on a Wide Area Network? How can these threats be controlled? Discuss one such process in detail.

(b) What is network operating system? How is it different from a Distributed operating system? Is Windows 95 a Network operating system? Justify your answer.

© Can you create multimedia-using PowerPoint? Justify your answer.

4(a) You want to create a letter of invitation for all your friends. The basic contents of the letters are the same but the name and address in each letter would be different. How would you create these letters using MS-WORD? Describe all the steps involved.

(b) What are the two basic constructs of a programming language? Describe them with the help of an example each.

Q5. Define the following terms, giving one example of each:
(i) Protocol

(ii) Circuit switching

(iii) Assembly language

(iv) Pipelining

(v) Supercomputer 

CS-611: Computer Fundamentals and PC Software December 2004 
Filed under: 

· Question Papers
· Semester I
· CS-611 Computer Fundamentals And PC Software

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-611 : Computer Fundamentals and PC Software

Ql(a) Explain the functions of the following forms of multiprogramming, with an example of each :
(i) Multitasking
(ii) Multiprocessor
(iii) Multi-user

(b) Explain the methodology of transferring data blocks for the following WAN communication switching techniques :
(i) Circuit switching
(ii) Packet switching
(iii) Message switching.

© Explain four major features of Microsoft Windows. 

(d) Discuss the importance of the Mail-Merge feature in WORD. Write a step-by-step procedure to merge labels and envelopes using this feature. 

2(a) Explain what the memory hierarachy is with the help of a diagram. List any four characteristics of any memory device. 

(b) What is a virus? How can it be categorised? Explain what a BOOT infecting virus is. 

3(a) Explain the need for data back-up. Write a step-by-step procedure for taking a back-up in the WINDOWS operating system using MS Back-up utility. 

(b) What is Electronic Data Interchange (EDI)? Compare the role of EDI with that of any traditional method in a business scenario. Also mention any two applications of EDI. 

4(a) What is Internet? Explain any four services provided by Internet. 

(b) Write the step-by-step procedure to use the following utilities in the
WINDOWS operating system:
(i) Drive Space
(ii) Format Disks

Q5(a) List four possible ways to increase memory speed. Also explain how cache memory could be advantageous in increasing the overall speed of memory reference, even though it is a small size memory. 

(b) What is cryptography? Explain the encryption process with the help of a diagram. 

CS-611: Computer Fundamentals and PC Software December 2003 
Filed under: 

· Question Papers
· Semester I
· CS-611 Computer Fundamentals And PC Software

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-611 : Computer Fundamentals and PC Software

Ql(a) “A computer is basically an instruction execution machine.” Is the above statement correct? Give reasons in support of your answer. How is an instruction executed by a computer? Explain in a stepwise fashion.
(b)What is the need of memory hierarchy in a computer system? Describe the memory hierarchy and the function of each level in memory hierarchy. Can we instead of having memory hierarchy just have a huge (GB) RAM? Justify your answer. 

© What are the various components of Graphical User Interfaces? What is the purpose of each one of them?

(d) A university has a Headquarters having about 200 computers in an office complex, and 30 Regional offices at the state capitals having 20 computers each. What kind of network will you suggest for this university? Suggest suitable topology, protocol and communication media in your answer. Justify your answer. 

(e) What are the elements of any programming language? Describe with the help of an example. Compare and contrast functions with subroutines. 

(f) What are the various threats faced by electronic data? Can cryptography solve all such problems? Justify your answer. 

Q2. Describe the following terms giving usage of these in the context of computer system :
(a) External Interfaces
(b) Machine Language
© Reduced Instruction Set Computers
(d) Modem
(e) Input/Output mechanism

3(a) What is Wide Area Network (WAN)? What are its purposes? What are the possible topologies that may be recommended for a WAN? Which protocol will you suggest for a general purpose WAN? Justify your answer 

(b) Define the following terms in the context of computer networks:

(i) Transport layer
(ii) Data link layer
(iii) Multiplexer
(iv) Optical fiber
(v) Half duplex 

4(a) What is a multiprogramming operating system? How is it related/ different to multitasking and real time system? Is a distributed operating system necessarily multitasking? Justify your answer.

(b) Define the following terms in the context of computer networks:
(i) Transport layer
(ii) Data link layer
(iii) Multiplexer
(iv) Optical fiber
(v) Half duplex

4(a) What is a multiprogramming operating system? How is it related/ different to multitasking and real time system? Is a distributed operating system necessarily multitasking? Justify your answer. 

(b) What is a network operating system? How is it different to distributed operating system? What are the advantages of distributed operating system? 

5(a) Describe the following features of MS Word/Powerpoint:
(i) MailMerge
(ii) Macro
(iii) Slide transition

(b) What is a worm? How is it related/different to computer virus? How can you prevent computer virus from entering your system? 

CS-611: Computer Fundamentals and PC Software December 2002 
Filed under: 

· Question Papers
· Semester I
· CS-611 Computer Fundamentals And PC Software

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-611 : Computer Fundamentals and PC Software

Ql(a)What is the purpose of having a hierarchy of memory (such as main memory, secondary etc.) in a computer system? What is the popular secondary storage technology presently available? What is the access mechanism used for those devices? Describe the characteristics of CD-ROM technology. 

(b) What is a Supercomputer? What are its applications? Compare and contrast a supercomputer with mainframe and mini-computers. Are the present day micro-computers powerful enough to emulate a supercomputer? Justify your answer. 

© “UNIX operating system was not popular in the commercial business world because of Graphical User Interface.” Comment on the above statement. Describe the various components of a Graphical User Interface (GUI) and their usefulness with respect to GUIs.

(d) Can a Wide Area Network (WAN) use optical fibre as transmission medium and bus topology? Justify your answer. Describe the term protocol, giving one example each for WAN and LAN protocols. What is EDT? Can it be supported on LANs? Justify your answer.
(e) What is meant by the term 4GLs (Fourth Generation Languages)? Explain with the help of an example. Does 4GLs contain functions and subroutines? Give reasons. Compare and contrast the features of 4GLs to third generation languages. 

(f) What are the security threats to a computer which is a node on a Local Area Network? How can you minimise the possibility of information access from this computer by unauthorised users? Describe one method in detail. 

2(a) What is a multi-programming operating system? How is it different to a multi-tasking and real-time operating system? Is a network operating system also a multiprogramming operating system? Justify your answer. What are the advantages of a network operating system?
(b) What is a distributed operating system? What are its advantages/ disadvantages? For a company whose office is located in a building, which of the two - network OS or distributed OS - will you suggest to use? Justify your answer. 

3(a) What are the hardware and software components one may need for a computer network? Describe two hardware components giving their characteristics. 

(b) XYZ Company has all its data available on a Local Area Network. The company decided to become international, and positioned its offices all over the world. What changes will you propose for the LAN of the company? You may suggest changes in hardware, software, protocol, topology, security, etc.
4(a) What will you do if your computer has slowed down? What are the possible reasons? How will you try to resolve the problem? Assume that you are working with a computer having Windows 95 with all its utilities. 

(b) What is the Mailmerge feature of a word processor? Why is it needed? Describe with the help of an example. 

5(a) Compare and contrast the following in the context of hardware and software of a computer : 

(i) InkJet printer versus Dot matrix printer versus Laser printer
(ii) Sequential access versus Direct access versus Random access

(b) What is pipelining? Can it be done in Reduced Instruction Set Computers? Justify your answer.
© To transfer data from a Winchester disk which method of data transfer with memory should be used? Give reasons. 

CS-611: Computer Fundamentals and PC Software june 2002 
Filed under: 

· Question Papers
· Semester I
· CS-611 Computer Fundamentals And PC Software

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-611 : Computer Fundamentals and PC Software

Ql(a) What is the structure of a Basic computer? What is the need of various components of a Basic computer as defined by Von Neumann? Are they a must for a computer system? Justify your answer. 

(b) Why is the main memory of a computer also called RAM? What is static RAM and how is it similar/different to dynamic RAM? Can RAM be totally replaced by Cache memory? Justify your answer. 

© What are the advantages of Graphical User Interface? What is the need of having various components of Graphical User Interface? 

(d) What is the usefulness of Wide Area Network (WAN)? How is the topology of WAN different from that of Local Area Networks (LAN)? Which topology and communication channel will you suggest for LAN located in a building? Justify your answer. 

(e) How will you represent a table in a computer using a programming languages? Give definition of the element used by you and give reason of your selection. To multiply two matrices would you like to define a function or a subroutine? Justify your answer. 

(f) What is the need of cryptography? Describe the data Encryption Standard (DES) with the help an example. 

2(a) What is meant by Serial and Parallel Interfaces? Where are they used? 

(b) What is an assembly language? Is it still needed? Give reason. Compare and contrast assembly language to third generation languages. 

© What is Direct Memory Access? Where is it used in a computer? How is it different from having the CPU doing Input/Output? 

(d) What is meant by the term Reduced Instruction Set Computers (RISC)? What are their characteristics?
3(a) What is protocol in the context of Local Area Network? Define a protocol used in LANs.
(b) What is multiplexing in the context of computer network? Where will it be needed? 

© What are the various types of switching methods in LANs? Describe any one of those.
(d) What is the purpose of having layered architecture for computer networks? What is the purpose of Data-Link and Network layers?

4(a) What is distributed operating system? How is it different to multiprogramming operating system? What are the applications where you would like to use distributed operating system? 

(b) What is batch operating system? What were the disadvantages of this system that led to multiprogramming system? What is multitasking? What are its applications? 

5(a) What is the need of a presentation software like Powerpoint? Describe five most important features needed in a presentation package. Give reason for your selection. 

(b) What are the threats to computer security? What is computer virus? Does a password authentication mechanism prevent computer virus? Justify your answer. What are the areas a computer virus can destroy? 

CS-611: Computer Fundamentals and PC Software December 2001 
Filed under: 

· Question Papers
· Semester I
· CS-611 Computer Fundamentals And PC Software

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-611 : Computer Fundamentals and PC Software

Ql(a) What should be the configuration of a computer that is to be used at your home? Justify your answer. Categorise the various terms used for configuration description under the broad categories: CPU, Memory, Input/Output devices and Bus or Interconnection structures. 

(b) How does a user interact with an operating system of computer? What is the need of an operating system in a computer? Can two operating systems be loaded in a computer at a time? Justify your answer. 

© What is meant by the term "Iteration"? Describe the use of a two dimensional array with the help of Iteration. How is iteration different or similar to Recursion. 

(d) The protocol used on Internet is "TCP/IP"? What does the above statement mean in the context of data communication? Suppose that a LAN protocol which has been implemented on STAR topology LAN, can it be implemented on RING topology network? Justify your answer.

(e) Describe the basic components of the graphical user interface giving an example each from MS-Windows. (JUN02, Ql©HJUN01, QI©l[DEC98, Q5(a)}

(f) What is a WORM in the context of computers? How is it different than computer virus? Can a worm be spread through e-mail messages? Can a virus spread through e-mail messages? Justify your answer. 

Q2. Compare and contrast the following :
(a) Batch Processing versus Multiprogramming.
(b) Registers versus Main memory versus Cache memory
© Assembler versus Compiler versus Interpreter
(d) System calls versus Command line interfaces. 

3(a) Describe the characteristics of distributed operating system. How is it different to that of Network Operating System? Is it essential that a distributed operating system must be a network operating system also. Justify your answer. 

(b) Differentiate the basic requirements of multitasking, muilti process time sharing operating systems. What are the basic requirements a real-time operating system. 

4(a)Compare and contrast the feature of various wired transmission media used in local area networks? What are the limitations of these wired medias for Wide Area Network. 

(b) What is Electronic Data Interchange (EDI)? How is it different to E-mail? What are the hardware needed for connecting your computer to make use the features of EDI?. 

5(a)In what situation/application would you like to use ‘Mailmerge’ feature of a Word Processor? Describe with the help of suitable example. 

(b) What are the basic utilities available in Windows to deal with some very basic problems such as bad sectors, bad response time etc? 

© What are the basic threats to computer security? How can you counter a threat like "occurrence of a disaster" in the area computer is placed? 

CS-611: Computer Fundamentals and PC Software june 2001 
Filed under: 

· Question Papers
· Semester I
· CS-611 Computer Fundamentals And PC Software

Warning: include() [function.include]: URL file-access is disabled in the server configuration in /home/ignou/public_html/bca/index.php on line 91

Warning: include(http://ignou4india.com/includes/ads/content-rightad.php) [function.include]: failed to open stream: no suitable wrapper could be found in /home/ignou/public_html/bca/index.php on line 91

Warning: include() [function.include]: Failed opening 'http://ignou4india.com/includes/ads/content-rightad.php' for inclusion (include_path='.:/usr/lib/php:/usr/local/lib/php') in /home/ignou/public_html/bca/index.php on line 91
Question Paper of CS-611 : Computer Fundamentals and PC Software 

Ql(a) What are the functional components of a Computer System? What configuration will you suggest for these components? Suggest hardware devices which you would like to procure with a computer. Justify the suggested configuration and devices. 

(b) Why do you need an operating system in a computer? Which operating system will you suggest for your lab computers? Give reasons of your selection. 

© What are the basic looping constructs in a programming language? Write an algorithm for reading one dimensional array and then printing it. 

(d) What is a protocol-> Describe one protocol used for Local Area Network. Can a specific protocol be linked to only a single topology? Give reasons in support of your answer. 

(e) Can a file infector virus, infect your system on receiving e-mail? Justify your answer. How is a typical virus different from a Trojan Horse? How can you control virus infection to your system? 

(f) What are the basic components of a Graphical User Interface? Describe each of the components and give example for that component in the context of Windows. 

Q2. Compare and contrast the following : 

(a) SPOOLING versus BUFFERING

(b) Compiler versus Interpreter

© EEPROM versus ROM

(d) Registers versus Cache memory in memory hierarchy. / Register => A high speed storage space within a CPU. The size and number of registers in the central processing unit are critical in determining the speed and power of a computer. As the instructions are interpreted and executed by the cpu, there is a movement of information between the various units of the computer system. In order to handle this process satisfactorily and to speed up the rate of information transfer ,the computer uses a number of special memory units called register.

(e) CD-ROM versus Hard Disk (HD)

Q3. Write short note on the following giving one example each (wherever applicable): 

(a) Network Operating System

(b) Distributed Operating System

© Time-sharing Operating System

(d) System Calls and Command Line Interfaces

(e) Batch Systems

4(a) Describe briefly the various wired transmission media used in LANs. Compare and contrast their features. 

(b) Describe the following terms in the context of computer networks (any two): 

(i) TCP/IP
(ii) EDI
(iii) MODEM

5(a) Describe the following features of Word processor giving one example each:
(i) Mailmerge
(ii) Macro
(iii) Autotext and find.

(b) Describe the various security threats to a compute system. 

Question Paper of CS-611 : Computer Fundamentals and PC Software 

Ql(a) Describe the components of von Neumann architecture. What is the purpose of defining any architecture of a computer system? Can a computer system be made by just a single chip? Justify your answer.
(b) Compare and contrast the following:
(i) Static versus Dynamic random access memories
(ii) Serial versus Parallel interfaces
(iii) Mainframe computers versus Super computers

© What are the basic components of a Graphical user Interface? Why is Windows a popular graphical user interface?
(d) Why do you use arrays in a programming language? Describe with the help of an example. What is the need of subroutines and functions? Give one example for each. 

(e) What is authentication? Is it related to cryptography? Describe the logic of the RSA algorithm for encryption. 

(f) What are the features needed for communication channels of a Local Area Network? How will these features be different for a wide area network? Describe a popular communication media for WAN. 

Q2. Compare and contrast the features of the following in the context of computer hardware and software:
(a) Dot matrix printer versus InkJet printer,

(b) High-level languages versus Fourth generation languages.

© Access mechanism magnetic tapes versus Access mechanism on Winchester disks.

(d) Direct Memory Access Module versus Input/Output Module. / Direct memory access 

(e) Reduced Instruction Set Computers versus von Neumann machine.

3(a) What is a network operating system. Suggest an application where you will prefer network operating system instead of distributed operating system. Give the name of an operating system which is a network operating system.
(b) What is multiprogramming? How is it different from multi-tasking? What is real-time operating system? Suggest one application for a realtime system. 

4(a) What are the components that will be needed to create a local area network at your lab? Which topology and protocol will you suggest for the above LAN? Give reasons for your selection. 

(b) Describe the following terms in the context of Computer networks: 

(i) Optical Fiber

(ii) Transport Layer

(iii) EDI

(iv) BUS

(v) Switching

5(a) Describe five most important features that exist in a word processor. Explain why do you think that they are most important. 

(b) What are the security threats to a computer if it is connected to Internet? What are worms? How are they different from computer viruses? 

