

Computer Operator and Programming Assistant 2nd Semester - Module 1 : JavaScript and Creating Web Page

Questions: Level 1

1 What is the process of writing instruction to be get executed by the computer?

- A** Debugging
- B** Executing
- C** Presenting
- D** Programming

2 Which is a statement terminator in javascript?

- A** ,
- B** ;
- C** :
- D** . .

3 Who developed javascript?

- A** Brendan Eich
- B** Brendan Rich
- C** John Eckerl
- D** John Mauchy

4 Which programming language's syntax influences javascript syntax?

- A** C
- B** COBOL
- C** Java
- D** JDK

5 Which web server provides good custeomer support if it had any issues?

- A** Apache
- B** IIS
- C** Lite speed
- D** Nginx

6 Which web server has high performance stability simple configuration and low resosource usge?

- A** Apache
- B** IIS
- C** Lite speed
- D** Nginx

7 Which key is used to declare a variable in javascript?

- A** const
- B** dec
- C** dim
- D** var

8 Which is a variable seperator if more than one variable declared in one statement?

- A** ,
- B** :
- C** -
- D** /

9 Which brackets is used to write array in java script?

- A** Curve bracket
- B** Square bracket
- C** Curly bracket
- D** Corner bracket

10 Which bracket is used to write object in javascript?

- A** Curve bracket
- B** Square bracket
- C** Curly bracket
- D** Corner bracket

11 How many types of operation are there in javascript?

- A** 3
- B** 4
- C** 6
- D** 8

12 What is the purpose module (%) operator in javascript?

- A** Percentage value
- B** Product value
- C** Remainder value
- D** Quotient value

13 How many part are there in 'For' loop?

- A** 2
- B** 3
- C** 4
- D** 5

14 Which part in loop evaluates the conditions?

- A** Condition part
- B** Increment /Decrement part
- C** Initialisation part
- D** Looping part

-
- 15** How many types of error are there in javascript programming?
- A** 3
B 4
C 6
D 8
-
- 16** How many different values can be returned by the error name property in javascript ?
- A** 3
B 4
C 5
D 6
-
- 17** Which object method is used to return the value rounded down to its nearest interger?
- A** abs()
B ceil()
C floor()
D round()
-
- 18** Which special variable holds more than one value at a time?
- A** Array
B Element
C Function
D Object
-
- 19** Which is the parameter name separator in javascript?
- A** ,
B :
C -
D /
-
- 20** Which function in javassript converts a number to a string?
- A** Num()
B Str()
C String()
D to string()
-
- 21** Which allows developers to bundle all functionality under a unique application - specific name?
- A** Class
B Name space
C Object
D Property
-

-
- 22** Which is a valid js code to sort element of an array tracle?
- A** Trade.sort:
B Trade.sort();
C Sort.trade();
D Sort.(trade);
-
- 23** What is the full form of BOM?
- A** Browser Object Method
B Browser Object Model
C Browser Oriented Method
D Browser Oriented Model
-
- 24** What is the full form of TOC?
- A** Text of content
B Time of calculation
C Table of content
D Terminator of content
-
- 25** Which is the first phase of System Development Life Cycle?
- A** Testing
B Planning
C Developing
D Defining
-
- 26** What is the abbreviation of W3C in Dom?
- A** Word Wide Web Curriculum
B World Wide Web Consortium
C World Wide Web Centre
D World Wide Web Content
-

Questions: Level 2

1 What is the main purpose of JavaScript?

- A** Client side validation
 - B** Create web browsers
 - C** Read and write files
 - D** Store data in the server
-

2 Which one is responsible of running javascript code?

- A** Browser
 - B** Notepad++
 - C** Sublime Text
 - D** Visual studio code
-

3 Which one enables the hosting providers to mange multiple domains on a single server?

- A** Network server
 - B** SQL server
 - C** Web server
 - D** Database server
-

4 Which sign an 'assignment' operator in javascript?

- A** =
 - B** #
 - C** ==
 - D** < >
-

5 Which data type in javascript returns the value 'True' or 'Flase'?

- A** Boolean
 - B** Dynamic
 - C** Object
 - D** String
-

6 Which operator is used to check both value and type in javascript?

- A** #
 - B** =
 - C** ==
 - D** ===
-

7 Which assignment operator is equivalent to $a = a * 5$?

- A** $a = 5 * 9$
 - B** $a = * 5$
 - C** $a * = 5$
 - D** $a = 5$
-

8 Which single charcter escape sequence represents 'line feed' javascript?

- A** \b
 - B** \f
 - C** \n
 - D** \t
-

9 What is the purpose of Initialisation part in 'for' loop?

- A** exit the loop
 - B** evaluate the condition
 - C** increase or decrease the initial variable
 - D** Initiate the variable
-

10 Which keyword in switch case statement specifies the code to run if there is no case match?

- A** Break
 - B** Case
 - C** Default
 - D** End
-

11 Which statement is used to test a block of code for errors?

- A** Catch
 - B** Finally
 - C** Throe
 - D** Try
-

12 Which statement is used to handle the error?

- A** Try
 - B** Catch
 - C** Throw
 - D** Finally
-

13 Which statement is used create custom error in javascript?

- A** Catch
 - B** Finally
 - C** Throw
 - D** Try
-

14 Which statement is used to execute code after try and catch?

- A** Finally
 - B** Syntax error
 - C** Throw
 - D** Type error
-

15 Which error indicates that the numbers is outside the range of legal values?

- A** Range Error
 - B** Reference Error
 - C** Type Error
 - D** URI Error
-

16 Which error indicates that the variable used is not declared?

- A** Eval Error
 - B** Range Error
 - C** Reference Error
 - D** Syntax Error
-

<p>17 Which error indicates that the value is outside the range of expected type?</p> <p>A Eval Error B Range Error C Syntax Error D Type Error</p>	<p>25 Which variable declared outside a function in Javascript?</p> <p>A Function variable B Global variable C Local variable D Object variable</p>
<p>18 Which is used to access individual value in an array?</p> <p>A Content Number B Element Number C Table Number D Variable Number</p>	<p>26 Which feature in Javascript has properties and methods?</p> <p>A Array B Function C Object D Controls</p>
<p>19 What is the purpose of length property in array?</p> <p>A Returns number of array element B Returns number of characters C Returns number of fields in object array D Returns number of highest array index</p>	<p>27 Which variable are deleted in JavaScript when the page is closed?</p> <p>A Function variable B Global variable C Local variable D Object variable</p>
<p>20 Which method joins all array element into string with specified separator?</p> <p>A Join() B Pop() C Push() D To string()</p>	<p>28 Which method is called at the moment of instantiation of an object?</p> <p>A Constructor B Inheritance C Polymorphism D Property</p>
<p>21 Which method removes the last elements from an array?</p> <p>A Join() B Push() C Pop() D Shift()</p>	<p>29 Which is an instance of class?</p> <p>A Class B Name space C Object D property</p>
<p>22 Which method is used to add new element to an array?</p> <p>A Join() B Push() C Pop() D Shift()</p>	<p>30 Which is window method is used to move the current window?</p> <p>A Move() B Move to() C Window move() D Window.move to()</p>
<p>23 Which method removes the first array element?</p> <p>A Join() B Pop() C Push() D Shift()</p>	<p>31 Which is property returns the width of the visitor's screen in pixels?</p> <p>A Width() B Screen width() C Screen.width() D Width.screen()</p>
<p>24 Which variable works as function argument in java script?</p> <p>A Function variable B Global variable C Local variable D Object variable</p>	<p>32 Which is property returns the URL of the current page?</p> <p>A href() B < herf > C Location.herf D herf.location</p>

33 Which property is used to transfer files from one host to another host over internet?

- A** IP
- B** FTP
- C** HTTP
- D** SMTP

34 Which open source software is used to upload from client to server or download from server to client?

- A** PHP
 - B** Perl
 - C** HTTP
 - D** FILEZILLA
-

Questions Level 3

1 How will javascript treat a number, when it is enclosed with double or single quotes?

- A** Error
- B** Number
- C** String
- D** Zero

2 What will be the output for the following Javascript code?

```
var x = 13 + "03"  
Alert(x);
```

- A** 16
- B** 133
- C** 1303
- D** 13 03

3 What will be the output, if the javascript code is executed

```
var x = 1324;  
var y = new Number(1324);  
if( x === y)  
alert("Yes");  
else  
alert("No")
```

- A** Infinity
- B** Error
- C** No
- D** Yes

4 What is the output of the following javascript code?

```
var x = " ITI ";  
var y = " GOVT ";  
var o = y concat(x)  
document.write(o);
```

- A** ITI GOVT
- B** ITIGOVT
- C** GOVTITI
- D** GOVT ITI

5 What is the output of the following javascript code?

```
var name = " Kanya Kumari" ;  
var x = name.substr(8,2);  
document.write(x);
```

- A** um
 - B** ma
 - C** ar
 - D** Ku
-

Module 1 : JavaScript and Creating Web Page - Key paper

Questions: Level 1

SL.No	Key
1	D
2	B
3	A
4	A
5	B
6	D
7	D
8	A
9	B
10	C
11	D
12	C
13	B
14	A
15	A
16	D
17	C
18	A
19	A
20	D
21	B
22	B
23	B
24	C
25	B
26	B

Questions: Level 2

SL.No	Key
1	A
2	A
3	A
4	A
5	A
6	D
7	C
8	C
9	D
10	C
11	D
12	B
13	C
14	A
15	A
16	C
17	D
18	B
19	A
20	A
21	C
22	B
23	D
24	C
25	B
26	C
27	B
28	A
29	C
30	D
31	C
32	B
33	B
34	D

Questions: Level 3

SL.No	Key
1	C
2	C
3	D
4	C
5	B

Computer Operator and Programming Assistant 2nd Semester - Module 2 : Programming with VBA

Questions: Level 1

- 1 Which VBA built in function returns location at the second string occurs within the first string?
A Mid()
B Chr()
C ASC()
D Instr()
- 2 Which keyword is used to declare the variables in project scope?
A Static
B Private
C Public
D Protect
- 3 In VBA, How many types of access specifiers available in VBA?
A 2
B 3
C 4
D 6
- 4 Which type of variable cannot be declared within a procedure in VBA?
A Project scope
B Local scope
C Global scope
D Module scope
- 5 Which variable recognized only within the procedure in which it is declared?
A Local scope
B Module scope
C Global scope
D Project scope
- 6 How many levels of variable scope available in VBA?
A 2
B 3
C 4
D 7
- 7 What will be the output of the following VBA code?
Debug.printformat(#1/1/2017#,"yyyy/mm/dd")
A 1/1/2017
B Sun, Jan01, 2017
C 2017/01/01
D Sunday, January 01, 2017

- 8 Which function returns true if the expression is a valid date, otherwise it returns false in VBA?
A CDate()
B IsDate()
C Day()
D Dateadd()
- 9 What is the full form of UDF in VBA?
A User Data Functions
B User Defined Functions
C Undefined Functions
D Used Data Functions
- 10 Which function returns the day of the month (number from 1 to 31) given date value in VBA?
A Day()
B Date()
C Month()
D Date part()
- 11 Which function returns the current system date and time in VBA?
A Date()
B Day()
C Hour()
D Now()
- 12 Which function extracts the first 5 characters from a string in VBA?
A Right(str,5)
B Left(str,5)
C Mid(str,5)
D Substr(str,5)
- 13 Which color of dot indicate the breakpoint in VBA?
A Grey
B Yellow
C Maroon
D Red
- 14 Which shortcut key is used to set the properties of form while designing?
A F4
B Ctrl + F4
C Alt + F4
D Shift + F4

<p>15 Which shortcut key is used to open code window in VBA?</p> <p>A F7</p> <p>B Alt + F7</p> <p>C Ctrl + F7</p> <p>D Shift + F7</p>	<p>23 How many numeric data types available in Excel VBA?</p> <p>A 4</p> <p>B 5</p> <p>C 7</p> <p>D 8</p>
<p>16 Which code is used to display a user form in VBA?</p> <p>A Load user Form1</p> <p>B User Form1.Show</p> <p>C User Form1.Show False</p> <p>D User Form1.Load</p>	<p>24 What is the another name for keywords in VBA?</p> <p>A Literals</p> <p>B Variables</p> <p>C User defined words</p> <p>D Reserved words</p>
<p>17 Which mathematical function returns square root of a specified number in VBA?</p> <p>A Sqt()</p> <p>B Squr()</p> <p>C Sqrt()</p> <p>D Sqr()</p>	<p>25 Which key word is used to declare the variable in VBA?</p> <p>A Sub</p> <p>B Declare</p> <p>C Dim</p> <p>D AS</p>
<p>18 Which VBA function is used to convert the string from uppercase to lowercase?</p> <p>A Lcase()</p> <p>B Lower()</p> <p>C Ucase()</p> <p>D Upper()</p>	<p>26 Which data type can hold any type of values in VBA?</p> <p>A Variant</p> <p>B Variable</p> <p>C Constant</p> <p>D Keyword</p>
<p>19 Which of the following is logical operator in VBA?</p> <p>A +</p> <p>B -</p> <p>C *</p> <p>D And</p>	<p>27 Which entitie hold data in VBA?</p> <p>A Literals</p> <p>B Constants</p> <p>C Keywords</p> <p>D Variables</p>
<p>20 Which character is to be suffixed for long data type in VBA?</p> <p>A &</p> <p>B !</p> <p>C #</p> <p>D @</p>	<p>28 Which worksheet method is used to copy a sheet to another location in the workbook?</p> <p>A Activate</p> <p>B Copy</p> <p>C Save AS</p> <p>D Select</p>
<p>21 What is the storage size of decimal data type in VBA?</p> <p>A 2 bytes</p> <p>B 4 bytes</p> <p>C 8 bytes</p> <p>D 12 bytes</p>	<p>29 Which VBA worksheet property return or sets a string value that represents the object name?</p> <p>A Name</p> <p>B Index</p> <p>C Range</p> <p>D Cells</p>
<p>22 What is the storage size of currency data type in VBA?</p> <p>A 2 bytes</p> <p>B 4 bytes</p> <p>C 8 bytes</p> <p>D 12 bytes</p>	<p>30 Which method displays the data form associated with the worksheet in VBA?</p> <p>A Copy</p> <p>B Printout</p> <p>C Show Data Form</p> <p>D Select</p>

- 31** Which VBA property returns a range object that represents all the cells on the worksheet?
- A** Cells
 - B** Rows
 - C** Index
 - D** Name
-
- 32** Which object is member of the workbook?
- A** Sheets
 - B** Workbook
 - C** Worksheet
 - D** Range
-
- 33** Which type of work book method cannot be modified in VBA?
- A** Close
 - B** Save
 - C** Save AS
 - D** Protect
-
- 34** Which workbook property returns a string value that represents the name of the object in VBA?
- A** Full name
 - B** Name
 - C** Path
 - D** Worksheets
-
- 35** Which workbook property returns the name of the object including its path on disk in VBA?
- A** Full name
 - B** Name
 - C** Path
 - D** Worksheets
-
- 36** Which can hold lot of data with one variable in VBA?
- A** Arrays
 - B** Collections
 - C** Groups
 - D** Methods
-
- 37** Which type of list box enables one choice of adjacent choice in VBA?
- A** Drop down list
 - B** Single - selection list box
 - C** Multiple - selection list box
 - D** Extended - selection list box
-
- 38** Which button has three states in VBA?
- A** Option button
 - B** Spin button
 - C** Push button
 - D** Command button

- 39** Which box groups related controls into one visual unit in a rectangle with an optional label?
- A** Label box
 - B** Group box
 - C** List box
 - D** Combo box
-
- 40** Which is used to create user interface forms?
- A** C
 - B** VBA
 - C** HTML
 - D** Javascript
-
- 41** Where does Excel come in object hierarchy of VBA?
- A** Range object
 - B** Workbook object
 - C** Worksheet object
 - D** Application object
-
- 42** Which shortcut key is used to open project explorer window in VBA?
- A** Ctrl + R
 - B** Ctrl + P
 - C** Ctrl + W
 - D** Ctrl + E
-
- 43** Which shortcut key is used to open VBA Editor from the Excel worksheet?
- A** Ctrl + F11
 - B** Alt + F11
 - C** Ctrl + V
 - D** Ctrl + F7
-
- 44** What is the Full form of IDE?
- A** Integrated Development Element
 - B** Internal Development Environment
 - C** Integrated Development Environment
 - D** Internal Distributed Environment
-
- 45** Which shortcut key is used to step into line - by - line execution in VBA?
- A** F2
 - B** F4
 - C** F5
 - D** F8
-
- 46** What is called the set of commands bundled together under one name?
- A** Properties
 - B** Macros
 - C** Procedures
 - D** Events

-
- 47** What is called the set of statement that are executed under one name?
- A** Macros
 - B** Properties
 - C** Procedures
 - D** Events
-
- 48** Which one is attributes of an object in VBA?
- A** Procedures
 - B** Events
 - C** Macros
 - D** Properties
-
- 49** What is called double clicking an object in VBA?
- A** Events
 - B** Macros
 - C** Procedures
 - D** Methods
-
- 50** Which is used to type / edit the programming code in VBA?
- A** Form window
 - B** Properties window
 - C** Immediate window
 - D** Visual basic editor
-
- 51** What is the alternate name of Bugs?
- A** Errors
 - B** Keywords
 - C** Variables
 - D** Constants
-
- 52** Which shortcut key is used to open the Visual Basic Editor In VBA?
- A** Alt + F11
 - B** Ctrl + F11
 - C** Shift + F11
 - D** Shift + Ctrl + F11
-

Questions: Level 2

1 Which simplifies the work to be eliminating or rewriting the code in VBA?

- A** Class
- B** Object
- C** Macros
- D** Functions

2 Which type of variable can be accessed or used by subroutines outside the modules in VBA?

- A** Static
- B** Private
- C** Protect
- D** Public

3 Where there is no difference between dim and private in VBA?

- A** Local scope
- B** Module scope
- C** Global scope
- D** Project scope

4 Which method is used to pass the reference to the arguments?

- A** Ref
- B** Val
- C** Reference
- D** By Ref

5 Which function is used to check whether the given input is numeric or Not in VBA?

- A** Numeric()
- B** Isnumber()
- C** Isnumeric()
- D** Isnum()

6 Which function returns specified part of a given date in VBA?

- A** Day()
- B** Datevalue()
- C** Datediff()
- D** Datepart()

7 Which function returns the difference between two date values based on the interval specified in VBA?

- A** Datediff()
 - B** Day()
 - C** Daydiff()
 - D** Datedif()
-

8 What is the return type of CSng function in VBA?

- A** Boolean
- B** Variant
- C** Single
- D** String

9 Which VBA code is used to load user form into memory but do not display?

- A** User form1.Show
- B** Load userform1
- C** Userform1.load
- D** Show userform1

10 Which VBA code is used to remove the user form from memory?

- A** Unload me
- B** Userform1.hide
- C** Unload userform1
- D** User form show false

11 Which window displays the watched expression including the one just added?

- A** Module window
- B** Immediate window
- C** Watch window
- D** Debug window

12 Which one is indicated by a red dot with a line of code highlighted in red in VBA?

- A** Break point
- B** Start point
- C** End point
- D** Error point

13 Which is used to repeats the same steps in case of frequency needed actions in VBA?

- A** Class
- B** Object
- C** Functions
- D** Macros

14 Which function returns the integer portion of a number in VBA?

- A** Int()
- B** Format()
- C** Abs()
- D** Sign()

15 Which function returns the hyperbolic cosine of the specified angle in VBA?

- A** Abs()
 - B** Cos()
 - C** Cosh()
 - D** hcos()
-

<p>16 Which mathematical function generates a random number in VBA?</p> <p>A Random() B Rnd() C Rand() D Round()</p>	<p>24 Which is a proper object hierarchy in VBA?</p> <p>A Worksheet, Workbook, Application, Range B Range, Application, Worksheet, Workbook C Range, Worksheet, Workbook, Application D Application, Workbook, Worksheet, Range</p>
<p>17 Which operators are concatenation operator in VBA?</p> <p>A + and - B & and - C & and + D & and *</p>	<p>25 What is the shortcut key to run the current procedure in VBA?</p> <p>A F2 B F4 C F5 D F8</p>
<p>18 Which type of words cannot use for any other purpose in VBA?</p> <p>A Literals B Keywords C Constants D Variables</p>	<p>26 Which window displays the entire list of local variables and their current values in VBA?</p> <p>A Locals window B Watch window C Immediate window D Debugging window</p>
<p>19 Which is a series of items where all items share the same properties and methods in VBA?</p> <p>A Arrays B Groups C Methods D Collections</p>	<p>27 Which window is similar to the locals window, but it is used to tracing the variables in VBA?</p> <p>A Call stack window B Watch window C Immediate window D Debugging window</p>
<p>20 Which button allows a single choice within a limited set of mutually exclusive choice?</p> <p>A Button B Option button C Spin button D Toggle button</p>	<p>28 Which shortcut key is used to open the immediate window?</p> <p>A Ctrl + G B Ctrl + L C Alt + G D Alt + L</p>
<p>21 Which box has three states in VBA?</p> <p>A List box B Combo box C Check box D Group box</p>	<p>29 What is the another name trigger for an action in VBA?</p> <p>A Methods B Modules C Events D Macros</p>
<p>22 Which one creates a box with a scrollable list containing a number of input values in VBA?</p> <p>A Combo box B Option button C Text box D List box</p>	<p>30 Which shortcut key allows debugger to run the current procedure and go line after line called the procedure in VBA?</p> <p>A Ctrl + Shift + F6 B Ctrl + Shift + F7 C Ctrl + Shift + F8 D Ctrl + Shift + F9</p>
<p>23 Which control is suitable to collect the input from the user in VBA?</p> <p>A Label B Text box C Command button D User form</p>	<p>31 While debugging code, which statement allows to go to the highlighted line?</p> <p>A Step into B Step over C Step out D Show next</p>

-
- 32** Which control is used to increase or decrease a value, such as a number time or date?
- A** Scroll Bar
 - B** Spin Button
 - C** Combo Box
 - D** Toggle Button
-

Questions: Level 3

1 Which VBA function compares given strings and returns -1 if the first string is smaller than the second string, returns 0 if both are equal and 1 if the first string is greater than second string?

- A** Strcmp
- B** Strcomp
- C** Compare
- D** Scmp

2 Which scope does the variable declared with dim and remains in the existence only as long as the procedure in which it is declared is running?

- A** Global scope
- B** Local scope
- C** Module scope
- D** Project scope

3 What will be the output of the following VBA code?

```
Sub test()  
a = 9  
Debug.Print Sqr(a)  
End sub
```

- A** 3
- B** 9
- C** 18
- D** 81

4 What will be the output for the following VBA code?

```
Debug.print  
DateDiff("yyyy","1/12/2016","31/1/2017")
```

- A** 0
- B** 1
- C** 11
- D** 30

5 What will be the output of the following VBA code?

```
Sub test()  
x = "institute"  
Debug.print Format(x,">")  
End sub
```

- A** Institute
- B** institute
- C** INSTITUTE
- D** instiTUTE

6 What will be the output of the following VBA code?

```
Sub test()  
Dim S AS string  
S = "wholehearted"  
Debug.Print mid(s,6,4)  
End sub
```

- A** arte
- B** hear
- C** hole
- D** eart

7 What will be the output of the following VBA code?

```
Sub test()  
a = " Computer operator"  
Debug.Print left(a,10)  
End sub
```

- A** Operator
- B** Computer o
- C** Computer
- D** Computer operator

8 What will be the output of the following VBA code?

```
Sub test()  
Dim l as integer  
Dim S as string  
S = "Time is money"  
l = len(s)  
Debug.print "The length is " & l  
End sub
```

- A** 13
- B** The length is 11
- C** The length is 13
- D** THE LENGTH IS 13

9 What will be the output of the following VBA function?

```
Sub stg()  
Str = "Mathematics"  
Debug.Print right(str,6)  
End sub
```

- A** matics
 - B** Mathem
 - C** Mathemat
 - D** Mathematics
-

Module 2 : Programming with VBA - Key paper

Questions: Level 1

SL.No	Key
1	D
2	C
3	A
4	D
5	A
6	C
7	C
8	B
9	B
10	A
11	D
12	B
13	D
14	A
15	A
16	B
17	D
18	A
19	D
20	A
21	D
22	C
23	C
24	D
25	C
26	A
27	D
28	B
29	A
30	C
31	A
32	C
33	D
34	B
35	A
36	B
37	C
38	A

Questions: Level 2

SL.No	Key
39	B
40	B
41	D
42	A
43	B
44	C
45	D
46	B
47	C
48	D
49	A
50	D
51	A
52	A

SL.No	Key
1	C
2	D
3	B
4	D
5	C
6	D
7	A
8	C
9	B
10	C
11	C
12	A
13	D
14	A
15	C
16	B
17	C
18	B
19	D
20	B
21	C
22	D
23	B
24	D
25	C
26	A
27	B
28	A
29	C
30	C
31	D
32	B

Questions: Level 3

SL.No	Key
1	A
2	B
3	A
4	B
5	C
6	B
7	B
8	C
9	A

Computer Operator and Programming Assistant 2nd Semester - Module 3 : Using Accounting Software

Questions: Level 1

- | | |
|---|--|
| <p>1 What type of software is Tally?</p> <p>A Accounting Software</p> <p>B Application Software</p> <p>C Language Translator</p> <p>D System Software</p> | <p>8 Which function key is used to record fund transfer between cash and bank account?</p> <p>A F4</p> <p>B F5</p> <p>C F6</p> <p>D F7</p> |
| <p>2 What is the purpose of financial management feature in Tally?</p> <p>A Importing and exporting data</p> <p>B For stock transfer</p> <p>C To get daily balances and Transaction value</p> <p>D To prepare purchase records</p> | <p>9 Which document is issued by the receiver of cash to the giver of cash acknowledging the cash received voucher?</p> <p>A Ledgers</p> <p>B Journals</p> <p>C Receipts</p> <p>D Vouchers</p> |
| <p>3 Which area in Tally screen provides quick access to different options?</p> <p>A Button bar</p> <p>B Calculator</p> <p>C Product info</p> <p>D Work area</p> | <p>10 What is a summarized record of all the transactions to every person, every property and every type of service?</p> <p>A Account</p> <p>B Journals</p> <p>C Ledgers</p> <p>D Vouchers</p> |
| <p>4 Which is prepared to ascertain actual profit or loss of the business?</p> <p>A Balance sheet</p> <p>B Book-keeping</p> <p>C Profit and loss account</p> <p>D Trading account</p> | <p>11 Which is the main book of final entry for accounts?</p> <p>A Balance sheet</p> <p>B Ledger</p> <p>C Receipts</p> <p>D Vouchers</p> |
| <p>5 What is meant by current date in Tally?</p> <p>A Calendar date</p> <p>B Last voucher date</p> <p>C Last worked date</p> <p>D System date</p> | <p>12 What is termed as excess of credit side total amount over debit side total amount in profit and loss account?</p> <p>A Credit</p> <p>B Debit</p> <p>C Loss</p> <p>D Profit</p> |
| <p>6 Which are the things and properties for resale that converts into cash?</p> <p>A Current assets</p> <p>B Business Transaction</p> <p>C Liabilities</p> <p>D Purchase</p> | <p>13 Which book is used to record transactions relating to return of goods to suppliers?</p> <p>A Purchase Book</p> <p>B Purchase Return Book</p> <p>C Sales Book</p> <p>D Sales Return Book</p> |
| <p>7 Who receives benefits without giving money immediately but liable to pay in future?</p> <p>A Creditor</p> <p>B Debtor</p> <p>C Owner</p> <p>D Worker</p> | <p>14 Which is a statement of assets and liabilities?</p> <p>A Balance sheet</p> <p>B Journals</p> <p>C Ledgers</p> <p>D Trial balance</p> |

-
- 15** Which accounting system is incomplete and unscientific?
- A** Double Entry System
 - B** Single Entry System
 - C** Triple Entry System
 - D** Multi Entry System
-
- 16** What is the rule for real account?
- A** Debtor the receiver, Creditor the giver
 - B** Debtor the giver, Creditor the receiver
 - C** Debit comes in, Credit goes out
 - D** Debit goes out, Credit comes in
-
- 17** Which shortcut key is used to activate calculator in Tally?
- A** Ctrl + C
 - B** Ctrl + M
 - C** Ctrl + N
 - D** Ctrl + T
-
- 18** Which activity in Tally is used to find out the financial position of the organisation?
- A** Balance sheet
 - B** Book-keeping
 - C** Trading
 - D** Profit and loss
-
- 19** What is referred to as buying and selling of goods?
- A** Normal account
 - B** Real account
 - C** Profit and loss account
 - D** Trading account
-
- 20** Which factor determines the cost of the product?
- A** Direct cost
 - B** Elements of cost
 - C** Indirect cost
 - D** Standard cost
-
- 21** What is the shortcut key to export the report in ASCII, SDF, HTML or XML format?
- A** Alt + C
 - B** Alt + D
 - C** Alt + E
 - D** Alt + X
-
- 22** Who gives benefits without receiving money, but will claim in future?
- A** Creditor
 - B** Debtor
 - C** Owner
 - D** Worker
-

Questions: Level 2

- 1 Which is the ledger grouping for bills receivable in Tally ERP9?
A Fixed asset
B Current asset
C Direct expenses
D Indirect expenses
-
- 2 What is the purpose of financial management feature in Tally?
A Handles different types of vouchers
B Allows importing and exporting data
C Provides budgeting option
D Provides option for data backup
-
- 3 What is the purpose of Inventory Management Feature in Tally?
A Provides option for data backup
B Provides all relevant information for any stock item in a single screen
C Provides daily balance and transaction value
D Provides option to upload reports on the website directly
-
- 4 What is the purpose of security feature in Tally?
A Provides budget option
B Provides option for data backup
C Provides option to upload reports
D Provides statement of accounts
-
- 5 Which term is used for receiving aspects of a transaction?
A Credit
B Debit
C Profit
D Receipt
-
- 6 What is the purpose of Tally audit feature in Tally ERP 9?
A Allows easy analysis of result / reports with graphical values
B Allows statutory reporting for VAT, CST, TCS, TDS, FBT, GST
C Allows splitting of company data into multiple companies
D Verify, validate and accept accounting information
-

- 7 Which combination of key is used to change the financial period in Tally?
A F2
B Alt + F2
C Ctrl + F2
D Shift + F2
-
- 8 Which combination of key is used to open "Tally Reference Manual"?
A Alt + H
B Alt + M
C Alt + R
D Alt + T
-
- 9 Which function of key is used the list / select a company in Tally?
A F1
B F3
C F5
D F7
-
- 10 Where does the transactions are entered, before taken to the appropriate ledger account?
A Balance sheet
B Journals
C Receipts
D Vouchers
-
- 11 Which term is used for the amount invested for starting a business by a person?
A Asset
B Capital
C Debit
D Liabilities
-
- 12 What is the purpose of Technological feature in Tally?
A Allows importing and exporting data
B Flexible units of measure
C Provides budgeting option
D Provides option for data backup
-
- 13 Which term is used for giving aspect of a transaction?
A Credit
B Debit
C Journal
D Voucher
-

<p>14 Which term is used for all the amounts payable by a business concern to outsiders?</p> <p>A Assets B Capitals C Debits D Liabilities</p>	<p>22 Which sequence of option is used to view the trial balance on the screen?</p> <p>A Gateway of Tally → Trial balance B Gateway of Tally → Display → Trial Balance C Gateway of Tally → Accounts Info → Trial Balance D Gateway of Tally → Display → Account Book → Trial balance</p>
<p>15 Which is a statement of all the ledger account balance prepared at the end of particular period to verify the accuracy of the entries?</p> <p>A Journals B Receipts C Trial Balance D Vouchers</p>	<p>23 Which report displays the summary of all the cost centres under a cost category?</p> <p>A Category summary B Cost centre Break-up C Group Break-up D Ledger break-up</p>
<p>16 What is the purpose of Ctrl + Q key is the Gateway of Tally screen?</p> <p>A Close the tally screen B Quit tally current screen C Exit with confirmation D Exit without confirmation</p>	<p>24 Which function key is used to enter purchase?</p> <p>A F6 B F7 C F8 D F9</p>
<p>17 What is the purpose of Alt + W key in Tally?</p> <p>A Change the financial period B Invoke Tally Reference Manual C Open default web browser D Exist Tally without confirmation</p>	<p>25 Which function key is used to enter receipts?</p> <p>A F2 B F4 C F6 D F8</p>
<p>18 Which combination of function key is used to open inventory voucher's entry menu?</p> <p>A Alt + F1 B Alt + F3 C Alt + F5 D Alt + F7</p>	<p>26 Which shortcut key is used to open debit Note Voucher?</p> <p>A Alt + F9 B Alt + F10 C Ctrl + F9 D Ctrl + F10</p>
<p>19 Which combination of key is used to save the information in Tally?</p> <p>A Ctrl + A B Ctrl + I C Ctrl + S D Ctrl + X</p>	<p>27 Which shortcut key is used to remove a line in a report in report screen?</p> <p>A Alt + I B Alt + R C Alt + S D Alt + X</p>
<p>20 Which shortcut key is used to shut a company from the gateway of Tally screen?</p> <p>A Alt + F1 B Alt + F3 C Alt + F5 D Alt + F7</p>	<p>28 Which feature offers a parallel classification of stock item?</p> <p>A Stock categories B Stock group C Stock item D Stock query</p>
<p>21 Which register is used to post the journal entries periodically?</p> <p>A Bill book B Cash book C Ledger D Trial balance</p>	<p>29 Which budget is prepared for a very short period?</p> <p>A Current budget B Long term budget C Rolling budget D Short term budget</p>

-
- 30** Which ratio evaluate the availability of cash to pay debit?
- A** Activity ratio
 - B** Debit ratio
 - C** Liquidity ratio
 - D** Market ratio
-
- 31** Which function key is used to enter payment?
- A** F3
 - B** F5
 - C** F7
 - D** F9
-
- 32** Which report displays ledgers and group summary information for the selected cost centre?
- A** Category summary
 - B** Cost centre Break-up
 - C** Ledger break-up
 - D** Group Break-up
-
- 33** Which name indicates the decreasing value of an Asset?
- A** Current asset
 - B** Depreciation
 - C** Indirect expenses
 - D** Sundry debtor
-
- 34** Which shortcut key is used to cancel a voucher in Day book / List of vouchers in Tally?
- A** Alt + D
 - B** Alt + I
 - C** Alt + S
 - D** Alt + X
-

Module 3 : Using Accounting Software - Key paper

Questions: Level 1

SL.No	Key
1	A
2	C
3	A
4	C
5	C
6	A
7	B
8	A
9	C
10	A
11	B
12	D
13	B
14	A
15	B
16	C
17	C
18	A
19	D
20	B
21	C
22	A

Questions: Level 2

SL.No	Key
1	B
2	C
3	B
4	B
5	B
6	D
7	B
8	A
9	A
10	B
11	B
12	A
13	A
14	D
15	C
16	D
17	C
18	A
19	A
20	A
21	C
22	B
23	A
24	D
25	C
26	C
27	B
28	A
29	A
30	C
31	B
32	B
33	B
34	D

**Computer Operator and Programming Assistant 2nd Semester -
Module 4 : E - Commerce**

Questions: Level 1

- | | |
|--|--|
| <p>1 What is the full form of EDI?</p> <p>A Electronic Data Interchange</p> <p>B Electronic Direct Interchange</p> <p>C Electronic Data Information</p> <p>D Electronic Data Interconnection</p> | <p>8 What is the full form of COD in E - Commerce?</p> <p>A Cash on Delivery</p> <p>B Cash on Demand</p> <p>C Commerce on Delivery</p> <p>D Cart on Delivery</p> |
| <p>2 What is the abbreviation of CGI?</p> <p>A Computer Gateway Interface</p> <p>B Common Gateway Interface</p> <p>C Computer Gateway Interconnection</p> <p>D Common Gateway Interconnection</p> | <p>9 Which one is E - Commerce site?</p> <p>A Yahoo</p> <p>B Bing</p> <p>C Google</p> <p>D Amazon</p> |
| <p>3 Which type of E - Commerce is payment Gateway?</p> <p>A b2b</p> <p>B b2c</p> <p>C g2c</p> <p>D g2b</p> | <p>10 Which one is a online payment?</p> <p>A Flipkart</p> <p>B Paytm</p> <p>C Gmail</p> <p>D Reliance jio</p> |
| <p>4 Which type of E - Commerce is tenders and submission of application?</p> <p>A b2b</p> <p>B b2c</p> <p>C g2c</p> <p>D g2b</p> | <p>11 Which type of attack is a method of defeating a cryptographic scheme of trying a large number of possibilities?</p> <p>A Teardrop attack</p> <p>B Brute force attack</p> <p>C Phlashing</p> <p>D Smurf attack</p> |
| <p>5 Which type of E - Commerce is Amazon?</p> <p>A b2b</p> <p>B b2c</p> <p>C g2b</p> <p>D g2c</p> | |
| <p>6 What is called sale or purchase of items without physically visiting a shop?</p> <p>A E - Commerce</p> <p>B POS</p> <p>C Traditional Commerce</p> <p>D E - Service</p> | |
| <p>7 Which scope of E- Commerce business platforms like amazon, ebay, etc?</p> <p>A National</p> <p>B Local</p> <p>C Global</p> <p>D Virtual</p> | |

Questions: Level 2

- 1 Which is the model in E - Commerce, if the seller and buyer are both business firms?
- A Consumer to Business
B Business to Consumer
C Business to Business
D Consumer to Consumer
-
- 2 Which is the model in E - Commerce, if the seller is a business and the individual is an consumer?
- A Consumer to Business
B Business to Consumer
C Business to Business
D Consumer to Consumer
-
- 3 Which is the model in E - Commerce, if the seller is an individual and the buyer is a business firm?
- A Consumer to Business
B Business to Consumer
C Business to Business
D Consumer to Consumer
-
- 4 Which is the model in E - Commerce, if the seller and the buyer are the both individuals?
- A Consumer to Business
B Business to Consumer
C Business to Business
D Consumer to Consumer
-
- 5 Which option in E - Commerce, helps to keep selected products until checkout / payment?
- A Basket
B Cart
C Tray
D COD
-
- 6 Which is the function of specifying access rights to resources related to information security?
- A OTP
B Pin
C Authorizion
D Passcode
-
- 7 Which refers to paying the money back to the buyer after the price has been deducted from the account?
- A Refund
B Return
C Deduction
D Charge bace
-

- 8 Which card permits online payment using balance amount available in bank account?
- A Credit card
B Paypal
C Debit card
D Wallet
-
- 9 Which is the set of rules that limits access to information?
- A Availability
B Integrity
C Authenticity
D Confidentiality
-
- 10 Which is the process of ensuring the data, transactions, communication or documents are genuine?
- A Availability
B Integrity
C Authenticity
D Confidentiality
-
- 11 What is the purpose of OLX web site?
- A Uploading Files
B Buying and selling products
C Searching Documents
D Recovering files
-
- 12 Which of the following authenticates and handles credit card payment for E-Commerce?
- A Payment gateway
B E - Commerce gateway
C Software gateway
D E-Wallets
-
- 13 What is the another name called PDoS?
- A Brute force attack
B Non technical attack
C Phlashing
D Smurf attack
-

Module 4 : E - Commerce - Key paper

Questions: Level 1

SL.No	Key
1	A
2	B
3	C
4	D
5	B
6	A
7	C
8	A
9	D
10	B
11	B

Questions: Level 2

SL.No	Key
1	C
2	B
3	A
4	D
5	B
6	C
7	A
8	C
9	D
10	C
11	B
12	A
13	C

**Computer Operator and Programming Assistant 2nd Semester -
Module 5 : Cyber Security**

Questions: Level 1

- 1** When the Indian parliament passed the IT Act?
- A** 1990
B 1992
C 2000
D 2005
-
- 2** What is the full form of LDAP?
- A** Light Weight Directory Access Provider
B Light Weight Directory Access Protocol
C Light Weight Directory Access Program
D Light Weight Directory Access Protection
-
- 3** What is called the collective terms of malicious software, such as viruses, worms and trojans?
- A** Spam
B Phishing
C Malware
D Harm
-

Questions: Level 2

- 1 What is called protecting data from online attacks, deletions, malwares?
A Physical security
B Cyber security
C Cyber attack
D Virus
-
- 2 What is called the protection of information and data from unauthorized Access?
A Physical security
B Link security
C Risk management
D Information security
-
- 3 What is the full form of CIA under information security?
A Confidentiality Integrity Availability
B Criminal Investigation Agency
C Cost Information Agency
D Credit Integrity Assement
-
- 4 What is called periodic assessment of security vulnerability in computer system?
A Threat
B Attack
C Hacking
D Security audit
-
- 5 What is called a single point of access for several networking services?
A Phishing
B Web service
C Directory service
D Worms
-
- 6 Which activities endanger the sovereignty and integrity of nation?
A Cyber Terrorism
B Cyber vandalism
C Cyber squatting
D Carding
-
- 7 Which crime involves the use of computer networks to create, distribute or access materials that sexually exploit underage persons?
A Assault by Threat
B Cyber squatting
C Cyber vandalism
D Child pornography
-

- 8 What is called the unauthorized control/access over the computer system and destroys the data?
A Defamation
B Carding
C Hacking
D Cyber - stalking
-
- 9 Which method go through all the files or network elements with an intention to detect something unusual?
A Probing
B Phishing
C Infecting
D Scanning
-

Module 5 : Cyber Security - Key paper

Questions: Level 1

SL.No	Key
1	C
2	B
3	C

Questions: Level 2

SL.No	Key
1	B
2	D
3	A
4	D
5	C
6	A
7	D
8	C
9	D