ISRO (Indian Space Research Organization)
Scientist/Engineers Recruitment
Sample Paper for Computer Science (IT)
This Sample Paper is based on the expected syllabus for ISRO Scientist/Engineer Recruitment Exam. Candidates may get an idea about what to read for the Computer Science / IT Stream Examination. We wish all of you a good luck for the paper. This question paper has been adapted from GJ Tutorial's IT Study material based on the vast experience in teaching for various similar recruitment and admission exams.
1. Which of the following features usually applies to data in a data warehouse?
(a) Data are often deleted
(b) Most applications consists of transactions
(c) Data are rarely deleted
(d) Relatively few records are processed by applications
(e) None of these
2. Which of the following is a transaction?
(a) A group of SQL statements consisting of one read and one write operation
(b) A group of SQL statements consisting only of ready operations.
(c) A group of SQL statements defining a user-oriented task
(d) A group of SQL statements consisting only of write operations.
(e) None of these
3. There are several security devices used to stop individuals from exploiting your system. Which of the following is used in conjunction with a firewall?
(a) Proxy server
(b) Intrusion- detection system
(c) Terminal server
(d) Web server
(e) None of these
4. The effect of the ROLLBACK command in a transaction is the following......
(a) Undo all changes to the data- base resulting from the execution of the transaction
(b) Undo the effects of the last UPDATE command
(c) Restore the content of the database to its state at the end of the previous day
(d) Make sure that all changes to the database are in effect
(e) None of these
5. A client / server network
(a) has clients that provide functions such as application control and shared computation.
(b) uses client computers to provide copies of software to the server to allow server processing.
(c) provides a company with the capability to downsize from lager computer systems and move away from legacy systems.
(d) has server computers that perform all processing, clients are' dumb' input/ output devices only.
(e) None of these.
6. An applet is Document application program.
(a) a static
(b) a dynamic
(c) an active
(d) a passive
(e) None of these
7. The local antenna for satellite connections is called a
(a) modem
(b) terminal
(c) VSAT
(d) DTA
(e) None of these
8. What are the four basis connecting hardware devices?
(a) Repeater, bridge, router and gateway
(b) Repeater, bridge, router and dell
(c) Repeater, connector, router and gateway
(d) Amplifier, bridge, router and gateway
(e) None of these
9. Which type of processing speed measurement is used primarily with supercomputers?
(a) Flops
(b) Fractions of second
(c) Gigahertz
(d) MIPS
(e) None of these
10. This type of software is designed for users who want to customize the programs they use.
(a) Shareware
(b) Open-source software
(c) Freeware
(d) Macros
(e) None of these
11. What is the term associated with the second part of an e-mail address?
(a) Local address
(b) Eight characters long
(c) User name
(d) Domain name
(e) None of these
12. A port that allows 8 bits at a time to be transmitted simultaneously is a (n)
(a) dedicated port
(b) parallel port
(c) SCSI port
(d) USB port
(e) None of these
13. In order for computers to communicate across a network, they must be connected through a(n).....
(a) TCP/IP
(b) Topology
(c) Ethernet
(d) Thin client
(e) None of these
(e) C. Rangarajan
14. What is a specialized software program that allows input and output devices to communicate with the rest of the computer system?
(a) Utility driver
(b) Utility program
(c) Data compression utility
(d) Device driver
(e) None of these
15. Single party disk relying on the disk controller for finding out which disk has failed is used by-
(a) RAID level 5
(b) RAID level 2
(c) RAID level 4
(d) RAID level 3
(e) RAID level 1
16. Which of these terms refers to the feature of an OS that allows a single computer to process the tasks of several users at different stations, in round-robin fashion?
(a) Multiprocessing
(b) Multiprogramming
(c) Multitasking
(d) Time processing
(e) Time-sharing
17. Which of the following statements is not true about two-tier client-server database architecture?
(a) SQL statements are processed on the server
(b) SQL statements may be processed on some of the clients
(c) Business logic is mostly processed on clients
(d) Business logic may be processed on the server
(e) None of these
18. A Relational operator that yields all values from selected attributes is known as a -
(a) difference
(b) product
(c) select
(d) project
(e) join
19. Normalization is:
(a) the process of creating small stable data structures from complex groups of data when designing a relational database
(b) a methodology for documenting database illustrating the relationship between various entities in the database
(c) an approach to data management that stores both data and the procedures acting on the data as object that can be automatically retrieved and shared
(d) a representation of data as they would appear to an application programmer or user
(e) a representation of data as they actually would be organized on physical storage media
20. The process of building a model that demonstrate the features of a proposed product, service or system is called a -
(a) JAD
(b) RAD
(c) templating
(d) prototyping
(e) TAD
21. Which of the following is mandatory component of a URL?
(a) Resource Path
(b) Protocol
(c) Port Number
(d) Domain Name
(e) None of these
22. DBMS allows you to extrapolate information from your data by using a-
(a) query language
(b) table generator
(c) report generator
(d) wizard
(e) None of these
23. A subschema is -
(a) a description of the physical and logical structure of data and the relationship among the data
(b) a file that identifies the subset of data that a group of users can access
(c) a detailed description of all data contained in the database
(d) a description of the types of modifications that users can make to a database
(e) Either (c) or (d)
24. Which of the following is not a type of hub?
(a) Passive hub
(b) Inactive hub
(c) Switching hub
(d) Intelligent hub
(e) None of these
25. The lists the location of files on the disk
(a) FAT
(b) boot sector
(c) root folder
(d) data area
(e) None of these
Answers:
	1. (b)
	2. (a)
	3. (a)
	4. (a)
	5. (b)

	6. (b)
	7. (e)
	8. (a)
	9. (a)
	10. (a)

	11. (d)
	12. (b)
	13. (b)
	14. (d)
	15. (d)

	16. (e)
	17. (c)
	18. (d)
	19. (a)
	20. (d)

	21. (e)
	22. (a)
	23. (e)
	24. (b)
	25. (a)

Self Study Material for This Exam

E-MAIL Study Material (E-Books): Rs. 750*
PRINTED Study Material: Rs. 1500*
CALL 09855171046 or 09872380199 TO BUY NOW!!

Click Here to PAY BY Cash, Online Bank Transfer

Coaching Classes Available @ Chandigarh

Register for Free Jobs in Your E-Mail

Free SMS Job Alerts on Mobile!! Click to Register
OR Send SMS ON gjtutorial to 9870807070 for Job Alerts
Posted On: March 1st, 2009
Category: Sample Question Papers
Tags: ISRO Indian Space Research Organisation
74 Comments to “ISRO Scientist/Engineer Solved Sample Question Paper (CS/IT)”
1. karty Says:
March 13, 2010 at 12:13 pm
can anybody please send me the sample (solved) question paper of isro scientist/engineer (electronics)examination

2. swetha Says:
March 5, 2010 at 11:36 am
pls send d isro model paper

3. suresh Says:
February 28, 2010 at 8:05 am
sir pls send the model question paper in sc mechanical

4. prashant Says:
February 20, 2010 at 11:16 am
please
send me ISRO Scientist/Engineer Solved Sample Question Paper for mechanical engg 2009 and previous questions also
send the complete syllabus of isro

5. radhika Says:
June 23, 2009 at 11:06 am
cau plz give me guide lines for walk in interview in power grid

6. radhika Says:
June 23, 2009 at 11:04 am
can u plz give me guidelines ofr the walk in interview in power grid

7. Deepika Says:
June 12, 2009 at 8:11 pm
sir/madam,
Can u tell me what qualification do we need to apply for this job?.And when will be those recruitment will take place?

8. dolly Says:
April 28, 2009 at 4:41 pm
i have given the isro exam for the post of sc/en on 26-apr-2009 , please could anyone tell me when its result would be declared?

9. Ann Says:
April 21, 2009 at 1:15 pm
hi,
pleasea send me the sample question papers and syallabus for POST OF SCIENTIST/ENGINEER SC- ELECTRONICS and previous year question papers.
Regards,
Ann

· sar Says:
April 21, 2009 at 7:11 pm
Hi Ann
Can you plz send me the sample Qs paper for POST OF SCIENTIST/ENGINEER SC- ELECTRONICS Stream?

10. Jacklin Says:
April 20, 2009 at 10:26 pm
thanks pa

11. C.L.Shilpa Says:
April 17, 2009 at 7:47 pm
send some sample question papers for engineering SC computer science

12. prashant Says:
April 17, 2009 at 12:27 pm
Pleas sen me syllabus forWRITTEN TEST FOR THE POST OF SCIENTIST/ENGINEER SC- ELECTRONICS and privius year paper.

13. prashant Says:
April 17, 2009 at 12:23 pm
please Send syllabus Isro WRITTEN TEST FOR THE POST OF SCIENTIST/ENGINEER SC- ELECTRONICS (26/04/2009).

14. syamala Says:
April 13, 2009 at 3:27 pm
hello sir /madam
send me sample question papers and full syllabus for isro sc(computer science)

15. P.Kumar Says:
April 12, 2009 at 7:19 pm
i try to solve some
1. Which of the following features usually applies to data in a data warehouse?
(a) Data are often deleted
(b) Most applications consists of transactions
(c) Data are rarely deleted.............ans
(d) Relatively few records are processed by applications
(e) None of these
2. Which of the following is a transaction?
(a) A group of SQL statements consisting of one read and one write operation
(b) A group of SQL statements consisting only of ready operations.
(c) A group of SQL statements defining a user-oriented task ans
(d) A group of SQL statements consisting only of write operations.
(e) None of these
3. There are several security devices used to stop individuals from exploiting your system. Which of the following is used in conjunction with a firewall?
(a) Proxy server.............. ans
(b) Intrusion- detection system
(c) Terminal server
(d) Web server
(e) None of these
4. The effect of the ROLLBACK command in a transaction is the following......
(a) Undo all changes to the data- base resulting from the execution of the transaction.................... ans
(b) Undo the effects of the last UPDATE command
(c) Restore the content of the database to its state at the end of the previous day
(d) Make sure that all changes to the database are in effect
(e) None of these
5. A client / server network
(a) has clients that provide functions such as application control and shared computation.
(b) uses client computers to provide copies of software to the server to allow server processing.
(c) provides a company with the capability to downsize from lager computer systems and move away from legacy systems.
(d) has server computers that perform all processing, clients are' dumb' input/ output devices only.
(e) None of these.
may be a or b
6. An applet is Document application program.
(a) a static
(b) a dynamic
(c) an active
(d) a passive
(e) None of these
7. The local antenna for satellite connections is called a
(a) modem
(b) terminal
(c) VSAT
(d) DTA................... ans
(e) None of these
8. What are the four basis connecting hardware devices?
(a) Repeater, bridge, router and gatewayans
(b) Repeater, bridge, router and dell
(c) Repeater, connector, router and gateway
(d) Amplifier, bridge, router and gateway
(e) None of these
9. Which type of processing speed measurement is used primarily with supercomputers?
(a) Flops
(b) Fractions of second
(c) Gigahertz
(d) MIPS
(e) None of these
10. This type of software is designed for users who want to customize the programs they use.
(a) Shareware
(b) Open-source software.................... ans
(c) Freeware
(d) Macros
(e) None of these
11. What is the term associated with the second part of an e-mail address?
(a) Local address
(b) Eight characters long
(c) User name
(d) Domain name...................... ans
(e) None of these
12. A port that allows 8 bits at a time to be transmitted simultaneously is a (n)
(a) dedicated port
(b) parallel port.................... ans
(c) SCSI port
(d) USB port
(e) None of these
13. In order for computers to communicate across a network, they must be connected through a(n).....
(a) TCP/IP
(b) Topology
(c) Ethernet...................... ans
(d) Thin client
(e) None of these
(e) C. Rangarajan
14. What is a specialized software program that allows input and output devices to communicate with the rest of the computer system?
(a) Utility driver
(b) Utility program
(c) Data compression utility
(d) Device driver ans
(e) None of these
15. Single party disk relying on the disk controller for finding out which disk has failed is used by-
(a) RAID level 5
(b) RAID level 2
(c) RAID level 4
(d) RAID level 3
(e) RAID level 1
16. Which of these terms refers to the feature of an OS that allows a single computer to process the tasks of several users at different stations, in round-robin fashion?
(a) Multiprocessing
(b) Multiprogramming
(c) Multitasking
(d) Time processing
(e) Time-sharing ans
17. Which of the following statements is not true about two-tier client-server database architecture?
(a) SQL statements are processed on the server
(b) SQL statements may be processed on some of the clients ans
(c) Business logic is mostly processed on clients
(d) Business logic may be processed on the server
(e) None of these
18. A Relational operator that yields all values from selected attributes is known as a -
(a) difference
(b) product
(c) select
(d) project................... ans
(e) join
19. Normalization is:
(a) the process of creating small stable data structures from complex groups of data when designing a relational database ans
(b) a methodology for documenting database illustrating the relationship between various entities in the database
(c) an approach to data management that stores both data and the procedures acting on the data as object that can be automatically retrieved and shared
(d) a representation of data as they would appear to an application programmer or user
(e) a representation of data as they actually would be organized on physical storage media
20. The process of building a model that demonstrate the features of a proposed product, service or system is called a -
(a) JAD
(b) RAD
(c) templating.
(d) prototyping ans
(e) TAD
21. Which of the following is mandatory component of a URL?
(a) Resource Path
(b) Protocol
(c) Port Number
(d) Domain Name
(e) None of these
all r mandatory in my pt of view.....
22. DBMS allows you to extrapolate information from your data by using a-
(a) query languageans
(b) table generator
(c) report generator
(d) wizard
(e) None of these
23. A subschema is -
(a) a description of the physical and logical structure of data and the relationship among the dataans
(b) a file that identifies the subset of data that a group of users can access
(c) a detailed description of all data contained in the database
(d) a description of the types of modifications that users can make to a database
(e) Either (c) or (d)
24. Which of the following is not a type of hub?
(a) Passive hub
(b) Inactive hub.................. ans
(c) Switching hub
(d) Intelligent hub
(e) None of these
25. The lists the location of files on the disk
(a) FAT
(b) boot sector
(c) root folder ans
(d) data area
(e) None of these

