IBM Technical Test Paper 2

- 1. what does vector processing do?
- 2. What is the use of software configuration management?
- 3. what command is used to append two files using who that is listed by ls
- 4. If there is a problem in a network during transmission which is used to detect that? a. protocol analyzer, b. SNMP....
- 5. In C, x-=y+1 how will u represent it.. a. x=x+y+1, b.-x-y-1, c.-x+y+1...
- 6. What does Trigger do?
- 7. In which topology we use less amount of cables. ring, bus, star, mesh....
- 8. Which sorting techniques is best for already sorted array...?. ans: bubble sort
- 9. Which is said to be a realtime system.?
 - 1. credit card systen
 - 2 online flight reservation system
 - 3 bridge control systen...not sure
- 10.decimal to octal conversion problem? ans A
- 11.A person having a/c number, a/c name,bank name, a/c type.. which is the primary among the above?
- 12.why data integrity is used?
- 13.If a primary key is an attribute of another one table means......
 - 1 candidate key
 - 2 foreign kryey
 - 3 seconda
- 14.int (*a)[4]. Explain this expression
- 15.Difference between 0123 and 123 in c ans: 40
- 16. In c r+ is used for
 - 1 read only
 - 2 writing only
 - 3 both 1 and 2

17.parity bit for what?

18.YWCC is what in options they had specified for compiler..

Aptitude

- 1. which 3 consequtive prime numbers gives the total ans: 49 (13,17,19)
- 2. Rational numbers between 1 and 5
 - 1 3
 - 2.2
 - 3.0
- 3. If boat travels in 10km/hr in still water. it travels 14kmhr in upstream and 26km/hr downstream what is speed of stream?
- 4. A cube of 3 unit has 6 surface is painted. If u cut the cube of 1 unit each how many cubes remain unpainted on all sides.
 ans.1
- 5. A person sold an article at Rs.141 at 6% loss,to gain a profit of 10% at what price the article should be sold.

 165
- 6. If person 20 min at 12 kmph. then how many Kmph in 15 minutes Ans.16
- 7. Three person shared bullets equally. 4 were shot total no of bullets remainin is equal to the no of bullets initially divided

ans: 18

- 8. 1st day of the year 1999 is sunday and what will be last day of the same year ans sunday
- 9. 4 thieves entere a bakery and stoled bread one after the other. Each one took half of the total number of breads+half a loaf. If 3 breads were remaining what is the total number of breads.
- 10.If a ball is dropped from 8ft and it bounces half the height each time. Then the total distance travelled ans.24
- 11.6 squares of equal size are placed side by side to form a rectangle whose perimeter is 182. find the perimeter of the single square.

 ans 52
- 12.the average age of students in a class is 16.when a teacher of age 40 is added, the average becomes 17. what is the total number of students

- 13.In 1930 a man's age is the last 2 digit of the year intercganged in which he born and his granpa's age also like the same.
- 14.10pow10pow10 if one takes 1 sec to write a single digit then how long will it take to write the above _expression.
- 15.2 trains coming in opposite directions in 12 km/hr distance between the trains is 24 km. an insect starts at the same time when the train starts at a speed of 18km/hr. How many km the insect might have travelled before it got crashed between the 2 trains.
- 16.Less than 30 of them are there. Among those 1/3rd know french 1/4th knows english, 1/2 knows german, then 1/8 of them donn't know any of the languages. Then find out how many are there totally.

17. what is the probability that 2 of them selected randomly have got the same month of birth?