

HCL TECHNOLOGIES PAPER ON 14th MARCH

hi frnds..its really lucky to get thorough hcl..it consists of 3 rounds aptitude,technical, and hr.

in aptitude all puzzles cam..pls follow shakuntala devi pattern..some english passage,logical reasoning like A,B,C,D,E,F, BICYCLE,MOTORCYCLE,TRUCK,ETC..you have to find who does which n resides in which city..all types from R.S.Agarwal.

in apti the cut off is very low..so tick all the answers..they ll tell u negetiv marking..but i think actually they dun do so..so mark as many ans possible. 35 apti in 1 hr.next 20 technical questions were given in 15 mins time.

remember ee,ece, has a diff cut off than cse,it deptment.so cse,it guys pls score more than 12 out of 20. about 90 cleared in aptitude out of 130. then i was taken to technical round. me: good afternoon sir

sir: yes pls sit.can i have ur cv?

the person was a young chap,i was in panel B,panel A was easy..mostly hr questions and a few technical ..but my panel was damn technical all through.

me: o hh sure.

sir: so,shreya u took part in quest?when?u went to doordarshan?

me: y es sir.it was a quiz contest..and our team won..it was when i was in class 11.

sir: ok.so do u know c?c++?

me: yes sir.

sir: tellme sumthing bout functions to pointers.

me :sir what u want me to xplain?

sir: dynamic memory allocation.

me :xplained well.

sir: whats the difference between calloc and malloc?

me: xplained.

sir: xplain doubly linked list.

me:draw the diagram and then xplained well.

sir: what is its difference with single linked list?

me :again draw picture and xplained with code.

sir: tell the algorithm of binary search.

me: gave it.

sir :if i give u a few elements can u insert them in a binary tree?

me: yes sir.

sir: he gave me..

me: done a mistake

sir: what algorithm u told ur binary search tree is not matching with it..then he told me the mistake

me: yes sir..but my algorithm was right..during insertion i got confused with b tree.

sir:ok.so do u know whats normalization?

me: yes sir..xplained very good..all the reasons y we use it.

sir: ok.give me examples with 1NF,2NF,3NF,BCNF.

me: draw a table and xplained all..how it is done..and converted it to BCNF.

sir: whats thread.what is its difference with process?

me: gave well..this time i was puzzled..started swaeting cz he dint give me time even to think and he was switching topics..

sir: o k have u heard the name of mutual exclusion?

me: sir..previous ques..answered well.

sir: whats kernel?

me: again told..

sir: ok my next q..that means mutual exclusion.

me:gave it.

sir: okk..u know c++ naa?

me: y es sir..a bit.

sir: whats oops concepts?

me: i explained all startingwith abstraction,data hiding,encapsulation,overloading,class,objects,overriding,polymorphism and all.

sir: okk thank u..u pls wait in a couple of minutes..u ll be called 4 hr.

i thought i got cleared the technical round.

hr: well ur family background.

me: told.

hr: t hree puzzles one after another.

me: solved..

hr: okk good..what u think u scored in apti?

me: i thought well

hr: no u hv just crossed the cut off.

hr: how was ur technical?

me: well sir..it was easy 4 me,i knew hcl is doing with all technical..so i prepared it well.

hr: okk good..so what was ur joint rank?

me: told.

hr: u went 4 NIITat naa?what was ur rank?

me: told..my rank was good..

hr: do u have any relocation problem?

me no mam..not at all.

hr: okk..shreya so whta are the fields that Hcl serves?

me :i got it from their ppt..so managed..

hr: y dint u get in cts?

me: dat was my bad luck..but no harm to me..cz i got the golden chance to b in hcl rounds.

hr: well go through our website once.

me: thank u mam..good evening.bye. i did leave then.smartly..dun lose ur eye contact..b smart..but do ur technical rounng very well.as they are selecting very crudely..sply from my panel..only a few good were selected.

[Download Placement papers](#)

[Interview Questions & Tutorials](#)

[Download Entrance Exam Question Papers](#)

[Download Technical Tutorials, How-To Documents and User Guides](#)