

By sarkariinukri.in

ADCA Questions

Q1. ADCA stands for ____.

- A. Advanced Deploma in Computer Application**
- B. Advanced Deploma in CAD
- C. Active Date Computer Aid
- D. All of the above

Q2. ____ is a network of computers that links many different types of computers.

- A. Internet**
- B. Intranet
- C. Arpanet
- D. LAN

Q3. An internet service that allows the user to move a file.

- A. FTP**
- B. Time Sharing
- C. UseNet
- D. Telnet

Q4. Anonymous FTP files are called ____ accessible files.

- A. Privately
- B. Publicly**
- C. Batch
- D. User

Q5. TCP stands for?

- A. Transmission control program
- B. Transfer control protocol
- C. Transfer control program
- D. Transmission control protocol**

Q6. URL stands for?

- A. Uniform Resource Locator**
- B. Uniform Research Link
- C. Uniform Resource Link
- D. Uniform Research Locator

Q7. Allows the user to create and maintain a personal list of favorite URL addresses.

- A. Software
- B. Web Browsers**
- C. WWW
- D. Web Servers

Q8. MS Word stands for ___.

- A. Microsoft word**
- B. Mini Word
- C. Micro Word
- D. All of the above

Q9. MS word used to create a ___.

- A. Document**
- B. Spreadsheet
- C. database
- D. None of the above

Q10. MS EXcel is basically used for ___ puposes.

- A. Calculation**
- B. Documentation
- C. query processing
- D. None of the above

Q11. MS Powerpoint is a ___ software.

- A. presentation**
- B. database
- C. spreadsheet
- D. documention

Q12. ALGOL stands for __.

- A. ALGOarithmic Language**
- B. Algebraic Language
- C. Arithmetic Language
- D. None of the above

Q13. __ regarded as the father of the Computer.

- A. Charles Babbage**
- B. Blaise Pascal
- C. Lady Ada
- D. Pascaline

Q14. Who was the first lady computer programmer?

- A. Lady ADA**
- B. Sofia
- C. Mother Teresa
- D. All of the above

Q15. Computer works on ___ principle.

- A. IPO**
- B. CPU
- C. IOT
- D. IOS

Q16. Computer can understand only ___.

- A. Machine language**
- B. Assembly Language
- C. high level language
- D. None of the above

Q17. WWW stands for __.

- A. World Wide Web**
- B. World Wide Wood
- C. World Wide World
- D. All of the above

Q18. HTML stands for __.

- A. Hyper text markup language.**
- B. Hybrid text markup language.
- C. Hyper team markup language.
- D. Hyper text meta language.

Q19. CSS stands for __.

- A. Cascading style sheet**
- B. Cascade style sheet
- C. Cascading search sheet
- D. Canvas style sheet

Q20. The electronic output obtained by the computer is known as __.

- A. Soft copy**
- B. Hard copy
- C. Printer
- D. All of the above

Q21. Notepad creates __.

- A. BMP image
- B. Text document**
- C. Icon file
- D. graphics

Q22. OOPS stands for __.

- A. Object Oriented Programming system**
- B. Object Oriented Program series
- C. Object Oriented Program search
- D. All of the above

Q23. JAVA is a platform __ language.

- A. dependent
- B. independent**
- C. machine
- D. All of the above

Q24. PC stands for ____.

A. Personal Computer

B. Part Computer

C. Pen Computer

D. Port Computer

Q25. Which one of the following is not an operating system?

A. Linux

B. COM

C. Windows

D. UNix

Q26. WWW is ____ of the information.

A. repository

B. code

C. program

D. All of the above

Q27. Which menu is selected to cut, copy, paste

A. File

B. Tool

C. Edit

D. Table

Q28. CMOS is a ?

A. Battery-powered memory chip

B. Basic input-output system

C. Storage device

D. Cache memory operating system

Q29. Which of the following is not a Super computer?

A. Mira

B. Cori

C. Sunway Taihulight

D. None of the above

Q30. Who invented the integrated chip?

- A. J.S Kilbi
- B. C.V Raman
- C. Charles Babbage
- D. Robert Nayak**

Q31. Which of the following is not an application software?

- A. Operating system**
- B. MS Word
- C. MS Excel
- D. MS Access
- E. Web application

Q32. Which of the following is not an essential component to work with the computer system?

- A. Hardware
- B. Software
- C. User
- D. Appium Doctor**

Q33. Advance diploma in computer application is an abbreviation for ADCA.

- A. False**
- B. True

Q34. Which of the following is not a programming language?

- A. Binary language**
- B. C language
- C. JAVA language
- D. Assembly language

Q35. Which of the following is not considered as a number system?

- A. Binary number system
- B. Decimal Number System
- C. Octal Number System
- D. Hexa Decimal Number System
- E. None of the above**

Q36. Which of the following are considered as open source?

- A. Gravity
- B. Imba
- C. Morfa
- D. All of the above**

Q37. Which off the following is not a conditional construct in programming point of view?

- A. if else
- B. for loop
- C. switch**
- D. All of the above

Q38. Which of the following is not an assignment operator?

- A. =
- B. +=
- C. -=
- D. *=
- E. None of the above**

Q39. Which of the following hardware is considered as the control unit of the computer system?

- A. Harddisk
- B. SMPS
- C. ALU
- D. RAM
- E. Motherboard**

Q40. Which of the following delimiter is essential to apply two or more properties on a CSS?

- A. :

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

Please Visit sarkariinukri.in & sarkarinukridekho.com to download more pdfs