Honeywell Technical Paper 1

1. key constraints are .....for...

(a) secondary key

(b) primary key

(c) foreign key

(d)...

2. If a sinusoidal signal of 1100Hz is flat top sampled at a rate of 1800Hz,& this signal is passed

through an ideal LPF with cutoff 1KHZ,the o/p contains the following frequency components:

(This question was repeated again in the same paper !!!)

(a)only 800Hz

(b)...

(c)...

(d)...

3. TRAP is _____interrupt

(a)synchronus

(b)asynchronus

(c)hardware

(d)...

4. When the instruction RST is executed, the control jumps to location:

(a)0020

(b)0024

(c)0028

(d)none of the above

5. A memory cell in static Random Access Memory is made up of:

(a)6 mos transistors---ans

(b)1 mos transistor and 1 capacitor

(c)4 mos transistors and 2 capacitors

(d)...

6. Worst case algorithm is meant for the case

(a)when sometimes favourable

(b)when worst unfavourable

(c)...

(d)...

7. A semaphore with negative count n(s=n) has how many processes in the Q?

(a)0

(b)n

(c)n+1

(d)n-1

8. If in a PCM system the no of bits used is increased from n to n+1,the signal-to-noise ratio

improves by

(a)3dB

(b)6dB

(c)20ndB

(d)24ndB

9. 2 trains of length 110m & 90 m travelling at 45kmph & 50 kmph respectively..when will

they pass each other?

(a)144mins

(b)102mins

(c)..

(d)...

10.From a circular sheet of radius 10cm , 40% is cut off & from the remaining portion a cone is

constructed, what is the ratio of the radius of the cone to its height?

11.If a vessel contains 56 litres of a mixture of milk & water in the ratio 3:2..what amount of

water should be added to make the ratio 4:5?

12.2 pipes fill a cistern in 12 mins,pipe A is 3 times faster than pipe b...if only pipe B has to fill the

cistern ,how long will it take?

(a)1hour

(b)2hours

(c)..

(d)..

13.#define ADD(X,Y) X+Y

main()

{

#undef ADD(X,Y);

fun();

}

fun()

{

int y=ADD(3,2);

printf("%d",y);

}

o/p?

Runtime error(linker error): _add undefined in module

14.Which of the following is illegal

(a)void v;

(b)void *v;

(c)void **v;

(d)all are legal

15.#define int INTEGER/*line1*/

#define INTEGER int/*line 2*/

main()

{

INTEGER p=10;/*line 5*/

printf("%d",p);

}

o/p?

(a) compiler error at line 1

(b) compiler error at line 2

(c) compiler error at line 5

(d) No error,prints 10

ans:c

16.main()

{

int counter=1;

for(;;)

{

counter++;

if(counter>9)

break;

}

}

in the above program

(a)error b'coz for should have parameters

(b)error bcoz 2 semicolons in a for loop are invalid

(c)no error,loop is executed once

(d) no error ,loop is executed 10 times

17.main()

{

char str={'H','E','L','L','O','\0'}

printf("%s/n",str+1);

}

o/p?

(a)prints ELLO

(b)prints HELLO

(c)prints ILLO (i.e.'H' is incremented by 1)

(d)...

18.The average temperature for monday,wednesday,thursday was 46 o C.the average temperature

fortuesday,wednesday,thursday,friday was 48(some no)..if temp on monday was 42 o C,what is

the temperature on tuesday?

(a)32

(b)36

(c)37

(d)3....

19.The average marks of 12 students was found to be......(some no)...it was later found that while

entering the data , it had been entered as 74 instead of 50...and 20 instead of 24(nos are not the

same)...what is the correct average?

20. If a lady bought a house & sold it at 25% more than what she had paid after 3 years, she has to

pay 50%tax on the gain...If C is the cost price,(gain=s.P-c.p),what tax did she have to pay?

(a)..

(b)C/8

(c)...

(d)...

21.Some no of men(given)..complete a work in (given) no of days...after (some no) of days ..some

more(given no) men join them,they will finish the work in how many days?

22.If a car travels from A to B at a speed of 'x' kmph & travels back from B to A at 4/5th the

speed,then the total distance travelled in terms of percentage of x is?

(a)2400km

(b)3600km

(c)..

(d)...

23.A question on malloc

int *p;

p=malloc(sizeof(int)*5);

if malloc returned the address 1000;the value of p+1 is

(a)1002

(b)1004

(c)...

(d).....

24. cascade amplifier is:

(a)a common emitter stage followed by a common base stage

(b)a common base followed by emitter follower

(c)...

(d)a common base stage followed by a common emitter stage

25.A network has 7 nodes & 5 independent loops,the no of branches=?

(a)11

(b)14

(c)..

(d)...

26.Many nodes transmit at the same time .....collision occurs...retransmit.....what is this called?

(a)

(b)

(c)collision.....enforcement

(d)

27.If the characteristic impedance of a transmission line is 50ohms,at 1 end the impedance is +j50

ohms,the VSWR =?

(a)0

(b)infinity

(c)+j

(d)+1

28.Minimum no of NAND gates required to realize the boolean eqn: Z=ABC?

(a) 4

(b) 6

(c)..

(d)....

29.It has been found that mercury poisoning due to industrial pollution causes Hobson's disease.

An island R is completely away from modern industry.People here follow subsistence

agriculture method. A high % of people in Island R are affected by Hobsons disease.From the

above paragraph, we can deduce

(i) there must be another reason for Hobson's disease other than mercury posoning

(ii) mercury poisoning can be due to other reasons than industrial pollution

(iii)....

(a) i only

(b)ii only

(c) i ,ii, iii

(d) i and ii

30.fun()

{ int counter=1;

counter++;

if(counter>10)

fun();

}...(some program similar to this one). the program will be executed infinetely--ans

31.Which of these are legal?

i.a pointer to a function

ii.a pointer to a structure

ii.pointer to union

(a)i only

(b)i and ii

(c)i,ii &iii

(d)ii &iii

32.Union..

{

int ivalue;

char lvalue;

struct boo

{

int ivalue;

char lvalue;

}databook;

};

(a)error as struct within union is not allowed

(b)error as struct members have same name as union members

(c)...

(d).....

33. How many stacks are there in DOS?

(a)1 stack

(b)2 stacks

(c)3 stacks

(d)...

34. What is the o/p?

main()

{

char arr[5]={'a','a','b','c','d','e'};

printf("%s",arr);

}

Honeywell Technical Paper 2

1)Written Test (objective)

There are two different question papers

1. Electronics stream 2. Computer stream

Some of the questions are:

1. Open addressing and chaining are the methods used for

a) sorting b) searching c) conflict- resolution d) none

2. Arrange the following in the increasing order of space complexity

a) Merge sort, quick sort, heap sort b) quick sort, merge sort, heap sort

c) heap sort, quick sort, merge sort d)

3. Given a tree and asked the preorder traversal

4. Given a graph and asked the BFS for it

5. If a table is in 3NF, it is also in

a) 2NF b) BCNF c) both d) none

6. definition of view

7. In DBMS data is recovered from a crash immediately by using

a) storing one copy in another disc b) catalog c) checkpointing d)

8. one more question on normal forms i.e., about transitive dependencies

9. which is the first general purpose microprocessor developed by Intel

a) 4004 b) 8080 c) 2002 d)

10. which of the following flag is not set for JUMP instruction

a) carry flag b) auxillary carry flag c) zero flag d) parity flag

11.Which of the following is an IPV6 address

12. what is the minimum and maximum size of TCP header

a) 10 bytes b) 20 – 60 bytes c) 20- 50 bytes

13. If a number of computers are connected to a central hub then it is called

a) star topology b) bus topology c) ring topology

14. which protocol is used to transfer data using TCP for a serial or parallel port

a) ppp b) IPX c) TCP with Net BEUI d)

15. which of the following is a non preemptive scheduling

a) FCFS b) round robin c) shortest job first d)

16. which of the following is not a synchronization tool.

a) semaphores b) mutex c) shared memory d) all

17. Unix uses _________ scheduling

a) round robin b) priority scheduling c) d)

18. In which layer the conversion of data structures of the data transferring into the format of host is

done in

a) application layer b) transport layer c) presentation layer d) data link layer

19. The correct order of data transfer when transferring data from magnetic disk to System is

a) magnetic diskà main memoryàcache memoryàregisters

b) magnetic diskà main memoryàregisters

c) magnetic diskà main memory/cache memoryàregisters

20. Given a binary number which is equivalent to a decimal number including a sign

a) 100 b) -100 c) 101 d)-101

21. which of the following is not true about functions.

a) functions can call by itself

b) function may or may not return any value

c) function should be defined in the same order as they are declared before

d)

22. If we declare a const variable as static, then its _________ changes

a) life b) scope c) initial default value d) storage

23. What is the o/p

#define f(x,y) x=x+y;y=x-y;x=x-y;

main()

{ int a=10,b=5;

f(a,b);

printf(“ The values of a and b are, %d, %d”,a,b);

}

a) 10 5

b) 5 10

c) 5 5

d) 10 10

24. main()

{

void *ptr;

int i=1;

ptr=&i;

ptr++;

}

 a) the size of ptr incremented by 1 byte

b) the size of ptr incremented by 2 bytes

c) the size of ptr incremented by 4 bytes

d) none

I remember these questions only. Remaining are mainly c programs.Around 350 members attended in

main campus . Around 80 cleared this round(computers +electronics)

2)Written Test-2(Descriptive- aptitude+technical)

Next round is again written test consists of 7 aptitude questions and 10 technical questions(all c

programs). This test is common for all.

The aptitude questions are

1)There are 4 women to cross bridge and Flashlight.One or two women can cross the bridge with the

flash light at a time.those have different walking speeds.The pair must walk at the rate of slower pace

woman1:1 minutes

woman2:2 minutes

woman3:5 minutes

woman4:10 minutes

Then what is the minimum required time to cross the bridge by all the 4 women without throwing

flashlight?

Ans) 19 min

First woman1 and 2 will go to other end in 2 min (at the slower pace of woman2)à 2m

Woman 1 will come back -à1min

Woman 1 and 3 will go--à 5min

Woman 1 will come backà1min

Woman 1 and 4 will goà10min

Total=2+1+5+1+10=19

2)There are cats got together to decide killing the mice of 999919,each cat kills equal no. of mice and

each cat kills more no.of mice than cats there were.Then what are the number of

cats?

3)the tree grows first day 1/2 of its original size,grows 1/3 of its previous day size, and grows 1/4 and

so on. How many days it will take to grow 100 times to the original size of tree?

Ans) 150 days

4)There is one 40 kg weight stone. How many weights should I break from this 40 kg so that it can

measure any weight between 1kg to 40 kg?

5)There is one monkey climbs 3fts and slips down 2fts of a tree in 1 hour. How much time it will take

to reach the top of the tree of 20fts height?

Ans) 18 hours

6) A ball is released from a height of 100 mts. After falling on the ground it raises to a height of half of

the previous height and the process repeats until it comes to rest. What is the total distance traveled by

the ball throughout the journey.

7) Complete the series

31 62 __ 25 65 __ 19

Totally (both campuses) around 50 (cs+ec) members cleared this round.

Technical Questions

1) Write a C function to search a number in the given list of numbers .donot use printf and scanf.

2) main()

{

int a=10,b=7,c=15,z;

z=?;

printf(“Biggest number is %d”, z);

}

Write the expression for z to print the biggest of three numbers using conditional operator.

Ans) z=((a>b)&&(a>c)) ? a : (((b>a)&&(b>c))?b:c)

3) if( condition)

{

printf(“Hello”);

}

else

{

printf(“ World”);

}

What should be the condition to display the output as “hello world”.

4) what is the output of the following program

main()

{

int cnt,i=7;

cnt/=i;

printf(“%d”,cnt);

}

Remaining questions are on pointers i.e., what is the output of the program

Honeywell Technical Test Paper at NCE,Kovilpatti on July 26 2003.

Aptitude:

Questions from Simple train pbms,age,ratio, proportion,Profit ,loss,Time & work,Time &

Distance,Pipe & Cisterns,Shaded aream,Volume ( cylinder ,cone ..),Reasoning,2 sections a part

with 4 questions b part with 6 questions

There must 4 domocrats & 3 republicans out of the 12 professors.No of X professors are A,B,C,D. No

of Y professors are E,F,G,H,I.If A comes f & G r absent ..so on.

There must 4 domocrats & 3 republicans out of the 12 professors.No of X professors are A,B,C,D. No

of Y professors are E,F,G,H,I.If A comes f & G r absent ..so on.

2. Technical(Computer Science)

OS,cache access time -100ns,Primary memory access time -1000ns,...then some data &

condition, find the actual access time.,microprocessor ( lot of questions ) 8085 no of16 bit

registers.,8086 Instruction queue byte length?,8088 Instruction queue

byte length?,6800 what is it?8085 pgms...,port no calculationsData StructuresWhich

Data Structures to use for infix to prefix conversion,Worst case complexity for quick

sort,preorder traversal Binary tree ...

1. int *data[10];whatdoes the variable data denotes?

2. {

int a[]={10,20,30,40,50};

fun(a+1);

}

fun(int *p)

{ for(int i=1;i<=3;i++)

printf("%d",*(p+i));}

3. enum day { saturday,sunday=3,monday,tuesday};

value of saturday,tuesday.4. enum day {saturday,sunday=-1,monday,tuesday};

int x=monday;value of x?5. #define ADD(X,Y)

X+Ymain(){-#undef ADD(X,Y) fun();

}

fun()

{

int y=ADD(3,2);

printf("%d",y);

}

o/p?

4. #define ADD(X,Y) X+Y

main()

{

#undef ADD;

fun();

}

fun()

{

#if not defined(ADD)

define ADD(X+Y) X*Y

int y=ADD(3,2);

printf("%d",y);

}

o/p?

5. int x;

int *p;

int **p1;

int ***p2;

How to assign each one?

C++ Questions

1) If there is one class template which has one static member variable that static variable will belong

to

a) Every instance of class template will share the same copy of static variable

b) Every instance of class template will have its own copy of static variable.

c) Compilation error

d) Don't remember.

2) What is template specialization ???

a) define a new template class for a specific data type.

b)c)d)

3) How we will overload operator *+= such that

obj1 *+= obj2;

implies that

obj1=obj1*(obj1+obj2);

four choice were there last option was d) it is not possible I checked

that option.

4) IN C++ what does the operator overloading means.

a) Giving new meaning to existing C++ operators

b) defining functionality of existing C++ operator for user define objects.

c) defining new operators.

d) don't remember.

5) what is '>>' in C++

a) right shift operator and insertion operator depend upon the use

b) right shift operator and extraction operator depend upon the context use

c) right shift operator and insertion/extraction operator depend upon the use

6) class A

{

int a ,b;

A() : a(0)

{b=0;}

};

if you create obj of this class as A obj;

a) b will be initialized before a

b) a will be initialized before b

c) both will be initialized together

d) none of these.

OS Question

All OS questions were based on basics of UNIX all small -2 commands.

1) how image of one process can be replaced by other process

a) exec

2) how image of one process can be copied to new born process

a) fork

3) how can you list all the files used by a particular process

4) how do u create a link of file

C Questions

I did not attempted the C paper but still I just had a look on C and java

paper. in C most of the question were programs and their out was asked in LINUX environment.

1)

int main()

{

char *a= "Novell";

char *b;

b=malloc(10*sizeof(char));

memset(b,0,10);

while(*b++=*a++);

printf("%s",b);

return 0;

}

2) int main()

{

printf("Hello");

fork();

printf("World");

}

Honeywell Paper Technical Paper 4

a) Verbal ability (15 ques)

b) Numerical aptitude (15 )

c) Logical and analytical ability (15)

d) Elementary computer science (10)

d) Programming languages (20)

e) Operating systems and Data structures (25)

Some sample Questions

1. What is a Real-Time System ?

2. What is the difference between Hard and Soft real-time systems ?

3. What is a mission critical system ?

4. What is the important aspect of a real-time system ?

5. Explain the difference between micro kernel and macro kernel.

6. Give an example of microkernel. Why paging is used ?

7. Which is the best page replacement algo and Why ?

8. What is software life cycle ?

9. How much time is spent usually in each phases and why Which one do U want to work if

selected in Honeywell ?

10.Which are the different types of testing ?

11. What is a distributed system ?

12.Some questions about CSP.

13.Which languages do U know ?

14.What are the differences between Pascal and C.

15. questions from Compiler construction and Lisp.

16.Which are the different computer architecture?

17.What is the requirement in MIMD ?

18. What is the difference between RISC and CISC processors ?

19.Difference between loosely coupled and tightly coupled systems ?

20.What is an open system?

Group Discussion The topic was “Appointment of foreign coach in Indian cricket team is right or not”

And other groups had topics like Brain drain, education system………

Technical Interview

1. Introduce yourself

2. explain your projects….

3. rate yourself in c++

4. what r the storage classes in c++

5. write a program to implement static variable…..

6. write a program to implement extern variable …….

7. tell something about OOP

8. what is inheritance.(public,private,protected)(they

asked me a lot in this section..)

9. What is polymorphism and write a program to implement it..

10. tell something about OS

11. what is a scheduler.

12. what r different types of scheduler..and explain.

13. what is difference b/w preemptive and RR scheduling.

14. what is memory  management

15. what is segmentation

16. what is paging..

17. Difference b/w paging and segmentation….

18. what is fragmentation (internal and external)

19. what is compaction……

20. they asked me to list what are the data structures u know

21. what is stack

22. applications of stack

23. what is queue

24. Application of queue………

25. what is infix,prefix,postfix expression

26. evaluate of expression…..

27. what is circular queue…….

28. Difference b/w array and linked list

29. what is doubly linked list…….

