This document has been provided to you by KOOLKAMPUS.com

0011010001011100111100000011000010011100111101101001111000111010010100101101111010111110100100000111000001011100001101100011111011011010101100101001111001110110011100000001100010111100110101001001110010011000010100100111111000010110101111101111101010110000001101000101110011110000001100001001110011110110100111100011101001010010110111101011111010010000011100000101110000110110001111101101101010110010
1001111001110110011100000001100010111100110101001001110010011000010100100111111000010110101111101111101010110000001101000101110011110000001100001001110011110110100111100011101001010010110111101011111010010000011100000101110000110110001111101101101010110010100111100111011001110000000110001011110011010100100111001001100001010010011111100001011010111110111110101011000000110100010111001111000000110000
1001110011110110100111100011101001010010110111101011111010010000011100000101110000110110001111101101101010110010100111100111011001110000000110001011110011010100100111001001100001010010011111100001011010111110111110101011000000110100010111001111000000110000100111001111011010011110001110100101001011011110101111101001000001110000010111000011011000111110110110101011001010011110011101100111000000011000
1011110011010100100111001001100001010010011111100001011010111110111110101011000000110100010111001111001101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111
0010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111
1000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101
1010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001
1010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011
0000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001
0000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001
0010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011
1100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011
0100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101
0110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111
0110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100
1100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101
1110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101
1011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111
PHILIPS PAPER

Q1)for all X(roar(X)=3D>lion(X))

 a)all lions roar

 b)some lions roar

 c)

 d)

Q2)on some polynomial bounds

Q3)on emiter coupled logic

q4)four qustions on given digital ckt

 from kennedy book ther are 5 questions.

Q5)one from recivers,one from digital comm,one coaxial cable repeater

distace depends on the channel BW.What is the use of IF

Q6)If channel BW is 35khz.What is the maximum freq of data u can

transfer.=3D70khz

Q7)line with 2400buads,the dat u can ransmit on it is

a)1200kpbs

b)2400kpbs

c)96kpbs

d)192kpbs

these are the qustions in 1 st section

 section2

--

Q1) void(int *a,int *b)

 {

 *b=3D*b^*a; /* ^ is exclusive OR */

 *a=3D*b^*a;

 *b=3D*b^*a;

 *a=3D*b^*a;

 *a=3D*b^*a;

 }

 this function gives the value

 a)a & b values swaped

 b) a&b unchanged

 c)

 d)

Q2) on inorder traversal in binary tree

Q3) on black box testing

Q4) on fun(n)

 {

 unsigned long n=3D~0; /* ~ is ones complement */

 for(i=3D0;(n>>1)!=3D0;i++)

 }

 Out put of this programme segment is

 a)it will give the word length in that machine

 b)gives max int vlue in the machine

 c)

 d)

Q5)

 section3

Q1)sentenc given with blanks we ahve to fill tehm with words

Q2)same as above

Q3)A qustion on relations

 david is grand father to sue

 karen is sister to jim

 jim is uncle to eric and sue

 jim is nephew to larry

only married couple can have children and blood relation can't marry

there are 4 questions on this

Q4)on data suficiency

they will give the table of data

 philips bpl onida vediocon

1989 data " " "

'

"

"

'

 q1)whose is consistent growth

 q2)whose is highest groth

 q3)lowest growth

Q5)GK question ambassidor means

Q6)who IS WHERE ANS: hague

Q7)ALIAS:NAME::-----------

Q8)JOKE:LAUGH::-----------

Q9)they will give u diagram and find the shortest path between some

points.like belman ford algo in NW.
0011010001011100111100000011000010011100111101101001111000111010010100101101111010111110100100000111000001011100001101100011111011011010101100101001111001110110011100000001100010111100110101001001110010011000010100100111111000010110101111101111101010110000001101000101110011110000001100001001110011110110100111100011101001010010110111101011111010010000011100000101110000110110001111101101101010110010
1001111001110110011100000001100010111100110101001001110010011000010100100111111000010110101111101111101010110000001101000101110011110000001100001001110011110110100111100011101001010010110111101011111010010000011100000101110000110110001111101101101010110010100111100111011001110000000110001011110011010100100111001001100001010010011111100001011010111110111110101011000000110100010111001111000000110000
1001110011110110100111100011101001010010110111101011111010010000011100000101110000110110001111101101101010110010100111100111011001110000000110001011110011010100100111001001100001010010011111100001011010111110111110101011000000110100010111001111000000110000100111001111011010011110001110100101001011011110101111101001000001110000010111000011011000111110110110101011001010011110011101100111000000011000
1011110011010100100111001001100001010010011111100001011010111110111110101011000000110100010111001111001101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111
0010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111
1000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101
1010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001
1010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011
0000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001
0000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001
0010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011
1100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011
0100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101
0110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111
0110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100
1100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101
1110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101
1011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111
philips

Section 1 - Electronics and Mathematics - 20 questions

section 2 - Computer Science

section 3 - Aptitude

Electronics and computer science

1. A circuit was given with lot of flip-flops etc and the operation of that

circuit was asked.

2. 15 software functions are there. It is known that atleast 5 of them are

defective. What is the probability that if three functions are chosen and

tested, no errors are uncovered.

Ans : 10 * 9 * 8

 -- -- --

 15 14 13

Computer Science

1.Java is

a) Multithreaded b) intrepreter c) compiler d) all of the above

Ans :d

2. The number of nodes in a k-level m-ary binary tree is :

Aptitude

A graph was given and questions regarding shortest path was asked.

For one question shortest path was asked and the answer is none of the

above.

Overall the question paper was easy.

Interview:

HR questions:

1.What is your strengths and weaknesses

2.What are the values u respect

3.Site a reason why philips should hire u

4.What will u do if u are asked to manage a project which will definitely

skip its deadline.

Technical (for me)

1.What is runtime locatable code?

2.What is volatile, register definition in C

3.What is compiler and what its output.

0011010001011100111100000011000010011100111101101001111000111010010100101101111010111110100100000111000001011100001101100011111011011010101100101001111001110110011100000001100010111100110101001001110010011000010100100111111000010110101111101111101010110000001101000101110011110000001100001001110011110110100111100011101001010010110111101011111010010000011100000101110000110110001111101101101010110010
1001111001110110011100000001100010111100110101001001110010011000010100100111111000010110101111101111101010110000001101000101110011110000001100001001110011110110100111100011101001010010110111101011111010010000011100000101110000110110001111101101101010110010100111100111011001110000000110001011110011010100100111001001100001010010011111100001011010111110111110101011000000110100010111001111000000110000
1001110011110110100111100011101001010010110111101011111010010000011100000101110000110110001111101101101010110010100111100111011001110000000110001011110011010100100111001001100001010010011111100001011010111110111110101011000000110100010111001111000000110000100111001111011010011110001110100101001011011110101111101001000001110000010111000011011000111110110110101011001010011110011101100111000000011000
1011110011010100100111001001100001010010011111100001011010111110111110101011000000110100010111001111001101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111
0010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111
1000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101
1010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001
1010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011
0000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001
0000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001
0010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011
1100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011
0100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101
0110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111
0110000100001001101011011100010111101101000100010000011101101111000001111000001111001011110001110010010100001101011000011010010110101101001001001100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100
1100101100101011000001110100110110111101100000010010010101001101000001111010101101000011101001111000111100101111011000010000100110101101110001011110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101
1110110100010001000001110110111100000111100000111100101111000111001001010000110101100001101001011010110100100100110010110010101100000111010011011011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101
1011110110000001001001010100110100000111101010110100001110100111100011110010111101100001000010011010110111000101111011010001000100000111011011110000011110000011110010111100011100100101000011010110000110100101101011010010010011001011001010110000011101001101101111011000000100100101010011010000011110101011010000111010011110001111001011110110000100001001101011011100010111101101000100010000011101101111

This document has been provided to you by KOOLKAMPUS.com

