19
1

JAIIB – PRINCIPLES OF BANKING - MODULE C

- “BANKING TECHNOLOGY”

Dr.Firdos T.Shroff,Jt.Director (Academics),IIBF, Mumbai

MODEL ‘MULTIPLE CHOICE QUESTIONS (MCQs)’

1) A flaw in a program that causes it to produce incorrect or inappropriate results is called a ----

A) Byte

B) Attribute

C) Unit Problem

D) Bug

2) The term ‘WAN’ stands for –

A) World Area Network

B) Wide Area Network

C) World Application Net

D) Wide Application Network

3) A collaborative network that uses Internet Technology to link business with their suppliers is ---

A) Internet

B) Intranet

C) Extranet

D) WAN

4) ‘PIN’ in Smart Card is called ---

A) Permanent Index Number

B) Personal Identification Number

C) Personal Index Number

D) Permanent Identification Number

5) ‘MICR’ technology used for clearance of cheques by banks refers to -----

A) Magnetic Ink Character Recognition

B) Magnetic Intelligence Character Recognition

C) Magnetic Information Cable Recognition

D) Magnetic Insurance Cases Recognition

6) “Buy Now – Pay Now” is commonly used for ---

A) Debit Cards

B) Vault Cards

C) Credit Cards

D) E-purse

7) Open Systems Interconnection (OSI) Model consists of ----

A) 5-layers

B) 6-layers

C) 7-layers

D) 8-layers

8) Internet is ----

A) Network of LAN

B) Network of ATMs

C) Network of ALPMs

D) Network of Networks

9) A passive threat to computer security is -----

A) Malicious Intent

B) Sabotage

C) Accidental Errors

D) Espionage Agent

10) A MODEM is connected in between a telephone line and a -----

A) Network

B) Computer

C) Communication Adapter

D) Serial Port

11) A leased line can transmit –

A) Only Data / Text

B) Only Voice

C) Only Video

D) All the above

12) The primary communication protocol on Internet is --

A) IPX

B) NETBIOS

C) TCP/IP

D) EPBX

13) The technique is used to produce a “fingerprint” of a message as a part of digital signing –

A) Scrambling

B) Extracting

C) Hashing

D) Condensing

14) Smart Card is –

A) Special purpose Cards

B) Microprocessor Cards

C) Processing unit contains memory for storing data

D) Processing unit for software handling

15) The word “FTP’ stands for -----

A) File Translate Protocol

B) File Transit Protocol

C) File Typing Protocol

D) File Transfer Protocol

16) A collection of raw facts is called ------

A) Output

B) Information

C) Bits

D) Data

17) The term ‘HTML’ connotes –

A) Hyper Text Markup Language

B) Hyper Transcription Markup Language

C) High Text Markup Language

D) High Terminal Markup Language

18) Threats of physical damage to the hardware is from -----

A) Natural Calamities

B) Power Fluctuations

C) Electro Magnetic Effects

D) Magnetic Devices

19) The network interface card of LAN is related to following layer of OSI Model ---

A) Transport

B) Network

C) Data Link

D) Physical

20) A result of a computer virus cannot lead to ----

A) Disk Crash

B) Mother Board Crash

C) Corruption of program

D) Deletion of files

21) Firewalls are used to protect against ----

A) Unauthorised Attacks

B) Virus Attacks

C) Data Driven Attacks

D) Fire Attacks

22) The highest percentage of victims of computer crime are in ------

A) Banks

B) Commercial Users

C) Government

D) University

23) The ------- converts digital signals to analog signals for the purpose of transmitting data over telephone lines

A) Modem

B) Router

C) Gateway

D) Bridge

24) The ------ directory is mandatory for every disk

A) Root

B) Base

C) Sub

D) Case

25) Smallest storage unit of a computer is ---

A) Bit

B) Byte

C) Nibble

D) Pixel

 26) ‘SQL’ stands for –

A) Sequential Query Language

B) Sequence Queue Language

C) Sequential Quote Language

D) Sequel Quarry Language

27) BANKNET comprises of the following Standard –

A) CCT X.25

B) CCITT X.25

C) CCITT X..286

D) CCIIT X.486

28) COMET stands for –

A) Composition of Message Trial

B) Computerised Miscellaneous Transfer

C) Computerised Message Transfer

D) Composition of Mutilation Text

29) ‘Multiplexing’ means –

A) a technique to enable more than one signal to be sent simultaneously over one physical channel

B) a technique to enable one signal over one channel

C) a technique to enable one signal over many channels

D) a technique to enable one signal over multiple channels

30) For scientific applications most useful language is –

A) COBOL

B) FORTRAN

C) SQL

D) HTML

31) Payroll System is essentially –

A) Online

B) Batch Processing

C) Real Time

D) Transaction processing

32) The term ‘TCP/IP’ stands for –

A) Transmission Control Protocol/Internet Protocol

B) Transit Control Protocol/Internal Protocol

C) Transfer Concept Protocol/Intermediate Protocol

D) Transit Concept Protocol/Interval Protocol

33) ----- means the altering of computer system software to achieve a task for which it was not originally designed

A) Pegging

B) Hacking

C) Trekking

D) Breaking

34) The word ‘ISDN’ stands for –

A) Internal Service Digit Network

B) Integrated Services Digital Network

C) Information Service Digital Net

D) Internal Server Digit Network

35) Bio-metric Recognition does not include –

A) Finger Print and Palm Print

B) Voice Print and Eye Retina

C) Hand Geometry and Typing Rhythm

D) Body Print and Head print
36) The following cannot be done by virus ---

A) Loss of Data

B) Deletion of File

C) Physical Damage to Keyboard

D) Corruption of Program

37) Memory Management through ‘Paging’ is controlled by –

A) OS

B) CPU

C) RAM

D) ROM

38) RSA stands for the following three scientists –

A) Rivest, Shamir and Adleman

B) Ronallad, Sussan and Assamann

C) Rueppel, Selfridge and Albert

D) Regis, Schroeer and Anderson

39) HTML tag ------

A) <P>

B) <-

C) ->

D) dir

40) Adobe Page Mill is ----

A) Browser

B) Authoring Tool

C) Workflow

D) Scripting Language

@@@@@@@@@

