

[JobDuniya: Downloaded from jobduniya.com \[https://www.jobduniya.com/\]](https://www.jobduniya.com/)

For solved question bank visit [doorsteptutor.com \[https://www.doorsteptutor.com/\]](https://www.doorsteptutor.com/) and for free video lectures visit [Examrace YouTube Channel \[https://youtube.com/c/Examrace/\]](https://youtube.com/c/Examrace/)

Technical Papers Java Questions: Unix Test

Get unlimited access to the best preparation resource for competitive exams : [get questions, notes, tests, video lectures and more \[https://www.doorsteptutor.com/\]](https://www.doorsteptutor.com/) - for all subjects of your exam.

The syntax of command statement in UNIX 10. If the permission for a file is 000, then the file can be accessed by whom?

Where we can run two same programs on a UNIX console at the same time?

Which is the Shell of UNIX?

What is the number of the masked code ee@?

If we are terminated at the middle of the program execution in UNIX, what will happen to the program, it will (i) continue running

1. terminate
2. the o/p will be send to ur mail?

what is the command to connecto to remote terminals

what is the command to fetch first 10 records in a file

unix has the following features

1. multithreading
2. multitasking
3. .

SQL

We are UPDATING a field in SQL and ALTER the row also. After giving the COMMIT command the system is crashed. What will happen to the commands given, whether it will UPDATE and ALTER the table or not?

How will add additional conditions in SQL?

C Test

How will u print TATA alone from TATA POWER using string copy and concate commands in C?

If switch (n)

case 1: Printf ("CASE!") .

case (2) : Printf ("default") .

break.

What will be printed?

How will u divide two numbers in a MACRO?