

V2V EDTECH LLP

Online Coaching at an Affordable Price.

OUR SERVICES:

- Diploma in All Branches, All Subjects
- Degree in All Branches, All Subjects
- BSCIT / CS
- Professional Courses

+91 93260 50669

v2vedtech.com

V2V EdTech LLP

v2vedtech

TEST

ETI MSBTE TEST - V2V

QUESTIONS

SECTIONS

1. MCQ's - 178 Questions

Section 1 : MCQ's - 178 Questions

1 What is the full form of "AI"?

- Artificially Intelligent
- Artiflclal Intelllgence
- Artificially Intelligence
- Advanced Intelligence

Correct: +1

2 What is Artificial Intellilgence ?

- Artificial Intelligence is a field that alms to make humans more intelligent
- Artificial Intelligence is a field that alms to improve the security
- Artificial Intelligence is a field that alms to develop intelligent machines
- Artificial Intelligence is a field that alms to mine the data

Correct: +1

3 Who is the inventor of Artificial Intelligence ?

- Geoffrey Hinton
- Andrew Ng
- John McCarthy
- Jurgen Schmidhuber

Correct: +1

4 Which of the following is the branch of Artificial Intelligence ?

- Machine Learning
- Cyber forensics
- Full-Stack Developer
- Network design

Correct: +1

5 What is the goal of Artificial Intelligence ?

- To solve artificial problems
- To extract scientific causes
- To explain various sorts of intelligence

- To solve real-world problems

Correct: +1

6 Which of the following is an application of Artificial Intelligence ?

- It helps to exploit vulnerabilities to secure the film.
- Language understanding and problem-solving (Text analytics and NLP)
- Easy to create a website
- It helps to display applications on the cloud

Correct: +1

7 In how many categories process of Artificial Intelligence is categorized ?

- categorized into 5 categories
- processes are categorized based on the input provided
- categorized into 3 categories
- process is not categorized

Correct: +1

8 Based on which of the following parameter Artificial Intelligence is categorized ?

- Based on functionally only

- Based on capabilities and functionally
- It is not categorized

Correct: +1

9 Which of the following is a component of Artificial Intelligence ?

- Learning
- Training
- Designing
- Puzzling

Correct: +1

10 What is the function of an Artificial Intelligence "Agent" ?

- Mapping of goal sequence to an action
- Work without the direct interface of the people
- Mapping of precept sequence to an action.
- Mapping of environment sequence to an action.

Correct: +1

11 Which of the following is not a type of Artificial Intelligence agent ?

- Goal-based AI agent
- Simple reflex AI agent
- Unity-based AI agent

Correct: +1

12 Which of the following is not the commonly used programming language for Artificial Intelligence ?

- Perl
- Java
- PROLOG
- LISP

Correct: +1

13 What is the name of the Artificial Intelligence system developed by Daniel Bobrow ?

- program known as BACON
- system known as STUDENT
- program known as SHRDLU
- system known as SIMD

Correct: +1

- program that can read algebra word problems only
- system which can solve algebra word problems but not read
- system which can read and solve algebra word problems
- none of the mentioned

Correct: +1

15 Which of the following is not an application of artificial intelligence ?

- Face recognition system
- Chatbots
- LIDAR
- DBMS

Correct: +1

16 Which of the following machine requires from the humans but can interpret the outputs themselves.

- Acuator
- Sensor
- Agents
- AI system

17 _____number of informed search method are there in Artificial Intelligence.

- 4
- 3
- 2
- 1

Correct: +1

18 The total number of proposition symbols in AI are_____.

- 3 proposition symbols
- 1 proposition symbols
- 2 proposition symbols
- No proposition symbols

Correct: +1

19 The total number of logical symbols in AI are_____.

- There are 3 logical symbols
- There are 5 logical symbols
- Number of logical symbols are based on the input

Logical symbols are not used

Correct: +1

20 Which of the following are the approach to Artificial Intelligence ?

Applied approach

Strong approach

Weak approach

All of the mentioned

Correct: +1

21 Face Recognition system is based on which type of approach ?

Weak AI approach

Applied AI approach

Cognitive AI approach

Strong AI approach

Correct: +1

22 Which of the following is an advantage of artificial intelligence ?

Reduces the time taken to solve the problem

Have the ability to think hence makes the work easier

All of the above

Correct: +1

23 Which of the following can improve the performance of AI agents ?

Perceiving

Learning

Observing

All of the mentioned

Correct: +1

24 Which of the following is/are the composition for AI agents ?

Program only

Architecture only

Both Program and Architecture

All of the above mentioned

Correct: +1

25 On which of the following approach a basic line following robot is based ?

- Weak approach
- Strong approach
- Cognitive approach

Correct: +1

26 Artificial Intelligence has evolved extremely in all the fields except for _____.

- Web mining
- Construction of plans in real time dynamic systems.
- Understanding natural language robustly
- All of the mentioned

Correct: +1

27 Which of the following is an example of artificial intelligent agent/agents ?

- Autonomous Spacecraft
- Human
- Diagnosis
- All of the mentioned

Correct: +1

- Game Playing
- Planning and Scheduling
- Diagnosis
- All of the mentioned

Correct: +1

29 What is an AI 'agent'

- Takes input from the surrounding and uses its intelligence and performs the desired operations
- An embaadded program controlling line following robot
- Perceives its environment through sensors and acting upon that environment through actuators
- All of the mentioned

Correct: +1

30 Which of the following environment is strategic ?

- Rational
- Deterministic
- Partial
- Stochastic

31 What is the name of Artificial Intelligence which allows machines to handle vague inform mimics human intuition ?

- Human intelligence
- Boolean logic
- Functional logic
- Fuzzy logic

Correct: +1

32 Which of the following produces hypotheses that are easy to read for humans ?

- Machine Learning
- ILP
- First-order logic
- Propositional logic

Correct: +1

33 What does the Bayesian network provide ?

- Partial description of the domain
- Complete description of the problem
- Complete description fo the domain

None of the above

Correct: +1

34 What is the total number of qyantification available in artificial intelligence ?

4

3

1

2

Correct: +1

35 What is Weak AI ?

the study of mental faculties using mental models implemented on a computer

the embodiment of human intellectual capabilities within a computer

a set of computer programs that produce output that would be considered to reflect intelligence it to generated by humans

all of the mentioned

Correct: +1

36 Which of the following are the 5 big ideas of AI ?

Perception

- Human-AI Interaction
- Societal Impact
- All of the above

Correct: +1

37 What is Machine learning ?

- The autonomous acquisition of knowledge through the use of computer programs
- The autonomous acquisition of knowledge through the use of manual programs
- The selective acquisition of knowledge through the use of computer programs
- The selective acquisition of knowledge through the use of manual programs

Correct: +1

38 In model based learning methods, an iterative process takes place on the ML models that are built based on various model parameters, called ?

- mini-batches
- optimized parameters
- hyperparameters
- superparameters

Correct: +1

39 What is representation in deep learning ?

- It is a way to look at data to represent or encode
- It gets closer to the expected output
- RGB and HSV are two different examples of representations
- All of the above

Correct: +1

40 What is learning in deep learning ?

- Learning, in the context of machine learning, describes an automatic search process for better representations
- A process that is "learned" from exposure to know example of inputs and outputs
- Learning in school attending 5th grade
- Answer A and B
- Answer B and C

Correct: +1

41 What is hypothesis space in deep learning ?

- The deep learning is a reference to any kind of deeper understanding achieved by the approach
- It stands for the idea of successive layers of representations in deep learning

- Answer A and B
- None of the above

Correct: +1

42 What is deep in deep learning ?

- The deep in deep learning is a reference to any kind of deeper understanding achieved by the approach
- It stands for the idea of successive layers of representations in deep learning
- Answers A and B
- None of the above

Correct: +1

43 What is shallow learning in deep learning ?

- Machine learning tend to focus on learning only one or two layers of representations of the data
- Machine learning tend to focus on learning 10 layers of representations of the data
- Machine learning tend to focus on learning 512 layers of representations of the data
- Machine learning tend to focus on learning 64 layers of representations of the data

Correct: +1

44 What are deep neural networks in deep learning ?

- In deep learning, played representations are (almost always) learned via models called deep neural networks, structured in literal layers stacked on top of each other
- These networks are the brain neurons studying in neurobiology
- These are models of human brain
- Neural network is a cell in brain

Correct: +1

45 Machine learning is a subset of which of the following.

- Artificial intelligence
- Deep learning
- Data learning
- None of the above

Correct: +1

46 Which of the following are common classed of problems in machine learning ?

- Regression
- Classification
- Clustering
- All of the above

47 Analysis of ML algorithm needs

- Statistical learning theory
- Computational learning theory
- Both A and B
- None of the above

Correct: +1

48 A machine learning technique that helps in detecting the outliers in data.

- Clustering
- Classification
- Anamoly detection
- All of the above

Correct: +1

49algorithms enable the computers to learn from data, and even improve themselves, without being explicitly programmed.

- Deep Learning
- Machine Learning

- Artificial Intelligence
- All of the above
- Option 5

Correct: +1

50 What are the three types of Machine Learning ?

- Supervised Learning
- Unsupervised Learning
- Reinforced Learning
- All of the above

Correct: +1

51 Which memory storage is widely in PCs and Embedded Systems ?

- EEPROM
- Flash memory
- SRAM
- DRAM

Correct: +1

- Memory
- Output
- Peripherals
- Input

Correct: +1

53 Which of the following helps in reducing the energy consumption of the embedded system ?

- Emulator
- debugger
- simulator
- compilers

Correct: +1

54 What is the full form of IoT ?

- Internet of Technology
- Incorporate of Things
- Internet of Things
- Incorporate of Technology

55 What is IoT ?

- network of physical objects embedded with sensors
- network of virtual objects
- network of objects in the ring structure
- network of sensors

Correct: +1

56 Which of the following is not an IoT device ?

- Table
- Laptop
- Arduino
- Tablet

Correct: +1

57 Which of the following is false about IoT devices ?

- IoT devices use the internet for collecting and sharing data
- IoT devices need microcontrollers
- IoT devices use wireless technology

IoT devices are completely safe

Correct: +1

58 Which of the following is false about IoT devices ?

Amazon Web Series

Microsoft Azure

Salesforce

Flipcart

Correct: +1

59 Which of the following is not an application of IoT ?

BMP280

Smart home

Smart city

Self-driven cars

Correct: +1

60 Which of the following is not a fundamental component of an IoT system ?

Sensors

User Interface

Transformer

Correct: +1

61 What is the full form of IIOT ?

Index Internet of Things

Incorporate Internet of Things

Industrial Internet of Things

Intense Internet of Things

Correct: +1

62 Which layer is used for wireless connection in IoT devices ?

Application layer

Network layer

Data link layer

Transport layer

Correct: +1

63 Which of the following command is used to trigger the Amazon echo IOT device ?

- Suri
- Alexa
- Hey

Correct: +1

64 Which of the following is not a sensor in IoT ?

- BMP280
- DHT11
- Photoresistor
- LED

Correct: +1

65 Which of the following is not an actuator in IoT ?

- Stepper motor
- A fan
- An LED
- Arduinio

Correct: +1

- They are open-source software
- They can only read analog inputs
- They have their own operating systems
- They don't have pre-programmed firmware

Correct: +1

67 IoT gateway must provide_____.

- Protocol abstraction
- Data storage
- Security with hardware
- Simple generated data

Correct: +1

68 What IoT collects ?

- Device data
- Machine generated data
- Sensor data
- Human generated data

69 Which of the following protocol is used to link all the devices in the IoT ?

- HTTP
- UDP
- Network
- TCP/IP

Correct: +1

70 How many numbers of the elements in the devices in the IoT ?

- Four elements
- Five elements
- Six elements
- Seven elements

Correct: +1

71 Which of the following category is used for business to consumer process ?

- Group IoT
- Community IoT
- Industrial IoT

Personal IoT

Correct: +1

72 Which of the following is not an advantage of IoT ?

Improved Customer Engagement

Reuced Waste

Security

Enhanced Data Collection

Correct: +1

73 What is the full form of IaaS ?

Internet as a Software

Internet as a Service

Infrastructure as a Software

Infrastructure as a Service

Correct: +1

74 Which is future application of IoT ?

QoS in communication

- Secure communication
- Multimedia communication

Correct: +1

75 Router operate at _____ layer of OSI reference model ?

- Layer 2(Data Link)
- Layer 3 (Network)
- Layer 1 (Physical)
- Layer 4 (Transport)

Correct: +1

76 HTTP resources are located by_____.

- unique resource locator
- unique resource identifiere
- none of the mentioned
- uniform resource identifiere

Correct: +1

77 An equation of internet of things _____.

- controller sensor and actuator + internet
- physical object + internet
- physical object + controller + internet

Correct: +1

78 Digital forensics is all of them except:

- Extraction of computer data.
- Preservation of computer data..
- Interpretation of computer data
- Manipulation of computer data.

Correct: +1

79 IDIP stands for

- Integrated Digital Investigation Process.
- Integrated Data Investigator Procees.
- Integrated Digital Investigator Process.
- Independent Digital Investigator Process.

Correct: +1

- G.Gunsh.
- S. Clardhuain
- J.Kom.
- G.Palmar

Correct: +1

81 The investigator should satisfy the following points:

- Contribute to society and human beings.
- Avoid harm to others.
- Honest and trustworthy.
- All of the above

Correct: +1

82 In the past, the method for expressing an opinion has been to frame a ____ question based on available factual evidence.

- Hypothetical
- Nested
- Challenging
- Contradictory

83 More subtle because you are not aware that you are running these macros (the document opens and the application automatically runs); spread via email.

- The purpose of the copyright
- The danger of macro viruses
- Derivative works
- Computer specific crime

Correct: +1

84 There are three c's in computer forensics. Which is one of the three ?

- Control
- Chance
- Chains
- Core

Correct: +1

85 When Federal Bureau Investigation program was created ?

- 1979
- 1984

1995

1989

Correct: +1

86 When the field of PC forensics began ?

1960's

1970's

1980's

1990's

Correct: +1

87 What is Digital Forensics ?

Process of using scientific knowledge in analysis and presentation of evidence in court

The application of computer science and investigation procedures for a legal purpose involving the analysis of digital evidence after proper search authority, the chain of custody, validation with mathematics, use of validated tools, repeatability, reporting, and possible expert presentation

Process where we develop and test hypotheses that answer questions about digital events

Use of science or technology in the investigation and establishment of the facts or evidence in a court of law.

Correct: +1

88 Digital Forensics entails_____.

- Accessing the system's directories viewing mode and navigating through the various systems files and folders
- Undeleting and recovering lost files
- Identifying and solving computer crimes
- The identification, preservation, recovery, restoration, and presentation fo digital evidence from systems and devices

Correct: +1

89 Which of the following is FALSE ?

- The digital forensics investigator must maintain absolute objectivity
- It is the investigator's job to determine someone's guilt or innocence.
- It is the investigator's responsibility to accurately report the relevant facts of a case.
- The investigator must maintain strict confidentiality, discussing the results of an investigation on only a "need to know"

Correct: +1

90 What is the most significant legal issue in computer forensics ?

- Preserving Evidence
- Seizing Evidence
- Admissibility of Evidence

Discovery of Evidence

Correct: +1

91 _____ phase includes putting the pieces of a digital puzzle together and developing investigative hypotheses.

Preservation phase

Survey phase

Documentation phase

Reconstruction phase

Presentation phase

Correct: +1

92 _____ phase investigator transfers the relevant data from a venue out of physical administrative control of the investigator to a controlled location.

Preservation phase

survey phase

Documentation phase

Reconstruction phase

Presentation phase

Correct: +1

93 _____ phase investigator transfers the relevant data from a venue out of physical or administrative control of the investigator to a controlled location.

- Preservation phase
- Survey phase
- Documentation phase
- Reconstruction phase
- Presentation phase

Correct: +1

94 Computer forensics do not involve _____ activity.

- Preservation fo computer data.
- Extraction of computer data.
- Manipulation of computer data.
- Interpretation of computer data.

Correct: +1

95 Which of the following is not a rule of digital forensics ?

- An examination should be performed on the original data
- A copy is made onto forensically sterile media. New media should be used if available.

- The copy of the evidence must be an exact, bit-by-bit copy
- The examination must be conducted in such a way as to prevent any modification of the evidence.

Correct: +1

96 A set of instruction compelled into a program that perform a particular task is known as

- Hardware
- CPU
- Motherboard
- Software

Correct: +1

97 To collect and analyze the digital evidence that was obtained from the physical investigation phase, is the goal of which phase ?

- Physical crime investigation
- Digital crime investigation
- Review phase
- Development phase

Correct: +1

98 To provide a mechanism to an incident to be detected and confirmed is purpose of which phase ?

- Physical crime investigation
- Digital crime investigation
- Review phase
- Deployment phase

Correct: +1

99 Which phase entails a review of the whole investigation and indentifies an area of improvement ?

- Physical crime investigation
- Digital crime investigation
- Review phase
- Deployment phase

Correct: +1

100 _____ is knwon as father of computer forensic.

- G.Palmar
- J.Korn
- Michael Anderson
- S.Clardhuain

101 _____ is well established science where various contribution have been made

- Forensic
- Crime
- Cyber crime
- Evidence

Correct: +1

102 Who proposed End to End Digital Investigation Process (EEDIP) ?

- G.Palmar
- Stephenson
- Michael Anderson
- S.Ciardhuain

Correct: +1

103 Which model of investigation proposed by carrier and safford ?

- Extended Model of Cybercrime Investigation (EMCI)
- Integrated Digital Investigation Process (IDIP)
- Road Map for Digital Forensic Research (AMDFR)

Abstract Digital Forensic Model (ADFM)

Correct: +1

104 Which of the following is not a property of computer evidence ?

Authentic and Accurate

Complete and convincing

Duplicated and preserved

Conform and human readable.

Correct: +1

105 _____ can makes or breaks investigation.

Crime

Security

Digital Forensic

Evidence

Correct: +1

106 _____ is software that blocks unauthorized users from connecting to your computer.

Firewall

One Login

Centrify

Correct: +1

107 Which of the following are general Ethical norms for Investigator ?

To contribute to society and human beings

To avoid harm to others

To be honest and trustworthy

All of the above

None of the above

Correct: +1

108 Which of the following are Unethical norms for Investigator ?

Uphold any relevant evidence

Declare any confidential matter or knowledge

Distort or falsify education, training, credentials

All of the above

None of the above

109 Which of the following is not a general ethical norm for Investigator ?

- To contribute to society and human beings
- Uphold any relevant Evidence
- To be honest and trustworthy
- To honor confidentially

Correct: +1

110 Which of the following is a not unethical norm for Digital Forensics Investigation ?

- Uphold any relevant evidence
- Declare any confidential matters or knowledge
- Distort or falsify education, training , credentials
- To respect the privacy of others.

Correct: +1

111 What is called as the process of creation a duplicate of digital media for purpose of examining it ?

- Acqisition
- Steganography
- Live analysis

Hashing

Correct: +1

112 Which term refers to modifying a computer in a way which was not originally intended to view information ?

Metadata

Live analysis

Hacking

Bit copy

Correct: +1

113 The ability to recover and read deleted or damaged files from a criminal's computer is an example of a law enforcement specialty called ?

Robotics

Simulation

Computer Forensics

Animation

Correct: +1

114 What are the important parts of the mobile device which used in Digital forensic ?

SIM

- RAM
- ROM
- MMC chip

Correct: +1

115 Using what, data hiding in encrypted images be carried out in digital forensics ?

- Acquisition
- Steganography
- Live analysis
- Hashing

Correct: +1

116 Which of this is not a computer crime ?

- E-mail harassment
- Falsification of data
- Sabotage
- Indentification of data

Correct: +1

.exe

.txt

.iso

.sam

Correct: +1

118 _____ is the process of recording as much data as possible to create reports and analysis on user input.

Data mining

Data carving

Metadata

Data Spoofing

Correct: +1

119 _____ searches through raw data on a hard drive without using a file system.

Data mining

Data carving

Metadata

Data spoofing

120 What is the first step to Handle Retrieving Data from an Encrypted Hard Drive ?

- Formatting disk
- Storing data
- Finding configuration files
- Deleting files

Correct: +1

121 The criminological principle which states that, when anyone or anything, enters a crime scene he/she takes something of the scene with him/her, and leaves something of himself/herself behind is:

- Locard's Exchange Principle
- Differential Association Theory
- Beccaria' Social Contact
- None of the above

Correct: +1

122 The author of a series of threatening e-mails consistently uses "im" instead of "I" m. This is an example of:

- An individual characteristic
- An incidental characteristic
- A class characteristic

- An indeterminate characteristic

Correct: +1

123 Personal computers and networks are often a valuable source of evidence. Those involved with should be comfortable with this technology.

- Prosecution
- Defence work
- Criminal Investigation
- All of the above

Correct: +1

124 An argument for including computer forensic training computer security specialist is:

- It teaches them when it is time to call in law enforcement
- It provides an additional credential
- It provides them with the tools to conduct their own investigations
- None of the above

Correct: +1

125 The digital evidence is used to establish a credible link between.

- Attacker and victim and the crime scene

- Attacker and crime scene
- Victim and the crime scene
- Attacker and information

Correct: +1

126 Digital evidences must follow the requirement of the

- Ideal Evidence rule
- Best Evidence rule
- Exchange rule
- All the mentioned

Correct: +1

127 The evidence or proof can be obtained from the electronic source is called the

- Digital evidence
- Demonstrative evidence
- Explainable evidence
- Substantial evidence

Correct: +1

- Routing table
- Main memory
- Log files
- Cached data

Correct: +1

129 The evidence must be usable in the court which is called as

- Admissible
- Authentic
- Complete
- Reliable

Correct: +1

130 Email, hard drives are examples of

- Illustrative evidence
- Electronic evidence
- Documented evidence
- Explainable evidence

131 Blood, fingerprints, DNA these are example of

- Illustrative evidence
- Electronic evidence
- Documented evidence
- Substantial evidence

Correct: +1

132 When an incident takes place, a criminal will leave hint evidence at the scene and remove a hint from the scene which is called as

- Locard's Exchange Principle
- Anderson's Exchange Principle
- Charlie's Anthony Principle
- Kevin Ashton principle

Correct: +1

133 Which is not procedure to establish a chain of custody?

- Save the original materials
- Take photos of physical evidence
- Don't take screenshots of digital evidence content

Document data, time, and any other information of receipt

Correct: +1

134 Which is not related with digital evidence?

Work with the original evidence to develop procedures

Use clean collecting media

Document any extra scope

Consider safety of personnel at the scene

Correct: +1

135 Which is example of non-volatile memory

Flash memory

Registers and cache

Process table

Are cache

Correct: +1

136 ___ is known as testimonial

Oath affidavit

Fingerprint

Dried blood

Correct: +1

137 The process of ensuring that providing or obtaining the data that you have collected is similar to the data provides or presented in a court is known as

Evidence validation

Relative evidence

Best Evidence

Illustrative evidence

Correct: +1

138 When cases go to trial your forensics examiner play one of role

2

4

3

5

Correct: +1

139 Type of digital evidence

- Eye witness
- Picture and video
- Paper work
- None of the above

Correct: +1

140 Rule of evidence is also known as

- Law of witness
- Law of litigation
- Law of evidence
- All of the above

Correct: +1

141 All forensic examinations should be performed on the original digital evidence.

- True
- False

Correct: +1

142 Digital evidence can be duplicated exactly without any changes to the original data.

False

Correct: +1

143 Computers were involved in the investigations into both World Trade Center attacks.

True

False

Correct: +1

144 Digital evidence is always circumstantial.

True

False

Correct: +1

145 Digital evidence alone can be used to build a solid case.

True

False

Correct: +1

146 Computers can be used by terrorist to detonate bombs.

True

False

147 The aim of a forensic examination is to prove with certainty what occurred.

- True
- False

Correct: +1

148 Even digital investigations that do not result in legal action can benefit from principle of forensic science.

- True
- False

Correct: +1

149 Forensic science is the application of science to investigation and Prosecution of crime or to the just resolution of conflict.

- True
- False

Correct: +1

150 What is digital Forensic?

- Process of using scientific knowledge in Analysis and presentation of evidence in court
- The application of computer science and investigative procedure for a legal Purpose involving the analysis of digital evidence after proper search authority, chain of custody, validation with mathematics, use of validated tools, repeatability, reporting, and possible expert presentation
- Process where we develop and test hypotheses that answer questions about digital event

Use of science or technology in the Investigation and establishment of the factor evidence in a court of law

Correct: +1

151 Using what, data hiding in encrypted images be carried out in digital forensic?

Acquisition

Steganography

Live Analysis

Hashing

Correct: +1

152 A valid definition of digital evidence is:

Data store or transmitted using a computer

Information of probative value

Digital data of probative value

Any digital evidence on a computer

Correct: +1

153 What are the three general categories of computer systems that can contain digital evidence?

Desktop, laptop, server

- Hardware , Software, Network
- Open computer systems, communication systems and embedded systems

Correct: +1

154 In terms of digital evidence, a hard drive is an example of:

- Open computer systems
- Communication systems
- Embedded computer systems
- None of the above

Correct: +1

155 In terms of digital evidence, a mobile telephone is an example of:

- Open computer systems
- Communication systems
- Embedded computer systems
- None of the above

Correct: +1

156 In terms of digital evidence, a Smart card is an example of:

- Communication systems
- Embedded computer systems
- None of the above

Correct: +1

157 In terms of digital evidence, the internet is an example of:

- Open computer systems
- Communication systems
- Embedded computer systems
- None of the above

Correct: +1

158 Computers can be involved in which of the following types of crime?

- Homicide and sexual assault
- Computer Introductions and intellectual property theft
- Civil disputes
- All the above

Correct: +1

- An unknown person logged into the system using the account
- The owner of a specific account logged into the system
- The account was used to log into the system
- None of the above

Correct: +1

160 Cyber trails are Advantageous because:

- They are not connected to the physical world.
- Nobody can be harmed by crime on the internet.
- They are easy to follow.
- Offenders who are unaware of them leave behind more clues than they otherwise would have.

Correct: +1

161 Private networks can be a richer source of evidence than the internet because:

- They Retain data for longer periods of time
- Owner of private networks are more cooperative with law enforcement
- Private networks contain a higher concentration of digital evidence.
- None of the above

162 Due to caseload and budget constraints, often computer security professionals attempt to limit the damage and close each investigation as quickly as possible. Which of the following is NOT a significant drawback to this approach?

- Each unreported incident robs attorneys and law enforcement personnel of an opportunity to learn about the basics of computer -related crime.
- Responsibility for incident resolution frequently does not reside with the security professional but with management
- This approach results in under-reporting of criminal activity deflating statistics that are used to Allocate corporate and government spending on combating computer-related crime
- Computer security professionals develop loose evidence processing habits that can make it more difficult for law enforcement personnel and attorneys to prosecute an offender

Correct: +1

163 Types of digital evidence

- Eye witness
- Picture and video
- Paper work
- None of the above

Correct: +1

164 Rule of evidence is also known as _____

- Law of witness

- Law of litigation
- Law of evidence
- All of the above

Correct: +1

165 Digital evidence is only useful in a court of law.

- True
- False

Correct: +1

166 Attorneys and police are encountering progressively more digital evidence in their work.

- True
- False

Correct: +1

167 Video surveillance can be a form of digital evidence.

- True
- False

Correct: +1

168 All forensic examinations should be performed on the original digital evidence.

True

False

Correct: +1

169 Digital evidence can be duplicated exactly without any changes to the original data

True

False

Correct: +1

170 Computers were involved in the investigations into both World Trade Center attacks.

True

False

Correct: +1

171 Digital evidence is always circumstantial.

True

False

Correct: +1

172 Digital evidence alone can be used to build a solid case.

True

False

Correct: +1

173 Computers can be used by terrorists to detonate bombs.

True

False

Correct: +1

174 The aim of a forensic examination is to prove with certainty what occurred.

True

False

Correct: +1

175 Even digital investigations that do not result in legal action can benefit from principles of forensic science.

True

False

Correct: +1

176 Forensic science is the application of science to Investigation and Prosecution of crime or to the just resolution of conflict.

True

False

177 Photographs, videos, sound recordings, X-rays, maps drawing , graphs, charts is a type of ___

- Illustrative evidence
- Electronic evidence
- Documented evidence
- Explainable evidence

Correct: +1

178 From the two given statements 1 and 2, select the correct Option from a-d.

1. Original media can be used to carry out digital investigation process.
2. By default, every part of the victim's computer is considered as unreliable.

- a and b both are true
- a is true and b is false
- a and b both are false
- a is false and b is true

Correct: +1

TEST

ETI MSBTE TEST - V2V

ANSWERS

SECTIONS

1. MCQ's - 178 Questions

Section 1 : MCQ's - 178 Questions

- 1 Artificial Intelligence
- 2 Artificial Intelligence is a field that aims to develop intelligent machines
- 3 John McCarthy
- 4 Machine Learning
- 5 To solve artificial problems
- 6 Language understanding and problem-solving (Text analytics and NLP)
- 7 categorized into 3 categories
- 8 Based on capabilities and functionally
- 9 Learning
- 10 Mapping of precept sequence to an action.
- 11 Unity-based AI agent

12 Perl

13 system known as STUDENT

14 system which can read and solve algebra word problems

15 DBMS

16 AI system

17 4

18 2 proposition symbols

19 There are 5 logical symbols

20 All of the mentioned

21 Applied AI approach

22 All of the above

23 Learning

24 Both Program and Architecture

25 Cognitive approach

26 All of the mentioned

- 27 All of the mentioned

- 28 Planning and Scheduling

- 29 All of the mentioned

- 30 Deterministic

- 31 Fuzzy logic

- 32 ILP

- 33 Complete description fo the domain

- 34 2

- 35 the study of mental faculties using mental models implemented on a computer

- 36 All of the above

- 37 The autonomous acquisition of knowledge through the use of computer programs

- 38 hyperparameters

- 39 All of the above

- 40 Answer A and B

- 41 Answer A and B

- 42 The deep in deep learning is a reference to any kind of deeper understanding achieved by the approach
- 43 Machine learning tend to focus on learning only one or two layers of representations of the data
- 44 In deep learning, played representations are (almost always) learned via models called deep neural networks, structured in literal layers stacked on top of each other
- 45 Artificial intelligence
- 46 All of the above
- 47 Both A and B
- 48 Anamoly detection
- 49 Machine Learning
- 50 All of the above
- 51 DRAM
- 52 Peripherals
- 53 compilers
- 54 Internet of Things
- 55 network of physical objects embedded with sensors
- 56 Table

57 IoT devices are completely safe

58 Flipcart

59 BMP280

60 Transformer

61 Industrial Internet of Things

62 Data link layer

63 Alexa

64 LED

65 Stepper motor

66 They are open-source software

67 Protocol abstraction

68 Machine generated data

69 TCP/IP

70 Seven elements

71 Industrial IoT

72 Security

73 Internet as a Service

74 Role of green IoT system

75 Layer 3 (Network)

76 uniform resource identifier

77 physical object + controller sensor and actuator + internet

78 Manipulation of computer data.

79 Integrated Digital Investigation Process.

80 G.Palmar

81 All of the above

82 Hypothetical

83 The danger of macro viruses

84 Control

85 1984

86 1980's

- 87 The application of computer science and investigation procedures for a legal purpose involving the analysis of digital evidence after proper search authority, the chain of custody, validation with mathematics, use of validated tools, repeatability, reporting, and possible expert presentation
- 88 The identification, preservation, recovery, restoration, and presentation fo digital evidence from systems and devices
- 89 It is the investigator's job to determine someone's guilt or innocence.
- 90 Admissibility of Evidence
- 91 Reconstruction phase
- 92 survey phase
- 93 Survey phase
- 94 Manipulation of computer data.
- 95 The examination must be conduced in such a way as to prevent any modification of the evidence.
- 96 Hardware
- 97 Digital crime investigation
- 98 Deployment phase
- 99 Review phase
- 100 Michael Anderson
- 101 Forensic

102 Stephenson

103 Integrated Digital Investigation Process (IDIP)

104 Conform and human readable.

105 Evidence

106 Firewall

107 All of the above

108 All of the above

109 Uphold any relevant Evidence

110 To respect the privacy of others.

111 Acquisition

112 Hacking

113 Computer Forensics

114 RAM

115 Steganography

116 Identification of data

117 .exe

118 Data carving

119 Data carving

120 Finding configuration files

121 Locard's Exchange Principle

122 An individual characteristic

123 All of the above

124 It teaches them when it is time to call in law enforcement

125 Attacker and victim and the crime scene

126 Best Evidence rule

127 Digital evidence

128 Log files

129 Admissible

130 Electronic evidence

131 Electronic evidence

132 Locard's Exchange Principle

133 Don't take screenshots of digital evidence content

134 Work with the original evidence to develop procedures

135 Flash memory

136 Oath affidavit

137 Evidence validation

138 2

139 Picture and video

140 Law of evidence

141 False

142 False

143 True

144 False

145 False

146 True

147 False

148 True

149 True

150 The application of computer science and investigative procedure for a legal Purpose involving the analysis of digital evidence after proper search authority, chain of custody, validation with mathematics, use of validated tools, repeatability, reporting, and possible expert presentation

151 Steganography

152 Digital data of probative value

153 Open computer systems, communication systems and embedded systems

154 Open computer systems

155 Embedded computer systems

156 Embedded computer systems

157 Communication systems

158 All the above

159 The account was used to log into the system

160 Nobody can be harmed by crime on the internet.

161 Private networks contain a higher concentration of digital evidence.

162 Computer security professionals develop loose evidence processing habits that can make it more difficult for law enforcement personnel and attorneys to prosecute an offender

163 Picture and video

164 Law of evidence

165 False

166 True

167 True

168 False

169 False

170 True

171 False

172 False

173 True

174 False

175 True

176 True

177 Illustrative evidence

178 a is true and b is false