

INSTITUTE OF AERONAUTICAL ENGINEERING

(Autonomous)

Dundigal, Hyderabad-500043

COMPUTER SCIENCE AND ENGINEERING TUTORIAL QUESTION BANK

Course Name	:	RESEARCH METHODOLOGY
Course Code	:	BCS703
Class	:	I M tech II SEMESTER
Branch	:	Computer Science and Engineering
Year	:	2016 – 2017
Faculty	:	Ms. K Lakshmi Revathi, Associate Professor, MBA

OBJECTIVES

SNo	QUESTION	Blooms taxonomy level	Course Outcomes
UNIT – I			
INTRODUCTION TO RESEARCH METHODOLOGY			
Part - A(Short Answer Questions)			
1	Define research ?	Remember	1
2	Explain the concept of research methodology?	Analyze	1
3	Define applied research ?	Remember	1
4	Explain about the quantitative research?	Remember	1
5	Define qualitative research?	Remember	1
6	What is Collaborative research?	Remember	2
7	What do you mean by Randomization?	Remember	2
8	Explain Practitioner research?	Remember	2
9	Define exploratory research?	Analyze	2
10	Write about the research approaches?	Apply	2
11	Write about types of research ?	Remember	2
12	Define research process?	Remember	2
13	Explain about the research idea?	Understand	2
14	Write about the research process?	Understand	2
15	Define about the reliability?	Remember	2
16	Discuss about the formulative studies	Understand	2
17	What do you mean by validity?	Apply	2
18	Explain Research Design?	Remember	2
19	Define Descriptive Research ?	Remember	1
20	Why Exploratory Research ?	Apply	1

Part - B (Long Answer Questions)			
1	Define research and write the importance of research methodology?	Remember	1
2	Define research design and different types of research design ?	Remember	1
3	What are the basic principles of experimental design?	Remember	2
4	Write about the steps in research design?	Remember	2
5	Explain in detail about the research approaches?	Understand	2
6	What are the features of good design?	Understand	2
7	Explain different types of research?	Understand	2
8	Explain in detail about the research process ?	Analyze	2
9	Explain the validity and reliability in research?	Understand	2
10	Distinguish between quantitative and qualitative research ?	Understand	2
Part - C (Analytical Questions)			
1	“Research is much concerned with proper fact finding, analysis and evaluation” “Do you agree with this statement? Give reasons in support of your answer?”	Analyze	1
2	Briefly describe the different steps involved in research process?	Analyze	1
3	What is the research design? Discuss the basis of stratification to be employed in sampling public opinion on inflation?	Analyze	2
<p style="text-align: center;">UNIT - II MEASUREMENT AND SCALING TECHNIQUES</p>			
Part – A (Short Answer Questions)			
1	Define sampling?	Understand	3
2	Write about Associative Models?	Remember	3
3	Define test of validity?	Understand	3
4	Define qualitative forecasting methods	Understand	3
5	Explain quantitative forecasting methods	Analyze	3
6	Explain Test of Practicality ?	Remember	3
7	Define test of reliability?	Understand	3
8	Discuss about Summated Scales?	Understand	3
9	Explain about the arbitrary scales?	Understand	4
10	What do you mean by forecast?	Remember	4
11	Explain about interpolation ?	Remember	4
12	Explain about Differential Scales	Understand	4
13	What is Multidimensional scaling	Remember	4
14	State scale construction techniques?	Remember	4
15	Explain about the Cumulative scales?	Understand	4
16	Explain about Factor Scales?	Understand	4
17	What are the different types of forecast?	Remember	4
18	What do you mean by extrapolation?	Remember	4
19	Write about time series analysis ?	Understand	4
20	State different types of forecasting methods ?	Remember	4
Part - B (Long Answer Questions)			

1	Explain the errors in measurement ?	Understand	3
2	Explain Curve fitting in time series analysis	Understand	3
3	Explain Exponential smoothing in time series analysis?	Analyze	3
4	Explain about the types of forecasting?	Analyze	3
5	Explain the different types of forecasting techniques?	Remember	3
6	Explain about the scaling and scale construction techniques?	Understand	4
7	Explain about the interpolation and extrapolation?	Apply	4
8	Write detail about the time series analysis?	Apply	4
9	What do you mean by tests of sound measurement?	Understand	4

Part - C (Analytical Questions)

1	Why measurement is done in research? Explain it with giving examples?	Analyze	4
2	Point out the possible sources of error in measurement. Describe the tests of sound measurement?	Analyze	4
3	Why forecasting is done in research? write about the different types of forecasting techniques?	Analyze	4

UNIT-III
METHODS OF DATA COLLECTION

Part - A (Short Answer Questions)

1	What is "Primary Data" collection? What are different major areas of measurement?	Understand	8
2	Explain about observation in Primary Data Collection?	Analyze	8
3	Distinguish the main merits and demerits of observation methods of collecting information?	Understand	8
4	Define questionnaire? What are different types of questionnaire?	Remember	8
5	What are the factors would you take into account while designing a questionnaire?	Remember	8
6	Explain Mail Questionnaire? What are its advantages and limitations?	Understand	8
7	Classify the methods of collecting Primary Data? Discuss each method with respective merits and demerits.	Remember	8
8	What would you cover in introduction of Research Report	Understand	8
9	Discuss the major differences between oral and written report	Remember	8
10	What considerations are relevant in oral presentation?	Analyze	8
11	Explain the difference between primary and secondary data	Analyze	8
12	Discuss the advantages of secondary data over the primary data? Explain three different methods for primary data collection. (ii) What would be the best source for the following data? (a) Weekly earnings of full time salaried workers for the range 1995 – 2000 in an established software firm. (b) Annual sales of the top ten fast food companies	Remember	8
13	Distinguish the different approaches to interview as a method of data collection? Explain their relative merits and demerits	Remember	8
14	Write the Essentials of a good Questionnaire.	Remember	8
15	Write five ethical issues in science and engineering faced in present scenario	Remember	8
16	Write the different types of interview.	Understand	8
17	Write two famous frauds in science.	Analyze	8
18	What are the types of data collection?	Remember	8

19	Explain the characteristics of case study method in research methodology?	Understand	8
20	Describe the professional attitude with pros and cons.	Understand	8
Part - B (Long Answer Questions)			
1	What is sampling? What is probability sampling and non probability sampling method? Explain with examples. How does quota sampling differ from stratified sampling?	Understand	3
2	Why tabulation is considered essential in a research study? Write briefly about the different forms of data presentations devices.	Understand	3
3	What is the importance and applicability of regression analysis in research methodology? What are the major objectives of business researchers in using regression analysis?	Analyze	3
4	Computer graphics will have an impact on the research report writing format. Elaborate this in the light of computer application of report writing.	Analyze	3
5	Explain and distinguish with examples "prima data" and "secondary data". What are the precautions one should take while administering "Data Collection"?	Remember	3
7	Discuss how the selection appropriate method is taken place while collecting the data.	Apply	4
8	Differentiate between survey and experiment method and its scope.	Apply	4
9	Explain the processing analysis of data under processing operations	Understand	4
10	Classification according class intervals involve three main problems : 1. How many classes should be there? 2. How to choose class limits? 3. How to determine class frequency? State how these problems should be tackled by researcher?	Apply	4
11	Examine the merits and limitations of the observation method in collecting material. Illustrate your answer with suitable examples?	Understand	4
Part - C (Analytical Questions)			
1	Judge the statement "Questionnaire must contain simple but straight forward directions for the respondent".	Analyze	4
2	Railway commuters in Delhi have been facing various problems during travel. You have been assigned the task of finding their problems. Design a suitable questionnaire to be used in this study. Use Likert scale for designing ten questions	Understand	5
3	Explain the nature and purpose of a 'questionnaire' used for research studies. How will you design a questionnaire for conducting a market survey?	Understand	5
4	Judge the statement "Questionnaire must contain simple but straight forward directions for the respondent".	Understand	5
5	Write the advantages in concept of excellence under research methodology.	Apply	4
6	"Research is much concerned with proper fact finding, analysis and evaluation." Do you agree with this statement? Give reason in support of your answers.	Apply	4
7	"It is never safe to take published statistics at their face value without knowing their meaning and limitation". Elucidate this statement by enumerating and explaining the various points which you would consider before using any published data.	Understand	4
UNIT-IV			
INTERPRETATION OF DATA AND REPORT WRITING			
Part - A (Short Answer Questions)			
1	Define interpretation?	Analyze	5
2	Discuss the techniques of the writing report?	Apply	6
3	Discuss characteristics of a good research report?	Remember	6
4	Explain bibliography and its importance in context of research report?	Remember	6

5	Describe rewriting and polishing of report?	Understand	6
6	Describe technical report?	Apply	6
7	Explain popular report?	Remember	5
8	Explain task of interpretation?	Understand	5
9	Define bibliography?	Remember	5
10	Write the preparation of the index	Remember	6
11	Discuss the final draft?	Remember	7
12	Explain layout?	Remember	7
13	Write the technical appendixes?	Understand	7
14	Explain types of report?	Remember	10
15	Explain nature of the study?	Remember	10
16	Explain the logical analysis of the subject matter ?	Remember	10
17	Write about the statement of findings and recommendations?	Apply	6
18	Write about logical analysis of the subject matter?	Remember	5
19	Write about the statement of findings and recommendations?	Understand	5
Part – B (Long Answer Questions)			
1	Write a brief note on the task of Interpretation in context of Research Methodology ?	Understand	5
2	Explain interpretation is a fundamental component of Research Process? Explain why so?	Understand	5
3	Describe the precautions that the researcher should take why interpreting is findings?	Analyze	5
4	Describe interpretation is an art of drawings inference depending upon the skill of the researcher ?	Apply	6
5	Explain the techniques of interpretation ?	Understand	5
6	Explain the significance of a research report and narrate various steps involved in writing such a report ?	Understand	6
7	Describe in brief the layout of a research report covering all relevant points?	Understand	7
8	Write a short note on documentation in the context of research report?	Understand	10
9	Write the different types of report particularly pointing out the difference between the technical report and a popular report?	Analyze	5
10	Explain the technique and importance of Oral presentation of research findings?	Remember	10
Part - C (Analytical Questions)			
1	Discuss interpretation is an art of drawing inference depending upon the skill of the researcher and the given statement and explain the technique of the final draft?	Understand	5
2	Maintain the different types of interpretations particular pointing out the difference of a report and the interpretation?	Understand	5
3	Write different points will you keep in mind while preparing a research report ?Explain?	Understand	5
4	Describe “Discriminate different forms in which a research work may be reported”	Understand	5
<p style="text-align: center;">UNIT-V INTRODUCTION TO INTELLECTUAL PROPERTY</p>			
Part - A (Short Answer Questions)			

1	Define intellectual property?	Remember	5
2	Discuss intellectual property rights?	Remember	6
3	Discuss condition of purchase a book and make photocopies of it and sell, Is it violation?	Understand	6
4	Explain with an example of why intellectual properties need to be protected?	Understand	6
5	Describe how monopoly nature of owner is controlled by Patent Trademark Organization?	Understand	6
6	Describe how long will patent protections for the invention for which application was filed on August 10 and patent was issued on January 28, 2003 last?	Remember	6
7	Explain how long will the copy right last if a novel written by Moby Dick in 1851 and died in 1891?	Remember	5
8	Explain how long will protections for the song composed by bala in 1982 last?	Understand	5
9	Define the law of copyrights?	Analyze	5
10	Write the Fundamental of Copyrights laws was formulated	Remember	6
11	Discuss the originality of material in copyrights?	Remember	7
12	Explain the rights of reproduction in copy rights?	Analyze	7
13	Write the procedure of „rights to perform the work publicly“ in copy rights?	Remember	7
14	Explain how the copy right ownership issues are solved?	Analyze	10
15	Explain how the copy rights are registered?	Understand	10
16	What did you understand about Law of patents?	Remember	10
17	Write about the procedure for „the notice of the copy right“ is prepared?	Remember	6
18	Define the rights of ownership issues?	Analyze	5
19	Write surplusage in Copyright Notice?	Remember	5
20	Describe the procedure restoration of Copyright is done?	Remember	5

Part - B (Long Answer Questions)

1	Explain why agencies responsible for Intellectual Property Registration with any two examples?	Understand	5
2	Describe the importance of International organisation? When it was established?	Analyze	5
3	Explain why the International Organization, Agencies and Treaties were established? Give any Five International agreements and treaties that affect	Understand	6
4	Explain Vessel Hull Protection in Copyright?	Understand	5
5	Explain the reasons for increasing importance for Intellectual Property Rights?	Apply	6
6	Explain the International organizations, Agencies and treaties?	Remember	7
7	Express your views about the Intellectual Property Rights necessity for the countries?	Analyze	10
8	Explain about patent?	Understand	5
9	Explain about different types of Intellectual property??	Remember	10
10	Explain when the terminations of transfers of copyrights take place?	Analyze	5

Part - C (Analytical Questions)

1	Estimate the time period for the protection of son “Allentown” was composed Billy Joel in 1982?	Analyze	5
2	Devise an application for registration of different types of marks in PTO and an Indian IPR organization?	Understand	5

3	Explain the practical aspects of IP audits and process of conducting audit?	Analyze	5
4	Differentiate Contributory Infringement and Vicarious Infringement?	Analyze	5

Prepared By: