

ENGINEERING & MANAGEMENT EXAMINATIONS, DECEMBER - 2008 INTRODUCTION TO PROGRAMMING

SEMESTER - 1

Time : 2 Hours 1	A ₁			[Full Marks : 70
Time: 3 Hours]	•	•	•	[rum Marks : /U

		•	GRO	UP – A					
			(Multiple Choic	е Туре	Questions)				
1.	Choo	Choose the correct alternatives for the following:							
	i)	Ву	default, functions are assigned	đ _.	storage class.				
		a)	auto	b)	extern				
		c)	static	d)	register.				
	ii)	Maximum number of elements in the declaration int arr [8][5]; is							
		a)	40	b)	13				
.*		c)	3	d)	39.				
	iii)	The	default return type of any C f	unction	is				
		a)	a charter value	b)	a decimal value				
		c)	an integer value	d)	void.				
	iv)	Wh	en both global and local varial	oles have	e the same name, will acce	ss the			
		a)	local variable	b)	global variable				
		c)	compilation error	d)	none of these.				
	v)	A u	nion is a collection of						
		a)	heterogeneous elements	b)	homogeneous elements				
		c)	specific elements	d)	none of these.				

vi)	How many times will the loop be executed?							
	for(i=1;i<=10;i++)						
	{							
•	ь	<pre>printf("\Hello");</pre>	;					
		i+=3;						
	. }							
	a)	10	ŀ	o)	4			
	c)	3	•	i)	none of these.			
vii)	Whic	h of the following is no	ot a relation	al op	érator ?			
	a)	<	· · · · · · · · · · · · · · · · · · ·	o)	>			
	c)		(d)	<=			
viii)	Whic	ch operator is not a bir	nary operat	or?				
	a)	+		b)	++			
	c)	*		d)	none of these.			
ix)	In C	, size-of is						
	a)	an operator		b)	a function	*		
	c)	a macro		d)	none of these.			
x)	x) Array passed as an argument to a function is interpreted as							
	a)	maximum number of elements that the array can hold						
	b)	value of the first element of the array						
	c)	address of the first element of the array						
	d)	none of these.						

GROUP - B

(Short Answer Type Questions)

Answer any three of the following.

 $3 \times 5 = 15$

2. Draw a flow-chart of the factorial of a user given number.

5

3. Write a program to add the following series:

5

 $-1 + 2/2! + 3/3! + \dots + n/n!$, value of n given by user.

4. Write short notes on continue and break statements.

 $2\frac{1}{2} + 2\frac{1}{2}$

5. What is loop? Discuss various types of loop used in C.

5

6. What are Keywords and Identifiers? What is Ternary operator?

3 + 2

GROUP - C

(Long Answer Type Questions)

Answer any three of the following.

 $3 \times 15 = 45$

- 7. a) What do you mean by algorithm?
 - b) Explain the properties of algorithm.
 - c) How does an algorithm differ from a pseudo-code?
 - d) Design a flow-chart to find out the maximum of n numbers.
 - e) Illustrate decision table by a suitable example.

2 + 5 + 2 + 3 + 3

- 8. a) What do you mean by recursion?
 - b) Write a recursive function in C to produce n^{th} Fibonacci number.
 - c) What are the major drawbacks of using recursion?
 - d) What is preprocessor directive?
 - e) Differentiate between function and macro in C.

3 + 4 + 2 + 2 + 4

- 9. a) Why is nesting if-else loop used?
 - b) What do you mean by high level language?
 - c) What is string. h?
 - d) Write down a C-program to find out the summation of following series:

$$(1)+(1+2)+(1+2+3)+\dots+(1+2+3+4+\dots+n)$$

2 + 2 + 1 + 10

- 10. a) What is the difference between structure and union?
 - b) What is global declaration?
 - c) What is expression?
 - d) Write a program which will merge the content of two files and copy into another blank file. 2 + 2 + 1 + 10
- Discuss various operators used in C. Write a program in C to print all numbers between 100 and 200 which are divisible by 5 but not divisible by 15.

END