- 1. C language was developed by
 - a) Dennis Ritchie
 - b) Bjarne Stroustrup
 - c) James Gosling
 - d) Guido van Rossum

Solution: (a)

- 2. A 2D diagram to represent the steps to be followed to solve a problem is known as
 - a) Flow-chart
 - b) Pseudo-code
 - c) Both (a) and (b)
 - d) None of these

Solution: (a) A flow-chart is a representation of an algorithm using diagrams.

- 3. Which one of the following statement is the most appropriate?
 - a) Flowchart is diagrammatic representation of the algorithm. Pseudo code is just another name of algorithm.
 - b) Flowchart is basically a diagrammatic representation of the algorithm. Whereas in pseudo code normal English language is translated into the programming languages to be worked on.
 - c) Pseudo code is basically a diagrammatic representation of the algorithm. Whereas in flowchart normal English language is translated into the programming languages to be worked on.
 - d) Pseudo code is another name of programming. Whereas in flowchart is diagrammatic representation of algorithm.

Solution: (b) Flowchart is basically a diagrammatic representation of the algorithm. Whereas in pseudo code normal English language is translated into the programming languages to be worked on.

- 4. The ALU of a computer
 - a) Can perform logical operation only
 - b) Can perform arithmetic operation only
 - c) Can perform both arithmetic and logical operations
 - d) None of the above.

Solutions: (c) Can perform both arithmetic and logical operations

- 5. When we write X=10 and Y=X, which of the following memory assignment is correct
 - a) X and Y will have same location and 10 will be stored.
 - b) X and Y will have two distinct locations and 10 will be stored in both.
 - c) X and Y will have same location and only X will contain value 10
 - d) X and Y will have two distinct locations and only X will contain value 10

Solution: (b) X=10 will create a memory location for X and 10 will be stored. After declaring Y=X, a new memory location for Y will be created and the value of X will be copied in Y. This both of them will contain 10.

6. If input from the user (for Read N)is 6, the output of the following algorithm will be

- a) 120
- b) 720
- c) 5040
- d) 1

Solution: (b) The flowchart finds the factorial of the number 6. Hence, the right answer is 6!=720

7. X is an integer (X=1234). The print value of Y of the algorithm below is (note: '%' is the modulo operator, which calculates the reminder and '/' gives the quotient of a division operation)

- a) 4321
- b) 10
- c) 4
- d) 9

Solution: (b) The flow chart calculates the sum of the digits in X. So, the right answer is 1+2+3+4=10

8. The flow chart calculates the HCF of two numbers **a** and **b** (where **a** is greater than or equal to **b**).

Which of the following conditions need to be put inside the blanks 1 and 2 to calculate the HCF?

- a) 1. r!=0
- 2. a=r and b=q
- b) 1. q=0
- 2. a=b and b=r
- c) 1. r=0
- 2. a=q and b=r
- d) 1. r=0
- 2. a=b and b=r

Solution: (d) This is Euclidian Algorithm of finding HCF of two numbers.

- 9. Compiler helps in the translation from
 - a) Integer to binary
 - b) High-level program to binary digits
 - c) High-level language to machine level language
 - d) Pseudo code to computer program

Solution: (c) Compiler helps in translating from high-level language to machine level language

- 10.Computer memory which is used to store programs and data currently being processed by CPU is
 - a) ROM
 - b) RAM
 - c) Cache memory
 - d) PROM

ASSIGNMENT 1 (SOLUTION)

Solution: (b) RAM