31. a.i. List the advantages of writing function in C programming. ii. Define preprocessor and its directives with suitable examples.

(OR)

b.i. Define pointer. (4 Marks)

ii. Write a program to explain the usage of pointer. (8 Marks)

32. a.i. Explain dynamic memory allocation in detail. (8 Marks)

ii. Explain Structure within Structure. (4 Marks)

(OR)

b.i. Write a program to write 'Hello World' to op.txt file.

ii. Discuss all file opening modes in C programming language with respect to file handling.

Reg. No.								TT	
				· · · · · · · · · · · · · · · · · · ·			<u> </u>	<u></u>	
ch. DEGREI	EEXA	MINAT	ION,	NOVE	EMBER	2018			

B.Tec

First Semester

18CSS101J - PROGRAMMING FOR PROBLEM SOLVING

(For the candidates admitted during the academic year 2018 onwards)

(ror ine	canaiaates	admitted	during t	he acad

Note: Part - A should be answered in OMR sheet within first 45 minutes and OMR sheet should be handed (i) over to hall invigilator at the end of 45th minute.

Part - B and Part - C should be answered in answer booklet.

Time: Three Hours		
	-	

$PART - A (20 \times 1 = 20 Marks)$ Answer ALL Questions						
 Who is the father of C language? (A) Bjarne Stroustrup (C) Dennis Ritchie 	(B) James A.Gosling (D) Dr.E.F.Codd					
In C programming language, which of precedence.	the following type of operators have the highest					
(A) Relational operators(C) Logical operators	(B) Equality operators(D) Arithmetic operators					
3. Bitwise operators can operate upon?						
(A) Double and chars(C) ints and floats	(B) floats and doubles(D) ints and chars					
4. What type of value does "size of" return?(A) Char(C) Unsigned int	(B) Short					
5. Relational operators cannot be used on	(D) Long					
(A) Structure (C) Strings	(B) Long (D) Float					
6. What is the type of the below assignment expression if x is of type float, y is of type int? $y = x + y$;						
(A) int(C) There is no type for an assignment expression	(B) float (D) double					
7. Which keyword is used to come out of a loop only for that iteration?						
(A) Break (C) Return	(B) Continue (D) Terminate					
 8. In expression i = g() + f(), first function c. (A) Compiler (C) Precedence of () and + operator 	alled depends on (B) Associativity of () operator (D) Left to right of the expression					

Max. Marks: 100

9.	Set of	f consecutive memory location is called	las_	·
		Function	(B)	Loop
	` '		(D)	Pointer
10.	Array	y with last element 'n' will always have	arra	y size equal to
	(A)		(B)	n+n
	(C)		(D)	n+1
11	Tf the	e two strings are identical, then stremp (() fiu	nction returns.
11.	(A)		(B)	0
	(A) (C)	•		True
	(C)	1	(-,	
12.		g concatenation means	(D)	Futurating a substring out of a string
	(A)	Combining two strings	(B)	Extracting a substring out of a string
	(C)	Partitioning the string into two strings	(U)	Comparing the two strings to define the larger one
13.	A pr	reprocessor command		
15.		Need not start on a new line	(B)	Need not start on the first column
	(C)	Has # as the first character	(D)	Comes before the first executable statement
14	Can	we use a function as a parameter of an	other	function?
17.	(A)	Ves and we can use the function	(B)	Yes, but we call the function again to ge
	()	value conveniently	• •	the value, not as convenient as in using variable
	(C)	No, C does not support it	(D)	This case is compiler dependent
15	Add	lress stored in the pointer variable is of	tvne	
13.		Integer	(B)	Floating
	` '	Array	• • •	Character Character
	•	•	` '	
. 16	. Con	nment on the following pointer declara	tions	? int * ptr, p;
	(A)	ptr is a pointer to integer, p is not	(B)	ptr and p, both are pointers to integer
	(C)	ptr is pointer to integer, p may or may not be	(D)	ptr and p both are not pointers to integer
17	. Hov	w will you free the allocated memory?		
	(A)	remove (var-name);	•) free (var-name);
	(C)	delete (var-name);	(D) dalloc (var-name);
18	. Wh	at is the similarity between a structure,	unic	on and enumeration?
	(A)	All of them let you define new	(B) All of them let you define new data types
	(C)	values	, (D) All of them let you define new structure
		pointers		
19	. If th	here is any error while opening a file, for	open	will return
	(A)	Nothing	-) EOF
	(C)	Null	(D	Depends on compiler
20	. FII	E reserved word is	/	One of the hosis data terms in C
	(A)	A structure tag declared in stdio.h	(B	One of the basic data types in C
	(C)	Pointer to the structure defined in	ı (L	it is a type name defined in stato.it
2		stdio.h		20NF1/18CSS101J

$PART - B (5 \times 4 = 20 Marks)$ **Answer ANY FIVE Questions**

- 21. Explain the structure of a C program.
- 22. Define pseudo code and mention the advantage.
- 23. What are the differences between L value and R value in expression?
- 24. What is the difference between a "break" and "continue" statement?
- 25. Differentiate between "call by value" and "call by reference".
- 26. What is parameter? Mention the difference between formal and actual parameters.
- 27. Write the difference between union and structure.

$PART - C (5 \times 12 = 60 Marks)$ Answer ALL Questions

- 28. a.i. Write the algorithm and pseudo code that takes minutes as input and displays the total number of hours and minutes.
 - ii. If the marks obtained by a student in six different subjects are input through the keyboard, write a C program to find out the aggregate marks and percentage marks obtained by the student.

(OR)

b.i. Analyze the various storage classes in C with suitable examples.

(8 Marks)

- ii. Write a C program to get two numbers as input from the user, then perform Bitwise-AND (4 Marks) and Bitwise-OR and print the results.
- 29. a. Analyze the C programming operator precedence and associativity with suitable examples.

(OR)

- b. Explain the various decision making statements in C with an example for each.
- 30. a. Write the purpose of following functions with suitable examples
 - gets ()
 - getchar ()
 - puts ()
 - putchar ()
 - strlen () (v)
 - strcpy() (vi)

(OR)

- b. Write about
 - Recursion function with an example
 - Function definition with an example

20NF1/18CSS101J