

CE/EE/ME/SE GE 15-1201 A & CS/EC/IT GE 15-1101 B COMPUTER PROGRAMMING

(2015 Scheme)

Time: 3 Hours

Maximum Marks: 60

PART A

(Answer ALL questions)

 $(10 \times 2 = 20)$

- I. (a) What are the categories of software?
 - (b) Explain the functions of a compiler, loader and linker.
 - (c) Briefly explain the precedence of operators in C.
 - (d) What is Automatic type conversion?
 - (e) Find the value of Monday and Wednesday in the following statement. enum month{January, February = 2, April = 0, May}. Give the explanation of your answer.
 - (f) Write a program to evaluate $x^3 + 2x + 1$
 - (g) Write a program to check whether a given string is a palindrome or not.
 - (h) Explain the control statements in C language.
 - (i) Explain any two functions for performing dynamic memory allocation.
 - (j) Briefly describe the file handling functions.

PART B

 $(4 \times 10 = 40)$

II. Explain the basic units and working of a digital computer system. What are (10) the different types of memory?

OR

- III. What is a flowchart? Explain the role of flowchart in program design with the (10) help of an example.
- IV. Write a program to generate Fibonacci series between 1 and 100 and also find (10) its sum.

OR

- V. (a) Write a program to generate a series given below for 'n' rows. (5)

 1
 1
 2
 - (b) Write a program to check whether a given number is an Armstrong number or (5) not.

VI. What is binary search? Write a program to sort a set of numbers and (10) implement binary search.

OR

VII. (a) What is recursion? Give an example. (5)
(b) Write a program to add two 2D matrices. (5)

IX. (a) Explain command line arguments with an example.
(b) Write a program to count number of characters in a file.

matrix is symmetric or not.

VIII.

f cha

Write a program to find the transpose of a matrix using pointer check whether

(10)

(5)

(5)