TED (21) – 2131 REVISION 2021

SECOND SEMESTER DIPLOMA EXAMINATION IN ENGINEERING AND TECHNOLOGY $(Common\ to\ CM\ /\ CC\ /\ CF\ /\ CT\ /\ IF)$

PROBLEM SOLVING AND PROGRAMMING MODEL QUESTION PAPER

Time: 3 hours Maximum Marks: 75

PART A

I. Answer all questions in one word or one sentence. Each question carries one mark.

 $(9 \times 1 = 9 \text{ Marks})$

1	The function is used to display output on the screen	M 1.03	R
2	Let x and y are two integer variables and $y = 10$. What is the value of x after executing the statement $x = y++$;	M 1.03	U
3	Write syntax of do – while loop	M 2.04	R
4	statement in C is used to exit from the current loop	M 2.07	R
5	&& is aoperator	M 2.02	R
6	By default, is the return type of C function	M 3.01	R
7	Normally a function can return a single value at a time(state True/False)	M 3.01	U
8	Define array.	M 4.01	R
9	The statement A[] = $\{\{1,2,3\}, \{4,5,6\}\}$ will declare an array of size	M 4.03	U

PART B

II. Answer any eight questions from the following. Each question carries 3 marks

 $(8 \times 3 = 24 \text{ Marks})$

	Area of a triangle is given by the formula		
1	$A = \sqrt{5(5-a)(5-b)(5-C)}$ where a, b and c are the sides of the $\frac{S=a+b+c}{2}$ triangle Draw a Flow chart to find the area of triangle for given values.	M 1.01	A

2	Describe about precedence and associativity of operators with example	M 1.03	U
3	Write the syntax of if – else ladder. Also give an example	M 2.03	R
4	Let no = 10, write the output of the following program segment. int first = 0; int second=1; int next,i; for(i=0; i <no; +="" first="second;" i++){="" next="first" printf("%d\t",first);="" second="next;" second;="" td="" }<=""><td>M 2.04</td><td>U</td></no;>	M 2.04	U
5	The following code segment is expected find the sum of first n natural numbers. Identify the error in the program segment. int $i = 0$, sum; while $(i>n)$ {sum = sum+i; }	M 2.04	U
6	Rewrite the following code using while loop for (i=0;i <n;i++) printf("%d",i);<="" td=""><td>M 2.04</td><td>U</td></n;i++)>	M 2.04	U
7	Explain any 3 built in functions with example	M 3.01	R
8	Differentiate between a function prototype, function definition and a function call.	M 3.01	U
9	Explain the declaration, initialization of a two dimensional array	M 4.04	R
10	In the array declaration double score[5]; state the following: a) The array name b) The range of values that an index for this array can have	M 4.01	U

$\label{eq:PARTC} \textbf{PARTC}$ Answer all questions. Each question carries seven marks

 $(6 \times 7 = 42 \text{ Marks})$

III	a) Describe the steps in compiling and executing a C program	M 1.02	R
	3 Marks		
	b) Given 2 integer variables Draw a flowchart to interchange the values of these variables without using a third variable. Eg: Suppose initially a=10 and b=20 output a=20 and b=10 4 Marks	M 1.01	A

	OR		
IV	a) Explain different arithmetic and relational operators in C 3 Marks	M 1.03	R
	b) Write a program to convert Fahrenheit temperature into degree Celsius (c=(f-32)*5/9) 4 Marks	M 1.04	A
V	a) Distinguish between do-while and while looping statements in	M 2.04	R
	C with the help of examples 3 Marks		
	b) Write a program to find quadrant of a point (x,y).	M 2.03	A
	For eg;(2,-3) in fourth quadrant 4 Marks		
	OR		
VI	a) Write the syntax of for loop statement. Give an example 3 Marks	M 2.04	U
	b) Write a program to find the roots of a quadratic equation ax2+bx+c=0 based on the determinant 4 Marks	M 2.03	A
VII	Write a program to check the given number is prime or not	M 2.05	A
	OR		
VIII	Write a program to find the sum of odd numbers and even numbers from a given set of numbers	M 2.05	A
IX	a) Explain function declaration, function call and function definition with the help of an example 3 Marks	M 3.01	U
	b) Write a function to find the largest from two numbers and use this function to find largest number among four numbers 4 Marks	M 3.03	A
	OR		
X	a) Explain the procedure for passing arguments in function 3 Marks	M 3.02	R
	b) Develop a function to find the factorial of a number. Using this function write program to find $\frac{n!}{nCr} = \frac{r!(n-r)!}{r!(n-r)!}$	M 3.03	A
XI	The algorithm to convert decimal to binary is given below. Write a C program for the same.	M 4.02	A
	i. Read the number ii. Store the remainder when the number is divided by 2 in an		

	array. iii. Divide the number by 2 iv. Repeat the above two steps until the number is greater than zero. Print the array in reverse order now.		
	OR		
XII	Write a program to find the largest elements in an array.	M 4.02	A
XIII	 Write a program to do the following a) Read order of a matrix b) Read elements of that matrix c) Print the elements in matrix form d) Print the sum of elements of the matrix. 	M 4.04	A
	OR		
XIV	 Write a program to do the following a) Read an M by N matrix b) Check this matrix is a square matrix c) If above matrix is symmetric, find the sum of diagonal elements 	M 4.04	A