

2

Sample Paper -V Subject - Computer Science

Time: 3Hours

Maximum Marks: 70

Note. (i) All questions are compulsory.

Q.No.1 a. Write the header file for the given function abs(), isdigit(), sqrt(), setw() b. Define Microcomputer c. what is data and what is the output of data processing system d. what is the function of memory and what are its measuring units e. what do you mean by language processor. f. what is the difference between save and save as command. g. Expand the following: i)CPU ii) ROM iii)MICR iv)CD-R 2

Q.No.2

```
a. Rewrite the following code after removing the syntax error if any. Underline the correction
 #include <iostream.h>
 jampto(int, int )
 void main()
 {
 first=10, second=20;
 jumpto(first;second);
 jumpto(second);
 void jumpto(int n1, intn2=20)
 n1=n1+n2;
(b) Find the output:
 3
void result(int &x, int y=10)
  int temp = x + y;
  x + = temp;
  if(y \le 10)
 y + = temp;
void main()
  int A1=10, B2=5;
  result(A1, B2);
  cout<<A1<<B2<<endl;
  result(A1);
  cout<<A1<<B2<<endl;
  result(B2);
  cout<<A1<<B2<<endl;
}
```


```
#include <iostream.h>
void main()
{
  int i = 0, x = 0;
 if(i \% 5 = = 0)
 { cout<<x;
 X++;
 }
 ++ j;
 }while(i<10);
  cout<<"\n"<<x;
}
e. Find the correct possible output
 3
 void main()
 randomize();
 char city[][10]={"del","chn","kol","bom","bng"};
 int fly;
 for(int i=0;i<3;i++)
 fly = random(2)+1;
 cout<<city[fly]<<":"
 }
 }
 Output:-
 1. Del:chn;kol
 2. Chn:kol:chn
 Kol:bom:bng
 4. Kol:chn:kol
Q.No.3
a. what do you mean by literals? What are the different kind of literals
 3
b. Explain the types of errors in c++
c. what is the difference between structure and arrays
 2
d. what do you mean by dynamic and static allocation
 3
e. what is the difference between 'a' and "a" in c++.
 1
f. What do you mean by code generation
Q.No.4
a. What do you mean by nested structure? Explain with suitable example
 2
b. What is data abstraction? Explain the concept with the help of an example.
c. Convert the following equations to C++ statements.
 3
 i) s = 1+1/x+1/x2+1/x3
 A) s = 1 + 1/x + 1/(x^*x) + 1/(x^*x^*x);
 ii) V = 4/3\Pi r3
 A) V = 4/(3*3.1415*r*r*r);
d. Explain any two string handling functions with syntax and examples
 3
```


```
e. i)(AC.20)<sub>16</sub>= (?)<sub>2</sub>= (?)<sub>8</sub> ii) (4A56)<sub>16</sub>= (?)<sub>10</sub>= (?)<sub>8</sub> f. Find the 1's and 2's complement of 128. g. explain a nested for with suitable example
```

3 2

Q.No.4

a. Write a program to print the diagonal (left & right) elements of an N□N matrix.

4

4

A)

//Program to print the left and right diagonal element of an NXN matrix

```
#include<iostream.h>
#include<conio.h>
#include<iomanip.h>
void main()
 int A[10][10];
 int i,j,N;
 clrscr();
 cout<<"\nHow many rows and columns required for matrix: ";
 cout<<"\nEnter "<<N*N<<" elements: ";
 for(i=0;i<N;i++)
 cout<<"Enter the elements into Row "<<i+1<<": ";
 for(j=0;j<N;j++)
 cin>>A[i][i];
 }
 clrscr();
 cout<<"\nThe entered elements in the matrix are: \n";
 for(i=0;i<N;i++)
 for(j=0;j<N;j++)
 cout<<A[i][j]<<"\t";
 cout<<endl;
 cout<<"\n\nThe elements which are belongs to only diagonals...\n";
 for(i=0;i<N;i++)
 for(j=0;j<N;j++)
 if((i==j)||((i+j)==(N-1)))
  cout<<setw(6)<<A[i][j];
 else
  cout<<" ":
  cout<<endl;
getch();
```

b. Write a program to find the factorial of a number recursive function.

A)

#include<iostream.h> #include<conio.h>


```
long f = 1;
long factorial(int n)
 if (n==0)
 return f;
 else
 f=n*factorial(n-1);
void main( )
 clrscr();
 long num;
 cout<<"\nEnter the number to which you want to find factorial: ";
 cout<<"\nThe factorial of the number = "<<factorial(num);</pre>
 getch();
}
c. 3. Write a program to find the total number of characters, lines and words in a
paragraph of text.
A)
#include<iostream.h>
#include<conio.h>
#include<stdio.h>
void main( )
 char str[300];
 int i,charcount=0,words=1,lines=1;
 cout<<"\nEnter the Paragraph ie message: \n";
 gets(str);
 for(i=0;str[i]!='\0';i++)
 charcount++;
 if(str[i]==' ')
 words++;
 if (charcount%80==0)
 lines++;
 cout<<"\nNumber of Characters in the entered message: "<<charcount;
 cout<<"\nNumber of Words in the entered message: "<<words;</pre>
 cout<<"\nNumber of Lines in the entered message: "<<li>lines;
getch();
}
d. Write a program to sort an array on N numbers in ascending order. Avoid
duplication of elements.
A)
#include<iostream.h>
#include<conio.h>
void main( )
{
 clrscr();
```


2

```
int A[20],N,i,j,temp;
  cout<<"\nEnter the number of elements:";
  cin>>N;
  for(i=0;i<N;i++)
 cin>>A[i];
  //Bubble sort technique
  for(i=0;i<N;++i)
 for(j=0;j<(N-1)-i;j++)
 if(A[i]>A[i+1])
 { Temp=A[j];
 A[j]=A[j+1];
 A[j+1]=Temp;
 cout<<"The Elements in the array after sorting....";
 for(i=0;i<N;i++)
 cout<<A[i]<<'\t';
e..Write a program to find the roots of a quadratic equation.
A) #include<iostream.h>
#include<conio.h>
#include<math.h>
void main()
  clrscr();
  double d1,d2,b,a,c,d;
  cout<<"\nEnter the value of b,a and c: ";
  cin>>b>>a>>c;
  d=(b*b-sqrt(4*a*c));
  if(d==0)
 cout<<"\nRoots are equal or distinct";
 else if(d \ge 0)
  cout<<"\nRoots are Real";
 else
  cout<<"\nRoots are complex..ie Imaginary";
  d1=(-b+d)/(2*a);
  d2=(b+d)/(2*a);
  cout<<"\nD1: "<<d1;
  cout<<"\nD2: "<<d2;
  getch();
}
```