	[image: image1.png]cbseﬁguess

	http://www.cbseguess.com/

Sample Paper – 2010
Class – XI
Subject – Computer Sience
UNIT TEST II

(General OOP concept, Getting Started With C++, Data Handling and Programming Paradigm)

TIME: 1.30 Hrs

Max Marks: 40
ALL QUESTIONS ARE COMPULSURY. PROGRAMMING LANGUAGE IS C++.

1. What are the difference between a keyword and an identifier?

2

2. Write a program in C++ to accept marks in five subjects for a student and display the average mark.4

3. Write the following real constants in exponent form: 17.251, 151.02, 0.00031, 0.452.

2

4. What is the difference between Runtime and Syntax errors?

2

5. What will be the character size of the following constants: ‘\a’, “\a”, “sachin\’s bat”.

2

6. Which one condition every c++ program must fulfill?

1

7. What do you understand by code generation?

1

8. What type of constants are the following: 14,011, 3.123, 0xA.

2
9. Predict and rectify errors:

3

int main()

{

cout<<enter the two numbers;

cin>>num>>auto;

float area= length*breadth;

cout<<area is<<area

}

 10. Write a program in c++ to convert temperature in Celcious to Fahrenheit?

4

 11. Define prettyprinting?

2

 12. Define inheritance and polymorphism?

3
 13. What stylistic guidelines would you follow for naming identifiers in your program?

2

 14. What is the significance of Null character in C++?

2

 15. Why some characters though not nongraphic still typed using escape sequence?

2

 16. Correct the errors if any in the following expressions:

4

i) cout<<”a” a;

 ii) cout>>”you are a fool”;

 iii) int a; b ;

 iv) include<conio.h>
 17. If a reference to cerr is producing an error, what could be the possible reasons for it?

1

 18. Define the term Paradigm.

1

UNIT TEST III

(Operators and Expressions)

ALL QUESTIONS ARE COMPULSURY.

PROGRAMMING LANGUAGE IS C++.

 1. What output will be the following code fragment produce?

2

int val, res, n=1000;

cin>>val;

res = (n+val) >1750 ? 400 : 200;

cout<<res;

i) if the input is 2000

ii) if the input is 500

 2. Evaluate X=a++ + --a; if a=20 initially?

2

 3. Write a c++ program to input two numbers and print their quotient and reminder ?

4

 4. What will be the result of the following if ans is 6 initially:

2

ans= ans / 6;

cout<<ans;

 5. Write the corresponding c++ statement for aX2+bX+c=0;

1

 6. Predict the output:

1

unsigned int a;

cout<<sizeof(a);

 7. What is unary operator? How unary + is different from binary + operator?

2

Suppose value is an identifier of int type having value 25, after the statement

1

float chks=value ;

 What does the variable chks stores?

 9. Compare the two statements:

1

char pcode= 75;

char pcode=’k’;

 10. Determine the order of evaluation of the following expression

2

!a+3&&++4||(x/y==2)

 11. Write a c++ program to compute the simple interest on a given amount and time.

 If the time is 2 years or more calculate it with 3% rate of interest and 5% otherwise.

5

 12. What data type is required for a variable to store 34000?

1

 13. Predict the output:

1

cout<<setprecision(3)<<12.3456789;

 14. Identify the error if any :

1

const y;

 15. What is the difference between ‘a’ and “a”?

2

 16. Define the following:

2

i) array

ii) pointer

 17. Write a program in c++ to check wheather a number is even or odd?

4

 18. Find out errors, if any, in the following C++ statements:

 i) cout<<”a=” a;
ii) cin>>y;>>j;
iii) break = x*y;

3

 19. If the file iostream.h is not included in a program, what happens?

1

 20. What will be the output of the following:

2

cout<< ++a<< ++a<<a;

if a is 20 initially?

UNIT TEST IV

(Flow of Contol)

ALL QUESTIONS ARE COMPULSURY.

PROGRAMMING LANGUAGE IS C++.

1. What will happen if you put a semicolon after an if statement?
Give an example to illustrate the same.

2

2. What is dangling else problem? How is it overridden? Give example to support your answer.
2

3. Write an alternative code for the following using switch-case construct:

2

char wish;

if(wish== ‘a’)

cout<< “ YOU WILL GETT 40 OUT OF 40”;

else if(wish== ‘b’)

cout<< “ MY FRIEND WILL GET 40 OUT OF 40”;

else if(wish== ‘c’)

cout<< “ TEACHER WILL NOT GIVE 40 OUT OF 40”;

else

cout<<”NO ONE WILL GET 40 OUT OF 40”;

4. What will happen if you forget to put a break statement after each case statement in a switch block?
1

5. Use _______ loop when you have to repeat a block of statements repeatedly specific number of time.1

6. Predict the out put :

i) for (int a=10;a>=0;a-=3);

cout<<a;

1

ii) for(int outer=1;outer<10;outer+=4)

{

for(int inner = 1;inner<=outer;inner+=2)

cout<<outer<< “ ”<<inner<<endl;

2

}

 7. What will be the output of the following code:

2

int a=0;

start:

cout<< “\n”<<++a;

if(a<50)

goto start;

 8. Differentiate between a break and a continue statement?

1

 9. Write a program to check whether a number is prime or not.

4

 10. Write aprogram to print the reverse and sum of all the digits of a number entered

 through keyboard.

4

 11. Correct the following code so that it is fully functional:

2

value=4;

do{

total+=value;

cout total;

while value<=8;

 12. Predict the output:

1

if(0)

cout<< “Have you answered correctly”;

cout<< “ It will be known after the exam”;

 13. Rewrite the following code using do while looping construct:

2

i=100;

while(i)

cout<<i- -;

cout<< “ Thank you”;

 14. Identify the error(s) in the following code fragment. Discuss reason(s) for error(s).

 Also correct the code.

2

.

.

.

{

int a,b;

goto end;

char ch;

cin>>ch;

if(ch!=’\n’)

cout<< “ not a newline”;

end:

}

 15. Predict the output of the following codes:

2

//version 1

//version 2

int f=1,i=2;

int f=1,i=2;

while(++i<5)

do{

f*=I;

f*=I;

cout<<f;

 }while(++i<5)

.

cout<<<<f;

 16. Predict the output:

1

for(int i= 0;i<=50;i++)

j=i/2;

cout<<j;

 17. Write equivalent while loop for the following for loop:

2

const int SZ=25;

for(int i=0,sum=0;i<SZ;i++)

sum+=I;

cout<< sum;

 18. Write a program to find the sum of the following series:

4

s = x+ 2x/2! +3x/3!+ 4x/4!................................... .

 19. Name the header files required for the following standard library functions:

2

i) ceil()

ii) exit ()

iii) getch()

iv) setw ()

__
UNIT TEST V

(Functions: User Defined)

NOTE:
i)
 All questions are compulsory.

ii)
 Programming language is c++.

1. If a function does not return a value, declare the result type as ________ .

1

2. Define function prototype?

1

3. Given the following function.

1

int fun(int,char);

Why the following will not work?

void func()

{

int res;

fun(1,2);

}

4. What care should be taken while declaring a default argument variable?

1

5. A function returning by __________ can appear on the left hand side of an assignment statement.

1

6. Differentiate between call by value and call by reference with example.

2

7. Differentiate between built in function and user defined function. Give example of each.

2

8. What is variable scope? What is life-time of a variable?

2

9. Write a function which will take the height of the person in inches and return the height in feet and inches in two separate variables?(No main function)

2

10. Differentiate between actual and formal parameters with example?

2

11. What is constant argument? How is it useful in programming?

2

 12. Given the following code fragment. Write the scope of all the variables used in the program.
2

float a,b;

int main()

{char ch;

:

{
int i=0;}

}

void fun(char gr)

{short x,y;}

13. Identify the problem with the following code. Suggest a way to correct the code.

void large (int & a, int & b);

2

int main ()

{

large(5,7);

}

void large (int & a, int & b)

{

if(a>b)

a=-1;

else

b=-1;

}

14. Predict the output of the following code:

3

void execute(int & x,int y=200)

{

int temp;

temp+=y;

x+=temp;

if(y==200)

cout<< temp<<x<<y;

}

void main()

{

int a=50,b=20;

execute(b);

cout<< a<<b<<endl;

execute(a,b);

cout<< a<<b<<endl;

}

15. What will be the output of the following code fragment:

3

float interest (float prnc,int time=2,float rate=0.10);

int main()

{

cout<<interest(6100,1)<<” \n”;

cout<<interest(5000,2)<<” \n”;

cout<<interest(5000,3,0.12)<<” \n”;

cout<<interest(5000)<<” \n”;

}

float interest(float prnc,int time, float rate)

{ return prnc*time*rate:}

16. Write a function definition that takes an int argument and doubles it. The function does not return a value.(No need to write main function)

3

17. Write a program using function calc() that takes two integer and one character arguments and returns the result of the corresponding arithmetic operation depicted by the character passed on the two variables? (FOUR FUNCTION CALCULATOR)

4

18. Write a program using function to swap the content of two variables without using a third variable.(No need to write main function)

4

UNIT TEST VI

(Chapter: Array and Console I/O Functions)

NOTE:
i) All questions are compulsory.
ii) Programming language is c++.

1. Write a statement that defines a 1-D array Exam of type double that holds 10 elements.

1

2. Can any dimension of an array be skipped at its declaration time?

1

3. Element amount [9] is which element of the array?

1

4. An array name is itself a ________ to the first element of the array.

1

5. What will be the output of the following statement:

1

 cout.write(“Vidyalaya”,5);

6. How C++ does view a string as? What character marks the end of the string?

2

7. What will be the output of the following code snippet:

2

 #include<iostream.h>

 #include<conio.h>

 void main()

{

clrscr();

int b=0;

int C[10]={1,2,3,4,5,6,7,8,9,10};

for(int i=0;i<10;i++)

{

a. if(c[i]%2==0)

i. b+=c[i];

}

cout<< “b=”<<b;

}

8. Determine the number of bytes required to store an array A[5][15] of base type integer. Assuming the integer data type has size 4 bytes.

2

9. How many ways can an array are passed to a function. Give one example to describe one of them.
2

10. Give the output of the following program:

2

#include<iostream.h>

#include<conio.h>

void main()

{

clrscr();

char *str= “NAVODAYA”;

for(int i=0;str[i]!= ‘\0’;i++)

{

 for(int j=0;j<=i;j++)

cout<<str[j];

cout<<endl;

}

}

11. What is the output of the following code fragment?

2

 int num=0;

 char ch;

 while(cin.get(ch)!= ‘.’)

 num++;
cout<<num;

 If the input contains: Do you like C++.

12. Define a two dimensional array MAT of 4X5 of type integer. Also initialize all the elements of MAT with value 0. Construct one statement to assign the value 100 to cell in row 3 and column 4.

3

13. Write a function to reverse the content of a vector (Use temporary variable if you like).

4

14. Write a function to find the sum of the elements of the main diagonal elements of a matrix.

4

15. Write a function to check whether a string is palindrome or not.

4

16. Write a c++ function to find the product of two matrices if they are multiple compatible.

4

17. 17. Write a program to find the largest element in a one dimensional array of integers.

4
Paper Submitted by: Bibhuti Bhusan Patra
Email : bibhutibhusanpatra@yahoo.co.in
PAGE

www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.dulife.com | www.magicsense.com

[image: image1.png]