	[image: image1.png]cbseﬁguess

	http://www.cbseguess.com/

Sample Paper – 2010

Class – XI
Subject – Computer Science
[Operating systems, programming methodology, Fundamentals of C ++,
 I/O in C++, Operators & Expression, Control Statements]

1. What is an operating system? Give few o/s available.

1

2. What is a compiler?

1

3. What is a file?

1

4. Define a Process.

1

5. What is FIFO?

1
6. Define lexical. List few with examples.

1
7. Name three types of debugging errors.

1
8. Who developed the C ++ Programming language?

1
9. List any four internal Dos commands.

1
10. What is a class? Give one example.

1

11. What is the difference between ‘x’ and “x” in c++?

2
12. What are Variables? Give examples using data types.

2
13. What is the difference between int and float data type?

2
14. What are the uses of these punctuators { } , ; [] ?

2
15. Define a stream and insertion operator in C++.

2

16. What is # include directive? What happens if iostream.h

 is not included in a program ?

2

 17. What will be the output of the following program?

2

include <iostream.h>

int i=20;

void main()

{

int i=7;

cout<< i<< “ “ << : : I << endl;

}

18. How will you include comments in c++? How many types of

 comments are there in c++ language?

2
19. What are Unary and Binary operators? Give example

2
20. What is the difference between num=10; and num==10;?
 What is an assignment operator?

2
21. Write a program to enter marks in three subjects and calculate

 total and assign grade ‘A’ if total is > =200 else assign grade ‘B’ .
3
22. What are the sequence, iteration & Selection construct in c++?
 What are the purpose of loops in c++ ?

3
23. What is difference between logical & syntax errors?

 Give their examples

3
24. What is the difference between return () and exit () statement?
3
25. What is the difference between break and continue statement?
3
26. Write a program to find factorial of a number using While loop.
4

27. Find the syntax errors, if any in the following:

4

main()

{

int r w =90;

while(w>60);

{

r=w-50;

switch(w)

{

20: cout<< “lower range” <<endl

30: cout<<” middle range”<< endl;

}

}

28. Describe switch statements .What is the difference between if

 and switch statements.

4
29. Write a for loop which will produce the following output.

4

1

2 2

3 3 3

4 4 4 4

5 5 5 5 5

30. a) . Explain local and global identifiers in a c++ program.

3

b) . What is a logical operator? Give examples.

2

31. a) . Define arrays and pointers with simple exression.

2

b) . Define the terms Polymorphism & Inheritance.

2

Paper Submiited By:

Name
Arundhati

Email
arunalokesh30@gmail.com

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

[image: image1.png]