[image: image1.png]cbseﬁguess

	[image: image1.png]
	http://www.cbseguess.com/

Sample Paper – 2013
Class – XI
Subject – Computer Science
1. Write equivalent c++ expressions for the following.

i) cos x

ii) a4 +b4-c + | d |

 tan -1 x +xex

iii) val=2(yz)-xe2x +4cos x

iv) ax8+bx6-tan-1b

2. Evaluate the following expressions

i) x *(++ y) –y % 10 +3

ii) (x+y > z) ? (++ x – y) : (- - z + ++y) where x=8, y=10, z=8
3. Construct logical expressions to represent the following conditions

i) salary is in the range 8000 to 10000

ii) ch is an uppercase letter

iii) weight is greater than or equal to 30 but less than 50

iv) a is an odd number
4. Rewrite the following set of program segment using for loop

int x, t = 0, s =0;

x=2;

 do

 {

 s += x;

 y=0;

do

{

t = t + s * y;

y++;

}while(y < x/2);

cout<<t<<s;

cout<<endl;

x+ +;

}while(x < 20);

5. Find the error in the following program segment

 #include<iostream.h>

void main()

{
int a,b;

char ch;

cout<<”Enter your choice”;

 cin>>ch;

 switch(ch);

 { Case 1: c = a+b; cout<<c;break;

 Case 2: c = a*b; cout<<c;break;

 Case 3: c = a*b; cout<<c;break;

}}

6. Give the output of the following.

 i) int a[10];

 for(int i=1;i<3;i++)

 for(int j=1;j<3;j++)

 {

a[i] = 3 * i +j;

cout << a[i] << “\n”;

}

 ii) void main()

 {

char x[] = “ InFOrMAtIOn”;

int i=0;

while(x[i] != ‘\0’)

{

if (i%2 = = 1)

x[i] = tolower(x[i]);

else

x[i]=’*’;

i++;

} cout<<x;

}

 7. The following program is used to find the reverse of a number. Some codes are

 Missing in it. Supply only the missing codes

 void main()

 {

int n, rem, rev =0;

cin>>n;

while(_________)

{

rem =_________;

rev = _________;

n = _________;

}

cout<< rev;

}

8. Write code to:

i) Convert content of string Name to capitals

ii) To find smallest of 3 given numbers using ternary operators.

9. Write one or more statements to carry out each of the following operations

a) Print the elements of the third column of the array A[5][6]

b) Calculate the elements of the numeric table B which has 6 rows and 8 columns. Each element

of B is determined by the formula Bij= 3 * i + j;

c) Declare an array of 6 integers and initialize it to the first 10 even numbers.

10. What will be the output of the following program

#include<iostream.h>

void main()

{

 int a[6]={1,2,3,4,5,8};

 int i, j,k=1,m;

 i= ++a[1];

 j=a[2]++;

 m=a[i++];

 cout<<i<<j<<m;

}
11. Construct logical expressions to represent the following conditions.

a) fees is in the range 3000 to 4000 but code is 5.

b) mark is greater than 85 and grade is A

12. Find the syntax error(s), if any, in the following program

#include(iostream.h)

void main()

{

float a[10.0], sum=0.0,avg;

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

 sum+=a;

 avg=sum/10.0;

 cout<<average;

}

.

13. Evaluate the following

a) x-y<z && y+z >x||x-z<=y-x+z if x=4, y=8,z=9

b) y&&(x-z) || !(2y<z-x) if x=10 ,y=11, z=10

14. Convert the following if-else to a single conditional statement

if(qty>=20)

order = max +5;

else

order = max;

15. Give the contents of the array A[5][2], if the entered data is 12,10,19,20,8,5,3,7,1,6

16. Write the statements for the following:

 a) Assign the value 10 to the third element of the array x[7].

 b) Assign the value 7 to the element stored at location 4th row and 2nd column of A[6][5].

17. Write one or more statements to carry out each of the following operations

(2)

a) Print the elements of the third column of the array A[5][6]

b) Calculate the elements of the numeric table B which has 6 rows and 8 columns. Each element

of B is determined by the formula Bij= 3 * i + j;

18. What will be the output of the following program

#include<iostream.h>

void main()

{

 int a,b=0;

 int c[10]={10,11,12,13,14,15,16,17,18,19};

 for(a=0;a<10;++a)

 if((a%2= =1)

 b+=c[a];

cout<<b;

}

19. Write equivalent c++ expressions for the following.

i) cos2x + e2y

ii) (1-y3)0.5

 sin z - | 1+a6 |

 (1+x4)0.25

20. Evaluate the following expressions

i) y = ++x + ++x where x=10

ii) !(a<b) && c!= d || b+c < a where a=7, b=3, c=5, d=6

21. Change the following For…. Loop structure to while loops

for (j=1;j<=10;++j)

for(k=10;k>=1;--k)

cout<<j*k;

cout<<”computer science”;

22. Rewrite the following program after removing all syntax error(s), if any

#include(iostream.h)

void main()

{
int p[] = {90,10,24,15}; q, number = 4;

q=9;

for[int i=number-1;i>=0;i--]

switch(i)

{
case 0:

case 3: cout<<p[i]*q<<endl;break;

case 1:

case 2:

}

}

23. What will be the output of the following program statements?

a) #include<iostream.h>

 void main()

 {

int a=10,b=8;

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

 cout<<i<<endl;

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

 cout<<++j<<endl;

 b=a;

++a;

 b++;

cout<<a<<”\n”<<b<<”\n”<< --b<<endl;

 }

 b) #include<iostream.h>

 void main()

 {

int i=0,ua=0,ub=0,uc=0,fail=0;

while(i<=5)

{ switch(i++)

 {

 case 1: ++ua;

 case 2: ++ub;

 case 3:

 case 4: ++uc;

 default : ++fail;

 }

}

cout<<”ua =”<<ua<<”,ub =”<<ub<<”,uc=”<<uc<<”,fail=”<<fail;

 }

c) #include<iostream.h>

1

 void main()

 {

int a=2,b=5,c=3,m;

m=(a>b) ? c : ((b>c) ? b : c) ;

cout<<m;

 }

 24.. Find syntax error(s), if any, in the following programs.

a) #include(iostream.h)

1
 void main()

 {

int X;

cin>>X;

for(Y=0;Y<10;Y++)

If X= = Y

 cout<<Y+X;

else

 cout>>Y;

 }

25. What will be the output of the following?

a) #include<iostream.h>

 void main()

 { char ch[9] = {‘C’, ‘o’, ‘m’, ‘p’, ‘u’, ‘t’, ‘e’, ’r’, ‘\0’ };

 cout<<ch[4] << ch[2] <<ch[6];

 }

b) #include<iostream.h>

 void main()

 {
 int U=10, V=20;

 for(int i=1; i<=2; i++)

{

cout<<”[1]=”<<U++<<”&”<<V-5<<endl;

 cout<<”[2]=”<<++V<<”&”<<U+2<<endl;

}

 }

c)
#include<iostream.h>

void main()

{
int x=5, y=3, z=8;

int m= x>y;

int n=z>y;

cout<<”n=”<<n<<endl;

cout<<”m=”<<m<<endl;

cout<<”x=”<<x++<<”y=”<<++y<<”z=”<<z<<endl;

while(m)

{

 cout<<m<<“ ”<<n<<endl;

 if(m==10)

break;

 else

m- -;

}

}

d)
#include<iostream.h>

#include<ctype.h>

void main()

{
char Line[] = “StRing!!Out@put!”;

for(int i=0; Line[i]!=’\0’; i++)

{

if(! isalpha(Line[i]))

 Line[i] = ‘ # ’;

 else if(islower(Line[i]))

 Line[i] =Line[i+1];

Else

 Line[i]= Line[i]+1;

}

cout<< Line;

}

26.

a) Identify syntax errors, if any, in the following code fragment

i)

 int DIV 5;

 void main()

 {

 Num = 15;

 for(count=1; count<=5; count++)

if(Num % Div = 0)

 cout<<Num / Div;

 cout<<endl;

else

 cout<<Num + Div <<endl;

 }

 ii)
void main()

(2)

{

int ch=9, sch=90;

char s[2,2];

 if ch<=9

 cout<<ch;

for(int x=0; x<2; x++)

 for(int y=0; y<2; y++)

 {

If(y==0 s[x][y]=”A”;

else s[x][y]=’B’;

 cout>>s[x][y];

 }

}

27) Consider the following array declarations:

i) int X[5][50]

ii) long int Y[5][10]

iii) char Z[18]

iv) float A[20]

28. Find the total number of bytes required to store each array.

29. Give the contents of the array A[4][2], if the entered data is 12, 17, 6, 11, 22, 19, 21, 9.

30. Differentiate between the following.

i) cin>> and gets()

ii) cout<< and puts()
 iii) Entry controlled and exit controlled loop

iv) break and exit

v) break and continue

vi) Unary, Binary and Ternary operators

vii) = and ==

viii) / and %

31. Write c++ code to

i) copy one string to other string

ii) append a source string to the destination string

32. Write the different header files required to execute the following program

void main()

{

char t[20];

clrscr();

cout<< “Enter text”;

gets(t);

if(islower(t[0]);

t[0]=toupper(t[0]);

puts(t);

}

33. What will be the size of the following constants

(2)

i) 100

ii) 98.967

iii) ‘ 8 ’

iv) “ * ”

34. a) What will be the output of the following?

#include<iostream.h>

(1)

void main()

{
int a=5, b=5, c=3, ans;

ans = (a < ++b ? b/2 : c/2);

cout<<ans;

}

35. What will be the output of the following?

 #include<iostream.h>

(2)

 void main()

 {
 int A=5, B=10;

 for(int i=1; i<=2; i++)

{
cout<< “Line1 =”<<A++<<”&”<<B-2<<endl;

cout<< “Line2=”<<++B<<”&”<<A+3<<endl;

}

 }

36. What will be the output of the following?

#include<iostream.h>

#include<ctype.h>

void main()

{
char ch[] = “Our 3 Boys”;

for(int p=0; p<strlen(ch); p++)

if(isdigit(ch[p]))

 ch[p] = ‘ - ’;

 else if(isupper(ch[p]))

 ch[p]=tolower(ch[p]);

else if(islower(ch[p]))

 ch[p]=toupper(ch[p+1]);

else if(ch[p]== ‘ ’)

 ch[p]= ‘*’;

cout<< ch<<endl;

}

37. Rewrite the following program using for loop.

void main()

{

int I,j,sum=0;

i=1;

while(i++<=10)

{ j=1;

 while(j++<=10)

sum += 1;

}

cout<<sum;

}

38 Write c++ code to

i) to append a source string to the destination string

ii) to check whether two strings are equal or not
39. Identify syntax errors, if any, in the following code fragment.

 #include<iostream.h>

const int size 5;

void main()

{
int Array[size];

Array = {50,40,30,20,10};

for(ctr=0;ctr<size;ctr++)

cout>>Array[ctr];

}

40. Predict the output of following code segment

int n=7;

cout<<”n++=”<<n++<<”,n=”<<n<<”\n”;

41. What will be the size of following constants : ‘\a’ , “A\a” , “Reema\’s” , “/ \ “.

42. Name the header files for the following functions

clrscr()

setw()

gets()

toupper() putchar()
islower()
sqrt()

strcmp() setw()

randomize()
pow()
 abs()

strlen()

isalpha()
puts()

getchar()
get()

floor()

cos()

exp()

setprecision() strcpy()
strlen() ceil()

fabs()

modf()

exit()

strrev()

isalnum()
strupr()

43. Write full form for the following
 MIPS , CISC , RISC ,DR,MAR, AC, IR , MBR ,PC, CPU ,RAM, ROM, PROM, EPROM, EEPROM , SMPS , UPS , USB, ASCII,CUI, GUI, CU , ENIAC , EDVAC , EDSAC ,IC, SSI ,VLSI, FDD , HDD , BIOS .

44. Write short notes .

a. Operating system

b. Hardware

c. Software

d. System software

e. Application software

f. Utilities

g. Compiler

h. Interpreter

i. Source program

j. Object program

k. Booting (cold booting , warm booting)

l. Multiprogramming

m. Multiprocessing

n. Time sharing

By,

Mrs. Deepa Kaliyamoorthy

Sunrise English Private School,

Abudhabi

00971505221828

Kdeepa_77@yahoo.com
www.cbseguess.com
Other Educational Portals
www.icseguess.com | www.ignouguess.com | www.aipmtguess.com | www.aieeeguess.com | www.niosguess.com | www.iitguess.com

