

Sample Paper 2014 SUB: COMPUTER SCIENCE CLASS XI

Time: 3Hrs Marks: 70

Q1. a. What is meant by pretty printing?

1

2

- b. What do you mean by Syntax error,run time errors, semantic errors explain with eg.3
- c. In the following code, what will be the possible output from the following options i to iv ?Justify the answer.

```
# include<iostream.h>
#include<conio.h>
#include<stdlib.h>
const int LIMIT=5;
void main()
{
 randomize ( );
 int Points;
 Points=100 + random (LIMIT);
 for(int P=100;P<=Points; P++)
 cout<<P<<"#";
 cout<<endl;
}
i) 103#102#101#100#
ii) 100#101#102#103#
iii) 100#101#103#102#104#
iv) 104#103#102#101#100#
```

e. Find the output of the following code snippet.

```
2
```

```
#include <iostream.h>
void main()
{
```


```
long num = 123543211, result =0, digit;
 do {
 digit = num \% 10;
 result + = digit;
 num = 10;
 } while (num!=0);
 cout << "output =" << result++ << endl;</pre>
 }
Q2. a. List the problem solving methodology and techniques in programming.
 1
 2
b. What are the different types of Documentation explain with eg?
c. Write the characteristics of a good program.
 2
 2
d. Explain the stages of program Development Process.
 2
Q3. a. Mention the header files for the following built in functions.
 a) getche()
 b) setw()
 d) atoi ()
 c) puts()
b. Find the errors in the following statements?
 ii. char ch=z;
 3. long float x; 4. cin>b>'\n';
 2
 i. const int z;
c. Evaluate the following, where a, b, c are integers and d, f are floating point numbers.
 The value of a=10, b=5 and d=6.5
 f = a * b + a/b
 (i)
 c = d + a + b \% a
 + ++a
d. What is encapsulation? Explain the concept with the help of an example.
e. What is the output of the following?
 i) # include<iostream.h>
 void main ()
 int ch=30;
 cout << ++ch <<"\n"<< ch<<"\n"<<++ch;
 1) What output does the above code fragment produce?
 www.cbseguess.com
```


Q4. a. What is type casting explain with eg	2
b. compare while with dowhile loop with egc. convert the following as directed (complete the source code)	2 x 2=4
i. if-else to switch statement	
int x,y,z;	
cin>>x>>y>>z;	
if (x==1)	
cout << x*y+5;	
else if $(x==2)$	
cout< <x+2+y;< td=""><td></td></x+2+y;<>	
else if $(x==3)$	
{	
z=(x*y*6)/3;	
cout< <z;}< td=""><td></td></z;}<>	
else cout< <x<' '<<y<'="" '<<z;<="" td=""><td></td></x<'>	
ii. convert for to do while loop	
for(i=1;i<=n;i++)	
{	
If(n%i==0)	
Cout< <i'end loop";<="" of="" td=""><td></td></i'end>	
}	
,	
Q5. a. Explain the following terms:	6
Define tokens, identifier, keywords, literals, variable and function with eg	
b. Write short note on.	6
1. Comparison if else and switch case statement.	
2. array and structure	
3. break and continue.	
5. Freak and continue.	
c. Explain fundamental and derived data types?	2
d. Explain the use of relational operators with truth table and example.	3
Q6.	2
Wap to input 2matrices and multiply them	2
" TO TO THE OUT ALLOWED WITH THE PROPERTY OF THE PERTY.	

2

b. Write a program using structures to store the information of the employees and count number of employees having salary between 5000 and 15000. Details of employees inclean, enm, salary.	
c. Write a program to read a matrix of order 3 x 3 and do the following convert it to 1d array of size 9 d. Write a C++ program using function to find the sum of both diagonal elements separately 4	3
Q7.	
a. Differentiate between call by value and call by reference with help of an example.	3
b. Write a program to illustrate the swapping of two values using call by Reference method.	2

Question paper

By suject Varshney

Author Computer Science (XII) CBSE Question Bank

17 years of expertise in Computer classes XI-XII for any queries/answers

c. what is difference between function returning a value and void functions

contact 9810736739