

Sample Paper(2014)
CLASS-XI
Subject : Computer Science (083)

Time: 3Hours

Max. Marks: 70

Note. (i) All questions are compulsory.

(ii) Programming Language: C++

Q1.

- a) What is computer? What are the characteristics of Computers? 2
- b) What is an operating system? What are its functions? 2
- c) What is the difference between Data and Information? 2
- d) (i) Storage of 2 MB means the following number of kilobytes : 2
1) 2000 2) 1964 3) 2082 4) 2048
(ii) One Terabyte (TB) is equivalent to
1) 210 Bytes 2) 220 Bytes 3) 230 Bytes 4) None of these.
- e) What is difference between RAM and ROM? 2
- f) Define System Software and what are its two main types?
Give examples. 2
- g) What is Booting? 1
- h) Which of the following are hardware and software? 1
(i) Transistor (ii) Internet Explorer (iii) Compiler (iv) FORTRAN
- i) Expand the following: 2
i) CPU ii) EPROM iii) MICR iv) DVD-RW

Q2

- a) What is the difference between Local Variable and Global Variable? 2
- b) What is the difference between entry control and exit control loop
and give the example of each ? 2
- c) What will be the size of following constants? 0.5x2=1
i) "class11tha1" ii) '\n'
- d) Write the corresponding C++ expressions for the following mathematical
expressions: 0.5x2=1
i) $ut + \frac{1}{2}ft^2$ (ii) $v-w/(a+b)^9$
- e) Evaluate the following, where a, b, c are integers and d, f are floating point
numbers. 0.5x2=1
The value of a=16, b=4 and d=5
i) $f = a * b + a/b$ ii) $c = d+a + b \% a$

Q3

a) What is the output of the following? 2

```
i) #include<iostream.h>
void main ( )
{
 int i=0;
 for (i=1; i<=30;i++)
 {
 cout<<i<<endl;
 i=i+2;
 }
}
```

ii) #include<iostream.h> 2

```
void main()
{
 int j=1,s=0;
 while(j<10)
 {
 cout<<j<<" ";
 s=s+j;
 j=j+j%3;
 }
 cout<<"="<<s;
}
```

iii) What will be the output of the following program segment? 2

If input is as: (a) u (b) s (c) a (d) v

```
cin >>ch;
switch (ch)
{
 case 'u': cout<<"Computer Science";
 case 's': cout<<"Mathematics";
 break;
 case 'a': cout<<"Accoutant";
 break;
 default: cout<<" wrong choice";
}
```

iv) Determine the output:

2

```
for(i=10;i<=100;i+=10)
{
 j=i/2;
 cout<<j<<" ";
}
```

v) What output will be the following code fragment produce?

```
void main( )
{
 int val, res, n=2000;
 cin>>val;
 res = n+val >2750 ? 1400:1200;
 cout<<res;
}
```

(i) if val=3000 (ii) if val=2000 (iii) if val=1500

3

Q4.

a) Find the error from the following code segment and rewrite the corrected code underlining the correction made.

2

```
# include<iostream.h>
#include<stdio.h>
void main ( )
{
 struct Movie
 { char movie_name[20];
 char movie_type;
 int cost=100;
 }M;
 gets(movie_name);
 gets(movie_type);
}
```

b) Convert the following code segment into switch case construct.

2

```
void main( )
{
 int ch;
 cin>>ch;
 if(ch == 'p')
 {
 cout<<" Physics";
 }
 else if(ch == 'e')
 {
 cout<<"English ";
 }
 else if(ch == 'c')
 {
 cout<<"Computer Science";
 }
 else
 {
 cout<<"Invalid Choice";
 }
}
```

c) Convert the following code segment into do while loop.

2

```
#include<iostream.h>
void main()
{ int i,sum=0;
  for(i=1;i<=10;++i)
  {
 sum=sum+i;
 cout<<"\n"<<i;
  }
  cout<<"sum of all numbers:"<<sum<<endl;
}
```

Q5

a) Which header files are required for the following?

2

i) puts () ii) sqrt() iii) isalpha() iv) strlen()

- b) Evaluate (with verification): 4
- i) $(200)_{10} = (X)_2$
 - ii) $(1010001)_2 = (X)_{10}$
 - iii) $(0100111010)_2 = (X)_8$
 - iv) $(266)_8 = (X)_2$

Q6

- a) Write a C++ program to calculate the simple interest using function. 2
- b) Write a C++ program to check a number for Armstrong or not. 2
- c) Write a C++ program to enter any 20 number and find the sum of only odd number by using array 2
- d) Write a C++ program to design a menu for calculator and calculate the following operations : 3
1 for addition, 2 for subtraction, 3 for multiplication, 4 for division, 5 for exit the program.
- e) What is difference between structure and union. 2
- f) An array stores details of 20 students (rollno, name and marks in five subjects). Write a program to create such an array and print out a list of students who failed in more than one subjects. Assume 40% as pass marks 2

Q7.

- a) What do you mean by syntax error and semantics errors? 2
- b) Why are logical errors harder to locate? 2
- c) Define source code and object code? 2
- d). What is bug in program? 1
- e) What is prettyprinting ? 1
- f) What is the significance of documentation in program? 1
- g) What do you understand by run time error and give example? 1

By Vijay Singh
 PGT Comp. Science & IP
 Shah faiz Public School, Ghazipur
 Mobno: 9044816844
 Emailed: vbsvijay@gmail.com