 LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
 B.Sc. DEGREE EXAMINATION – COMPUTER SCIENCE & COMPUTER APP.
FIRST SEMESTER – NOVEMBER 2010
CS 1501/CA 1501/CS 1500 - PROGRAMMING IN C

 Date : 10-11-10
Dept. No.
 Max. : 100 Marks

 Time : 1:00 - 4:00

PART – A

ANSWER ALL THE QUESTIONS:

 (10 x2=20 marks)
1. List any two characteristics of algorithm.
2. What is the difference between variable and constant?

3. What is the usage of scanf? List the arguments of scanf function.
4. What are the disadvantages of using unconditional control statement?

5. What is call by reference?

6. What is an automatic variable?

7. Define Pointer

8. What is the difference between union and structure?

9. Give the syntax for creating a file.

10. What is the significance of EOF?

PART – B
 ANSWER ALL THE QUESTIONS:

 (5 x 8 = 40 marks)
11. a) Discuss about the precedence of arithmetic operators.

 (OR)

 b) Write an algorithm to find whether a given number is negative, positive or zero.
 12. a) Discuss about loop statements in C with example.
(OR)

 b) Explain about the control statements in C.
 13. a) Write note on declaration and use of arrays.

(OR)

 b) Explain about recursive function with example.
 14. a) Discuss about the usage of pointers for structures.
(OR)

 b) With example explain about user-defined function with example.
 15. a) Explain about input and output operations in data file.

(OR)

 b) Discuss the different modes of opening a file with example

PART – C
ANSWER ANY TWO QUESTIONS:

 (2 x 20 = 40 marks)
 16. a) Discuss about the different data types in C.

 (10)

 b) Draw the flowchart for finding the sum of 5 digits.

 (10)

 17. a) Write a C program to do matrix addition.

 (10)

 b) Write a C program to find whether a given string is palindrome or not.
 (10)

 18. a) Write a C program to prepare the paybill after reading the following details
 from the array of structures.

 (10)

 Details: empno, empname, basicpay, da , hra , pf

 b) Write short notes on:

 (10)

 1) ftell
 2) fseek
 3) fscanf
4) fopen
 5) fclose.

$$$$$$$

1
1

