        LOYOLA COLLEGE (AUTONOMOUS), CHENNAI – 600 034
   B.Sc. DEGREE EXAMINATION – COMPUTER SCIENCE & COMPUTER APP.
FIRST SEMESTER – NOVEMBER 2010
CS 1503/CA 1503 - PROGRAMMING IN C

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

                 Time : 1:00 - 4:00 
                                             


PART – A

Answer ALL the questions:


       (10 x 2 = 20 marks)
1. Define variable.

2. Write a note on increment and decrement  operators.

3. What are the three rules to pass an array to a function?

4. What is the use of getchar  function in C?

5. What is function declaration?

6. Define recursion.

7. What is a static variable?

8. What are the advantages of using pointers?

9. Write a note on the function malloc.

10. What are the two distinct ways to perform file operations in C?

PART – B

Answer ALL the questions:


         (5 x 8 = 40 marks)
11. a) Describe the basic structure of a C program.

(OR)

b) Explain briefly about the characteristics and purpose of escape sequences.
     12. a) Discuss in detail about break and continue statements.


(OR)
           b) Explain in detail about the various  string  handling functions.

      
     13. a) Write a program that uses a function to sort an array of integers.


(OR)
           b)  Explain any two storage classes in C.

     14. a) Explain in detail about  structures within structures.


(OR)
           b) Write a note on pointer to functions with an example.
     15. a) Discuss about memory allocation functions.


(OR)
           b) What are the error situations during I/O operations on a file?

PART – C

  Answer any TWO questions


      (2 x 20 = 40  marks)
      16. a) Explain different types of constants in C with an example.

            b)  Write a program to calculate the average of a set of N numbers.
      17. a) What are the types of user defined functions in C? Explain any two categories of   

                 functions with an example.

            b) Write a function using pointers to exchange the values stored in two locations in the 
                 memory.
     18. a) Describe briefly about the command line arguments.

           b) What are the operations that can be performed on fseek  function?

$$$$$$$


1
1

