No. of Printed Pages : 3

MCS-011

MCA (Revised)

Term-End Examination

December, 2011

MCS-011 : PROBLEM SOLVING AND PROGRAMMING

Time : 3 hours

09461

Maximum Marks : 100

(Weightage 75%)

- **Note**: Question number 1 is compulsory. Answer any three questions from the rest.
- (a) What are different basic data types in C ? 10 Explain the need of different numeric data types with example of each.
 - (b) Given the sizes of three different sides, write 5a C program to find whether a triangle can be formed or not.
 - (c) What are the logical operators in C ? 5
 Explain how they can be used for constructing the logical expressions ?
 - (d) What is an array ? Write a C program using 5 array to find largest and smallest number from a list of 100 given numbers.

MCS-011

1

P.T.O.

- (e) Write a C program using *switch* to 5 determine, whether the root of a quadratic equation is real or not.
- (f) Differentiate between call by value and call 10 by reference using example program.
- 2. (a) Write a function subs(s, n) in C, which 5 prints the first n-characters of the string s provided n is less than the length of the string.
 - (b) Write a program in C to display the string 5"ARRAY" in the following format :

Α

AR

ARR

ARRA

ARRAY

- (c) What is union ? How it is different from 10 structure ? Explain. How a union is declared in C ? Also write a program in C to show use of union.
- (a) Explain the differences between static and 5 auto variables, with example of each.
 - (b) Write a C program using pointer to reverse 10 a given string.

MCS-011

2

- (c) Explain the syntax of do-while statement. 5
 Also differentiate do-while from while statement.
- 4. (a) What is recursion ? Write a C program 10 using recursion to print the Fibonacci series upto a given number.
 - (b) Write a C program using array to find the 10 average price of apples and oranges, in ten cities in the country.
- (a) Write a C program to store string "This is 10 my file" in a file.
 - (b) What is pointer to pointer ? Explain need 10 of pointer to pointer with an example. Also show how address of variable in this case is calculated/determined ?

MCS-011