

Please check that this question paper contains **7** questions and **6** printed pages.

CLASS-XI
COMPUTER SCIENCE (083)

Time Allowed : 3 Hrs.

Maximum Marks : 70

General Instructions :

- (i) All the questions are compulsory.
- (ii) The paper contains 7 questions.
- (iii) Programming language used : C++
- (iv) 15 minutes time has been allotted to read this question paper. During this time, the student will read the question paper only, he/she will not write any answer on the answer book during this period.

1. (a) What is the difference between compiler and interpreter ? 2
- (b) Name any two Antivirus Software. 1
- (c) Convert the following : (1×4=4)
 - (i) $(145)_{10} = (?)_2$
 - (ii) $(1011.101)_2 = (?)_8$
 - (iii) $(2A5)_{16} = (?)_2$
 - (iv) $(241)_8 = (?)_{10}$
- (d) What is the difference between RAM and ROM ? (One difference) 1
- (e) 'Pen Drive is New Age Memory'. Explain how it works ? 1
- (f) Arrange the following units of storage in descending order : 1

TB KB GB MB

2. (a) What is bug in a program ? 1
- (b) How comments are given in a C++ program ? 1
- (c) Select correct identifiers from the list given below : 1
 - (i) Income_Tax (ii) S.I. (iii) 2code
 - (iv) break (v) AGE
- (d) What is meant by program maintenance ? 1
- (e) What is the difference between an entry controlled loop and an exit controlled loop ? Explain giving an example. 2

- (f) What is the purpose of indentation ? Indent the following program : 2

```
# include <iostream.h>
void main()
{int i; for (i=0; i<20; i++){ cout <<i; cout << endl;} }
```
- (g) Differentiate between syntax errors and run time errors. Explain 2
giving one example each.
3. (a) Suppose x1 and x2 are two integer type variables. Add x1 and x2 and 1
assign to a long type variable. Construct a C++ statement for doing
the same.
- (b) How many bytes of memory is allocated to a and b, if a and b are 1
declared as below :
- ```
signed int a;
long b;
```
- (c) Differentiate between : 1  

```
int val = 10; and const int val = 10;
```
- (d) What is the difference between `x=3` and `x == 3` ? 1
- (e) Name the header files to which the following functions belong : 2  
(i) `strlen ( )`  
(ii) `setw ( )`  
(iii) `sqrt ( )`  
(iv) `tolower ( )`
- (f) Why is main function special ? What would happen if main 2  
function is not present in the program ?
- (g) What is Explicit type casting ? Explain giving example. 2
- (h) Evaluate the following expressions : 2  
(i)  $4 * 5 + 7 * 2 - 8 \% 3 + 4$ 
(ii)  $(x \geq y) \& \& (x + y) > x$  if  $x=9$  and  $y=9$
- (i) Give output of the following program segments : 3  
(i) 

```
int time, rate;
cin >> time;
rate=time>2 ? 7 : 6 ;
cout <<rate;
```

assume time given as input is 5 years
- (ii) 

```
char ch = 'B' ;
int x = ch;
x++;
cout << x << '\n' << ch;
```
- (iii) 

```
int a = 10 , b = 1.5, c;
c = (a++) * b + a;
cout << "c=" << c << endl ;
cout << "a=" << a ;
```

4. (a) Topshop offers incentive to its members in the form of special discount. 3  
Discount is offered on the basis of bill amount as per the following criteria :

| <b>Bill Amount</b> | <b>Discount</b> |
|--------------------|-----------------|
| Less than 2000 | 5% |
| >=2000 and <4000 | 10% |
| >=4000 and <6000 | 15% |
| 6000 and above | 20% |

Write a program/function which accepts bill amount and membership number as input and calculates amount payable i.e., (Bill Amount – discount) and prints it.

- (b) Give the output of the following program segment : 2

```
char Iname [50] = "CommonWealth2010" ;
for (int i=0; i <strlen (Iname) ; i +=2)
{ if (isalpha (Iname [i]))
 Iname [i] = toupper (Iname [i]) ;
 else Iname [i] = Iname [i] + 1 ;
}
puts (Iname) ;
```

- (c) Consider the following program code. Select the expected output from the options (i) to (iv). Also justify your answer. 2

```
include <iostream.h>
include <stdlib.h>
void main ()
{ randomize () ;
 int x;
 x = random (3) + 1;
 for (int i = 0 ; i<=x ; ++i)
 cout << i << " " ;
}
```

- (i) 0 1 2 3 4                      (ii) 1 2 3 4 5  
(iii) 2 3 4 5                      (iv) 0 1 2 3

- (d) Write a function that takes an integer type variable as parameter and prints the pattern as shown in the example : 3

Example      **Input : 5**  
                 **Output : 1**  
                         **22**  
                         **333**  
                         **4444**  
                         **55555**

5. (a) Give the output of the following program : 2

```
#include <iostream.h>
int x=10;
void change (int a, int & b, int c)
{
 a=a+b;
 b=b+c;
 c=c+a;
 cout << a << '\t' << b << '\t' << c;
}
void main ()
{
 int x = 5, y = 10;
 change (x, y, :: x);
 cout << '\n' << :x<<'\t' <<x<<'\t' <<y;
```

- (b) Write a function odd\_product () that takes array – list and its size as parameter and prints the product of all odd values present in the array. 4

Example : Input : Array is 3 4 6 12 6 7 5 2 6  
size is 9

**Output : Product of 3 7 5 = 105**

- (c) Write a function in C++ to print the sum of all the elements except left diagonal elements of 3 × 3 matrix. 3

Example

Input : Array is **3** 4 6  
1 **5** 7  
2 4 **8**

**Output : Sum of matrix except left diagonal elements is 24**

(i.e., 4+6+1+7+2+4=24)

6. (a) Consider the following program segment : 2

```
#define AREA(a) a*a
void area(int a)
{
 return a*a;
}
```

```

void main()
{
 cout<<area(5+2)<<endl; // Statement 1
 cout<< AREA(5+2)<<endl // Statement 2
}

```

What will be the difference between output from statement 1 and statement 2 ? Explain.

- (b) Rewrite the following program after correcting the error(s), if any. Also underline the corrections made. 2

```

include<iostream.h>
void Assign (int , int) ;
int main ()
{
 present=25, past=35 ;
 Assign (present ; past) ;
 Assign (past) ;
 getch () ;
}
void Assign (int arg1, int arg2=20)
{
 arg1=arg1 + arg2
 cout << arg1>>arg2 ;
}

```

- (c) Rewrite the following code using switch – case statement : 3

```

char code ;
int x, y, z ;
cin>>code;
if (code== 'A')
 cout<< "Accountant" ;
else if (code== 'C' || code== 'G')
 cout <<"Grade IV" ;
else if (code == 'F')
 cout<<"Financial Adviser"<<endl;
else cout <<"Wrong code" ;

```

- (d) Rewrite the following using while loop 3

```

int n=15, sume=0 ;
for (int i=2 ; i<=n ; i=i+2)
{
 if (i % 3 == 0)
 sume + = i ;
}

```

7. (a) What will be the output of the following code :

2

```
struct Item
{
 int I_no ;
 char I_name [20] ;
 float I_price ;
 int I_qty ;
};
void main ()
{
 Item S [4] = { {1, "Bread", 11.0, 20} ,
 {2, "Butter", 25.0, 40} ,
 {3, "Cream", 65, 15} ,
 {4, "Jam", 95.5, 20} } ;
 cout<<S [0] . I_no ;
 cout<<S [1] . I_name [3] ;
 cout<<S [2] . I_qty ;
 cout<<S [3] . I_name ;
}
```

(b) Declare a structure **time** that contains two members- hours and minutes of type integer. Write a function `add_time( )` that takes two time as parameters and displays the sum of time (total time).

4

**Example**

Input : time1 Hrs=2 Minutes = 54

Input : time2 Hrs=5 Minutes = 20

**Output : Total Time : 8 hrs 14 minutes**

Note : Assuming minutes given as input are less than 60 as shown in the example.