

FINAL TERM EXAMINATION
Spring 2010
CS201- Introduction to Programming

Time: 90 min
Marks: 58

Student Info	
Student ID:	
Center:	
Exam Date:	

For Teacher's Use Only									
Q No.	1	2	3	4	5	6	7	8	Total
Marks									
Q No.	9	10	11	12	13	14	15	16	
Marks									
Q No.	17	18	19	20	21	22	23	24	
Marks									
Q No.	25	26	27	28	29	30	31	32	
Marks									
Q No.	33	34	35	36					
Marks									

Question No: 1 (Marks: 1) - Please choose one

Operator overloading can be performed through_____.

- ▶ Classes
- ▶ Functions
- ▶ Operators
- ▶ Reference

Question No: 2 (Marks: 1) - Please choose one

When a value is referred by a normal variable then it is known as,

- ▶ Direct Reference
- ▶ Indirect Reference
- ▶ Partial Reference
- ▶ Proper Reference

Question No: 3 (Marks: 1) - Please choose one

Which of the following function is used to increase the size of already allocated memory chunk?

- ▶ malloc
- ▶ calloc

www.vu95.50webs.com

▶ realloc

▶ free

Question No: 4 (Marks: 1) - Please choose one

Which of the following is NOT a preprocessor directive?

▶ #error

▶ #define

▶ #line

▶ #undef

www.vu95.50webs.com

Question No: 5 (Marks: 1) - Please choose one

The stream objects **cin** and **cout** are included in which header file?

▶ iostream.h

▶ fstream.h

www.vu95.50webs.com

www.vu95.50webs.com

▶ istream.h

▶ ostream.h

Question No: 6 (Marks: 1) - Please choose one

Overloaded delete operator function takes the same parameter as an argument returned by new operator function.

▶ True

▶ False

www.vu95.50webs.com

Question No: 7 (Marks: 1) - Please choose one

When an array of object is created dynamically then there is no way to provide parameterized constructors for array of objects.

▶ True

▶ False

Question No: 8 (Marks: 1) - Please choose one

C is widely known as development language of _____ operating system.

▶ Linux

▶ Windows

▶ Unix

www.vu95.50webs.com

www.vu95.50webs.com

- ▶ Mac OS

Question No: 9 (Marks: 1) - Please choose one

Computer can understand only machine language code.

- ▶ True
- ▶ False

www.vu95.50webs.com

Question No: 10 (Marks: 1) - Please choose one

We can not define a function as a friend of a Template class.

- ▶ True
- ▶ False

Question No: 11 (Marks: 1) - Please choose one

What will be the value of 'a' and 'b' after executing the following statements?

```
a = 3;  
b = a++;
```

- ▶ 3, 4
- ▶ 4, 4
- ▶ 3, 3
- ▶ 4, 3

www.vu95.50webs.com

www.vu95.50webs.com

Question No: 12 (Marks: 1) - Please choose one

Consider the following code segment. What will be the output of following code?

```
int addValue (int *a){
int b = (*a) + 2;
return b ;
}
main () {
int x =6 ;
cout << x << “,” ;
cout << addValue(&x) << “,” ;
cout << x ;
}
```

- ▶ 6,8,6
- ▶ 6,6,8
- ▶ 6,8,8
- ▶ 6,6,6

Question No: 13 (Marks: 1) - Please choose one

_____ is used to trace the logic of the program and correct the logical errors.

- ▶ Compiler
- ▶ Editor
- ▶ Linker
- ▶ Debugger

www.vu95.50webs.com

Question No: 14 (Marks: 1) - Please choose one

new and delete are _____ whereas malloc and free are _____.

www.vu95.50webs.com

- ▶ Functions, operators
- ▶ Classes, operators
- ▶ Operators, functions
- ▶ Operators, classes

Question No: 15 (Marks: 1) - Please choose one

Like member functions, _____ can also access the private data members of a class.

www.vu95.50webs.com

- ▶ Non-member functions
- ▶ Friend functions

www.vu95.50webs.com

www.vu95.50webs.com

- ▶ Any function outside class
- ▶ None of the given options

Question No: 16 (Marks: 1) - Please choose one

Which situation would require the use of a non-member overloaded operator?

- ▶ The overloaded operator is an Assignment operator.
- ▶ The left most operand is an object of a class.
- ▶ The left operand is built-in data type.
- ▶ The operator returns a reference.

Question No: 17 (Marks: 1) - Please choose one

The stream insertion and stream extraction operators are already overloaded for _____.

www.vu95.50webs.com

- ▶ User-defined data types
- ▶ Built-in data types
- ▶ User-defined and built-in data types
- ▶ None of the given options

www.vu95.50webs.com

Question No: 18 (Marks: 1) - Please choose one

If we define an identifier with the statement `#define PI 3.1415926` then during the execution of the program the value of PI _____.

- ▶ can not be replaced
- ▶ None of the given options
- ▶ Remain constant.
- ▶ can be changed by some operation

Question No: 19 (Marks: 1) - Please choose one

Assignment operator is -----associative.

- ▶ right
- ▶ left
- ▶ binary
- ▶ unary

Question No: 20 (Marks: 1) - Please choose one

When ever dynamic memory allocation is made in C/C++, it is freed_____.

- ▶ Explicitly
- ▶ Implicitly
- ▶ Both explicitly and implicitly
- ▶ None of the given options

Question No: 21 (Marks: 1) - Please choose one

The appropriate data type to store the number of rows and columns of the matrix is_____.

- ▶ float
- ▶ int
- ▶ char
- ▶ none of the given options.

Question No: 22 (Marks: 1) - Please choose one

Which of the following function do NOT initialize the chunk of memory to all zero?

- ▶ calloc() function
- ▶ Both malloc() and calloc()
- ▶ None of the above
- ▶ malloc() function

www.vu95.50webs.com

Question No: 23 (Marks: 1) - Please choose one

The function free() returns back the allocated memory got through calloc and malloc to _____ .

- ▶ stack
- ▶ heap
- ▶ stack and heap
- ▶ None of the given options

www.vu95.50webs.com

Question No: 24 (Marks: 1) - Please choose one

width() is member function of _____

- ▶ cin object
- ▶ cout object
- ▶ Both cin and cout object
- ▶ None of the given option

Question No: 25 (Marks: 1) - Please choose one

www.vu95.50webs.com

www.vu95.50webs.com

Templates are not type safe.

- ▶ true
- ▶ false

Question No: 26 (Marks: 1) - Please choose one

A Matrix can be composed of ints, floats or doubles as their elements. Best way is to handle this , _____

- ▶ Write a separate class to handle each
- ▶ Use templates
- ▶ Use strings to store all types
- ▶ None of the given options

www.vu95.50webs.com

Question No: 27 (Marks: 2)

Give the general syntax of class template.

Question No: 28 (Marks: 2)

What is a truth Table?

Question No: 29 (Marks: 2)

What will be the output of following code, if user input a number **123**?

```
int input ;  
cin >> oct >> input;
```

www.vu95.50webs.com

www.vu95.50webs.com

```
cout << hex << input ;
```

Question No: 30 (Marks: 2)

What is principle of friendship in the context of functions and classes?

Question No: 31 (Marks: 3)

What are the limitations of the friendship relation between classes?

Question No: 32 (Marks: 3)

Suppose an object of class A is declared as data member of class B.

- (i) The constructor of which class will be called first?
- (ii) The destructor of which class will be called first?

Question No: 33 (Marks: 3)

Define static variable. Also explain life time of static variable?

www.vu95.50webs.com

Question No: 34 (Marks: 5)

Write a program which defines three variables of type double which store three different values including decimal points, using setprecision manipulators to print all these values with different number of digits after the decimal number.

Question No: 35 (Marks: 5)

www.vu95.50webs.com

Let we have a class,

```
class String  
{
```

```
private:  
char buf[25];  
};
```

Write code for assignment (=) operator function which assign one String object to other object. Your code should also avoid self assignment

Question No: 36 (Marks: 5)

Read the given below code and explain what task is being performed by this function

```
Matrix :: Matrix ( int row , int col )  
{  
 numRows = row ;  
 numCols = col ;  
 elements = new ( double * ) [ numRows ] ;  
 for ( int i = 0 ; i < numRows ; i ++ )  
 {  
 elements [ i ] = new double [ numCols ] ;  
 for ( int j = 0 ; j < numCols ; j ++ )  
 elements [ i ] [ j ] = 0.0 ;  
 }  
}
```

Hint : This function belong to a matrix class, having
Number of Rows = numRows
Number of Columns = numCols