Subject Code: R13205/R13

Set No - 1

I B.Tech II Semester Supplementary Examinations Dec./Jan. – 2015/2016 COMPUTER PROGRAMMING

(Common to ECE, EEE, EIE, Bio-Tech, E Com E, Agri E)

Time: 3 hours Max. Marks: 70

Question Paper Consists of **Part-A** and **Part-B** Answering the question in **Part-A** is Compulsory, Three Questions should be answered from **Part-B**

PART-A

- 1. (a) C is a structured programming language? Justify.
 - (b) Differentiate between for and while statements.
 - (c) Explain about the parameter passing using copy by address.
 - (d) Explain about the *, ** and & keywords.
 - (e) Explain about the masks.
 - (f) Differentiate between scanf and fscanf functions with examples.

[3+4+3+4+4+4]

PART- B

- 2. (a) Explain about different computer languages.
 - (b) Write a program to calculate the series: $1+\frac{1}{2}+\frac{1}{3}+\frac{1}{4}+\frac{1}{5}....+\frac{1}{n}$

[8+8]

- 3. (a) Explain about the iterative statements with examples.
 - (b) Write a program to find the factorial of a given number.

[8+8]

4. Define function? How to declare function? Create functions with and without inputs and outputs.

[16]

- 5. (a) What is pointer? How to initialize pointers? Give examples.
 - (b) Write a program to swap two numbers using pointers.

[8+8]

- 6. (a) Differentiate between structure and union?
 - (b) Write a program to calculate the grade and total marks of the given student using structures.

[8+8]

- 7. (a) What are different types of files? Explain.
 - (b) Write a program to display contents of the file on screen.

[8+8]
