B.C.A. (Part-I) Semester-I Examination C PROGRAMMING Paper—1ST2

Time: Three Hours] [Maximum Marks: 60] Note: — ALL questions carry equal marks. (a) Explain basic structure of C Program with suitable example. 6 1. (b) What is constant? Give its types. State the rules to form various types of 6 constants. OR (a) State the brief history of C language and its characteristic features. Give its supporting 2. 6 applications. (b) Describe various data types in C with suitable example. 6 (a) State various arithmetic, logical and relational operators with their symbol and meaning. 3. Give suitable example. 6 (b) State and explain conditional operator with suitable example. 6 OR (a) What are unary operators? Explain various unary operators with symbol and meaning. 4. 6 Describe increment and decrement operators with suitable example. (b) Describe various Bitwise operators with suitable example. 6 6 5. (a) Explain character input and output functions in C with suitable example. 6 (b) Describe syntax of scanf() and printf() with suitable example. OR VOX-35330 l (Contd.)

www.sgbauonline.com

6.	(a)	Explain with syntax gets() and puts() with suitable example.	6
	(b)	Explain difference between formatted and unformatted input output functions example.	with 6
7.	(a)	Discuss syntax of switch statement with purpose and suitable example.	6
	(b)	Discuss purpose and syntax of for statement and write program to print Fibor.	iacc
		series.	6
		OR	
8.	(a)	Differentiate between break and continue statement with suitable example.	6
	(b)	Write a program in C to find factorial of given number using while loop.	6
9.	(a)	Explain declaration and initialization of one-dimensional array with example.	6
	(b)	Describe pointer with suitable example.	6
		OR	
10.	(a)	Describe array of pointers with example.	6
	(b)	Explain declaration and initialization of two dimensional array with example.	6