

BACHELOR IN COMPUTER APPLICATIONS

Term-End Examination

June, 2008

CC-16 : INTRODUCTION TO C++

Time : 2 hours

Maximum Marks : 75

Note : Question number 1 is **compulsory**. Answer any **three** questions from the rest. Use C++ wherever necessary.

1. (a) Write a program in C++ to simulate the functionality of a simple calculator to perform addition, subtraction, division, multiplication and to find percentage. 10
- (b) Write a program in C++ to count the number of alphabets and blank-spaces in a given string. 10
- (c) With the help of example program code in C++ explain the following features of OOPS : 2×5=10
 - (i) Overloading
 - (ii) Inheritance

2. (a) Write an inline function to find the largest number among three given numbers. 7
- (b) Write a program in C++ to find the difference between two matrices of size $n \times n$. 8
3. (a) Give the syntax for the following statements of C++ along with an example for each : 8
- (i) For loop
 - (ii) While loop
 - (iii) GOTO
 - (iv) Switch
- (b) Write a program in C++ to find the GCD (Greatest Common Divisor) of the two given numbers. 7
4. (a) With the help of a sample program segment in C++, explain the significance of array of objects. 5
- (b) Write a program in C++ to search for a given number in given list of "N" numbers. Use any of the searching techniques and explain the program logic. 10
5. Write short notes on : 5×3=15
- (i) Data Encapsulation
 - (ii) I/O file streams
 - (iii) Public, Private and Protected specifiers
 - (iv) Increment and Decrement operators
 - (v) Type Conversion