

<https://shikshamentor.com/programming-in-c-for-msbte-k-scheme/>

312303 - Programming In 'C' (Sem II)

As per MSBTE's K Scheme

CO / CM / IF / AI / AN / DS

Unit I		Basics of 'C' Programming	Marks - 12	
S. N.	MSBTE Board Asked Questions	Exam Year	Marks	
1.	List any four keywords used in 'C'	S-22, W-23	2M	
2.	Draw flowchart for checking whether given number is positive or negative.	W-23	2M	
3.	Draw and label different symbols used in flowchart.	W-23, S-22, W-19	2M	
4.	Draw flowchart for finding largest number among three numbers.	W-23, S-22, S-19	4M	
5.	State the use of printf() and scanf() with suitable example.	W-23, S-22	4M	
6.	Write a program to print Fibonacci series starting from 0 and 1.	W-23, S-22, W-19	6M	
7.	Write algorithm and draw flow-chart to print even numbers from 1 to 100. OR 1 to 50	W-23, W-18	4M	
8.	List the symbol used in flowchart any four	S-23	2M	
9.	Give the use of Printf()	S-23	2M	
10.	Define algorithm	S-23	2M	
11.	Write a c program among three numbers find largest number among three	S-23	4M	
12.	Explain use comment in c language	S-23	4M	
13.	Describe use of header files in c language	S-23	4M	
14.	Explain formatted input output function with example	S-23	4M	
15.	Define the terms : i) Flow chart ii) Algorithm.	W-22	2M	
16.	State any four data types used in 'C'.	W-22	2M	
17.	List logical operators in 'C'.	W-22	2M	

18.	Draw any two symbols used to construct flow chart. Also state their use.	W-22	2M
19.	Explain any four guidelines for preparation of flowchart.	W-22	4M
20.	Explain data type conversion with example.	W-22	4M
21.	Explain any two string handling functions with syntax and example.	W-22	4M
22.	Describe scanf() function with its syntax and example	W-22	4M
23.	Write an algorithm and draw a flowchart to find largest number from three numbers.	W-22	4M
24.	Write syntax and use of POW () function or header file.	S-22	2M
25.	Draw flowchart for addition of two numbers.	S-22	2M
26.	Write an algorithm to find largest of three numbers.	S-22	4M
27.	Describe the following terms : (i) Keyword (ii) Identifier (iii) Variable (iv) Constant .	S- 22, W- 19, W-23	4M
28.	Write a program to display table of given number (Accept number from user).	S-22	4M
29.	Write a program to sum all the even numbers between 1 to 100.	S-22	4M
30.	Find the output of the following program : # include < stdio.h> void main() { int x = 10, y = 10, v1, v2 ; v1 = x++ ; v2 = ++y ; printf ("value of v1:%d", v1) ; printf ("value of v2:%d", v2) ; }	W-19	2M
31.	State the Relational operators with example.	W-19	2M
32.	Draw flow chart for addition of two numbers.	W-19	2M
33.	State the importance of flow chart.	W-19	4M
34.	Explain conditional operator with example.	W-19	4M
35.	Write an algorithm to determine the given number is odd or even.	W-19	4M
36.	Write a program to calculate sum of all the odd numbers between 1 to 20.	W-19	6M
37.	Draw flowchart for checking whether given number is even or Odd	S-19	2M
38.	List any four keywords used in 'C' with their use.	S-19	2M
39.	Write a program to sum all the odd numbers between 1 to 20.	W-23, S-19	4M
40.	Explain any four bit-wise operator used in 'C' with example.	S-19	4M
41.	Describe generic structure of 'C' program.	S-19	4M
42.	Write a program to accept ten numbers and print average of it.	S-19	6M
43.	Enlist different format specifiers with its use.	S-19	6M
44.	Define Algorithm.	W-18	2M
45.	Give the significance of and header files.	W-18	2M
46.	Write syntax and use of pow() function of header file.	W-18	2M

47.	Draw and label symbols used in flow chart.	W-18	2M
48.	Explain increment and decrement operator.	W-23, W-18	4M
49.	Explain conditional operator with example.	W-18	4M
50.	Write a program to accept the value of year as input from the keyboard & print whether it is a leap year or not	W-18	4M
5.1	Define type casting. Give any one example.	S-18	2M
52.	State the use of following symbols used for flowchart drawing : (i)	S-18	2M
	(ii)		
53.	State the use of printf() & scanf() with suitable example.	S-18	4M
54.	Develop a simple 'C' program for addition and multiplication of two integer numbers.	S-18	4M
55.	Explain any four library functions under conio.h header file.	S-18	4M
56.	Explain how formatted input can be obtain, give suitable example.	S-18	4M
57.	Write a program to swap the values of variables a = 10, b = 5 using function.	S-18	4M
58.	Design a program to print a message 10 times.	S-18	4M
59.	Draw a flowchart for checking whether given number is prime or not.	S-18	4M
60.	Implement a program to demonstrate logical AND operator.	S-18	4M
61.	Develop a program to swap two numbers using pointer and add swapped numbers also print their addition.	S-18	6M
62.	Design a program in C to read the n numbers of values in an array and display it in reverse order.	S-18	6M

Thank You

<https://shikshamentor.com/programming-in-c-for-msbte-k-scheme/>

Visit

<https://shikshamentor.com/>

