CS201 Mid Term Spring 2010
Q1: Write down the general syntax of switch statement.


2 Marks

Q2: Why we close a file after use?


2 Marks

Q3: When a pointer is incremented then how many bytes will it move to change its address? 
2 Marks
Q4: If there are 2n element in an array then what would be the number of iterations required to search a number using binary and linear search?


3 Marks
Q5: write down the functions definition if we want to pass the argument to a function by reference without changing the values stored at address.


5 Marks
Q6: What will be the output of the following code segment


5 Marks

,
int x= 6;


int y;


x = x << 1;


y = x >> 1;


cout << “x = ” << x << “\n”;

cout << “y = ” << y;

