Code No:310505

III B.Tech. I-Semester Regular Examinations, November-2003

PRINCIPLES OF PROGRAMMING LANGUAGES

(Common to Computer Science Engineering and Computer Science and Information Technology)
Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---

1.a)
Explain the features of object oriented programming.

b)
Write BNF description for arithmetic expressions which implements the Operator hierarchy of any imperative language.

2.a)
Explain the Concept of Binding time in programming Languages

b)
What is expression? Explain the evaluation of expressions in programming languages.

3.a)
A two Dimensional array B[0:3,-2:1] of integer stored in Row major order begins at location 1000 (Base address) , each element size is 2 bytes . Calculate the location of Element B [2,-1]

 b)
Explain what is Coercion? How to implement type coercion in programming
languages?

4.
Discuss the following:

a) Scope

b) Extent

c) Binding

d) Activation record

5.
Discuss the general features of procedures and the various parameter passing mechanisms.

6.a)
What is exception handling? How it can be implemented in ADA .Explain with

 examples.

 b)
Give an abstract specification of a stack in ADA

7.a)
Explain how semaphores can be used to restrict access to a critical region.

 b)
Explain how producer consumer problem solved in concurrent Pascal.

8.a)
What is functional programming? Explain its merits and demerits.

 b)
Give the Lisp function reverse(L) which reverses a given list L.

&&&
Code No:310505

III B.Tech. I-Semester Regular Examinations, November 2003

PRINCIPLES OF PROGRAMMING LANGUAGES

(Common to Computer Science Engineering and Computer Science and Information Technology)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---

1.a)
Explain the salient features of a programming language.

 b)
Explain the difference between functional programming and object oriented
programming.
2.a)
Discuss the issues that must be resolved before designing a for loop in a programming language

 b)
Explain the label and goto Statements in Pascal with examples

3.a)
What is Type Equivalence ? Explain the name equivalence and structural equivalence with examples

b)
What are the common structured data type ? Explain how a record is implemented in Pascal and Alogol-68 with suitable examples

4.
Write short notes on the following.

a) Block

b) Dangling reference

c)
Dynamic scoping

 d)
Extent

5.
Compare the parameter passing mechanisms of Pascal and C languages

6.a)
Discuss the data abstraction in MODULA.

 b)
Describe abstract data types with suitable examples.
7.a)
Explain the following terms in concurrency

i) Process communication

ii) Process synchronisation

iii) Mutual exclusion

iv) Critical region

 b)
Discuss how reader-writer problem is solved using semaphores.

8.a)
What is G-List in LISP. What is return by the following expression

(assoc ‘a’((b,1,2,) (c,3,4) (a,5,1) (d,b,2)))

 b)
Write LISP program segment that generates factorial n.
&&&

Code No:310505

III B.Tech. I-Semester Regular Examinations, November-2003

PRINCIPLES OF PROGRAMMING LANGUAGES

(Common to Computer Science Engineering and Computer Science and Information Technology)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---
1.a)
What is meant by Syntax? Explain various ways of defining Syntax?

 b)
Give BNF notation and Syntax Graphs for assignments using binary arithmetic

and relational operators.

2.a)
Compare the FORTRAN computed GOTO with Pascal case statements especially in terms of reliability

b)
Rewrite the following code segment using a loop structure in the following languages

 i) Pascal ii) Ada,

 k:=(j+13)/27;

 loop:

if k>10 then goto out

k:= k+1.2

I=3*k-1;

Goto loop

 Out : ...

Assume all Variables and constants are floating point type
3.a)
Comment on any two languages on the relative features of supporting pointer variables?

 b)
Pascal provides the types of file and set . Describe the data objects of these two
 types and operations that are available

4.
Write short notes on

(a) Binding (b) Activation record (c) Display (d) Heap-storage

5.
Explain the various parameter passing mechanisms in C language with suitable examples.

6.
What are PL/1 ON-conditions? Explain how exception handling can be achieved

 in PL/1.
7.
Discuss how producer-consumer problem and dining philosopher’s problem are solved using concurrency in ADA.

Contd..2

Code No:310505

-2-

Set No.3

8.a)
Represent the following in PROLOG

i)
India and Srilanka teams are playing cricket.

ii)
Gold is valuable

iii) John likes any one who likes flowers.

 b)
Explain the ‘cut’ mechanism built in PROLOG.
&&&
Code No:310505

III B.Tech. I-Semester Regular Examinations, November-2003

PRINCIPLES OF PROGRAMMING LANGUAGES

(Common to Computer Science Engineering and Computer Science and Information Technology)

Time:3hours

Max.Marks:80

Answer any FIVE questions

All questions carry equal marks

​​​​---

1.a)
Explain the difference between CFG and BNF notation.

 b)
Give the syntax of a ‘for’ statement in PASCAL using BNF notation and Syntax
Graphs.

2.a)
Explain the multiple selection statement in Pascal and Ada programming languages

 b)
Rewrite the following code segment using a multiple selection statement in the Pascal language

if (k=1) or (k=2) then j:=2*k-1

if (k=3) or (k=5) then j:=3*k+1

if (k=4) then j:=4*k-1

if(k=6) or (k=7) or (k=8) then j:=k-2

Assume all variables are integer type . Discuss the relative merits of the use of these language for this particular code .

3.a)
Explain Enumerated data types and Subrange data types

b)
Explain difference between Type conversion, Type Coercion, and non converting type costs.

4.a)
Explain the importance of scope in a programming language.

 b)
How display is used during runtime.
5.
Explain the various parameter passing mechanisms in Pascal language with suitable examples.
6.a)
A common error in programs is an infinite loop. How would you suggest implementing an ON INFINITE LOOP facility in PL/1, which transfers control to

the ON-unit whenever the program goes into this condition.

 b)
Write an ADA procedure which attempts to read a record from a tape more than once if the exception TAPE_ERROR is encountered.
7.
Explain about the following in ADA

(a) Message passing
(b) Concurrency control.

Contd..2
Code No.310505

-2-

Set No.4

8.)
Represent the following statements as a rule in PROLOG

X is brother of Y if X is male, X parents are M (mother) and F (father) and Y parents are also same.

 b)
Explain the following in PROLOG with examples

(i) fact (ii) functor (iii) conjunction (iv) question
&&&

Set No.

1

Set No.

2

Set No.

3

Set No.

4

