

Reg. No. : .....

**FY-446**

Name : .....

**FIRST YEAR HIGHER SECONDARY EXAMINATION, MARCH 2023**

Part – III

Time : 2 Hours

**COMPUTER APPLICATION**

Cool-off time : 15 Minutes

**(COMMERCE)**

Maximum : 60 Scores

***General Instructions to Candidates :***

- There is a ‘Cool-off time’ of 15 minutes in addition to the writing time.
- Use the ‘Cool-off time’ to get familiar with questions and to plan your answers.
- Read questions carefully before answering.
- Read the instructions carefully.
- Calculations, figures and graphs should be shown in the answer sheet itself.
- Malayalam version of the questions is also provided.
- Give equations wherever necessary.
- Electronic devices except non-programmable calculators are not allowed in the Examination Hall.

***വിദ്യാർത്ഥികൾക്കുള്ള പൊതുനിർദ്ദേശങ്ങൾ :***

- നിർദ്ദിഷ്ട സമയത്തിന് പുറമെ 15 മിനിറ്റ് ‘കൂൾ ഓഫ് ടെസ്റ്റ്’ ഉണ്ടായിരിക്കും.
- ‘കൂൾ ഓഫ് ടെസ്റ്റ്’ ചോദ്യങ്ങൾ പരിചയപ്പെടാനും ഉത്തരങ്ങൾ ആസൃതം ചെയ്യാനും ഉപയോഗിക്കുക.
- ഉത്തരങ്ങൾ എഴുതുന്നതിന് മുമ്പ് ചോദ്യങ്ങൾ ശ്രദ്ധാപൂർവ്വം വായിക്കണം.
- നിർദ്ദേശങ്ങൾ മുഴുവനും ശ്രദ്ധാപൂർവ്വം വായിക്കണം.
- കണക്ക് കൂടലുകൾ, ചിത്രങ്ങൾ, ഗ്രാഫുകൾ, എന്നിവ ഉത്തരപേപ്പിൽ തന്നെ ഉണ്ടായിരിക്കണം.
- ചോദ്യങ്ങൾ മലയാളത്തിലും ന്തീയിച്ചുണ്ട്.
- ആവശ്യമുള്ള സ്ഥലത്ത് സമവാക്യങ്ങൾ കൊടുക്കണം.
- പ്രോഗ്രാമുകൾ ചെയ്യാനാകാത്ത കാൽക്കൗലോറ്ററുകൾ ഷിക്കേയുള്ള ഒരു ഫുലക്ട്രോണിക് ഉപകരണവും പരീക്ഷാഹാളിൽ ഉപയോഗിക്കുവാൻ പാടില്ല.


**Answer any 5 questions from 1 to 6. Each carries 1 score.** **(5 × 1 = 5)**

1. The base of hexadecimal number system is \_\_\_\_\_.  
(2, 8, 10, 16)
2. Pick the full form of HDMI from the following :  
(High Definition Multiple Interface, High Definition Multimedia Interface,  
High Definition Multimedia Internet, High Definition Media Interface)
3. Name the error which is due to improper planning of the program's logic.
4. The multiple use of input or output operators in a single statement is called \_\_\_\_\_.  
\_\_\_\_\_
5. Write the keyword which is used to create symbolic constants whose value can never  
be changed during execution.
6. Which among the following is not a search engine ?  
(Google, Bing, Ask, Mozilla Firefox)

**Answer any 9 questions from 7 to 18. Each carries 2 scores.** **(9 × 2 = 18)**

7. Convert as directed :
  - (a)  $(38)_{10} = (?)_2$
  - (b)  $(AB)_{16} = (?)_8$
8. Write a note about Unicode.
9. List and explain the four freedoms for free and open source software defined by Free  
Software Foundation (FSF).
10. Explain any four advantages of flowcharts.
11. (a) Define Coding. **(1)**  
(b) The program written in any HLL is known as \_\_\_\_\_. **(1)**

**1 മുതൽ 6 വരെയുള്ള പ്രാദ്യൂഷങ്ങളിൽ ഏതെങ്കിലും 5 എണ്ണത്തിന് ഉത്തരമെഴുതുക.**

**1 സ്കോർ വിതാം.**

**(5 × 1 = 5)**

1. ഹൈക്സാഡിസിമൽ നമ്പർ സിസ്റ്റത്തിന്റെ ബേസ് \_\_\_\_\_ ആണ്.  
(2, 8, 10, 16)
  2. താഴെ തന്നിരിക്കുന്നവയിലെ HDMI യുടെ പൂർണ്ണരൂപം തിരഞ്ഞെടുക്കുക :  
(High Definition Multiple Interface, High Definition Multimedia Interface,  
High Definition Multimedia Internet, High Definition Media Interface)
  3. പ്രോഗ്രാമിന്റെ യുക്തിയുടെ തെറ്റായ ആസുത്രണം മൂലമുണ്ടാകുന്ന പിശകിന് പേര് നൽകുക.
  4. ഒറ്റ സംഭരണമന്ത്രിൽ ഇൻപുട്ട് അല്ലെങ്കിൽ ഓട്ടപുട്ട് ഓപ്പറേറ്റർമാരുടെ ഓനിലിഡികം ഉപയോഗത്തെ വിളിക്കുന്നത് \_\_\_\_\_ ആണ്.
  5. എക്സിക്യൂഷൻ സമയത്ത് മൂല്യം മാറ്റാൻ കഴിയാത്ത് പ്രതീകാത്മക സഹിരാക്കൽ സ്ഥാപിക്കാൻ ഉപയോഗിക്കുന്ന കീവേഴ്സ് എഴുതുക.
  6. താഴെ തന്നിരിക്കുന്നവയിൽ സെർച്ച് എൻഡ്രൈവിൻ അല്ലാത്തത് എത് ?  
(Google, Bing, Ask, Mozilla Firefox)
- 7 മുതൽ 18 വരെയുള്ള പ്രാദ്യൂഷങ്ങളിൽ ഏതെങ്കിലും 9 എണ്ണത്തിന് ഉത്തരമെഴുതുക.**
- 2 സ്കോർ വിതാം.**
- (9 × 2 = 18)**
7. നിർദ്ദേശിച്ച പ്രകാരം മാറ്റുക :  
 (a)  $(38)_{10} = (?)_2$ 
 (b)  $(AB)_{16} = (?)_8$
  8. യൂണികോഡിനെ കുറിച്ച് ഒരു കുറിപ്പ് എഴുതുക.
  9. സ്വതന്ത്ര സോഫ്റ്റ്‌വെയർ ഫൗണ്ടേഷൻ (FSF) നിർവ്വചിക്കുന്ന സ്വതന്ത്ര ഓപ്പൺ സോഫ്റ്റ്‌സ് സോഫ്റ്റ്‌വെയറിനുള്ള നാല് സ്വതന്ത്രങ്ങൾ ലിസ്റ്റ് ചെയ്ത് വിശദീകരിക്കുക.
  10. ഫ്ലോച്ചാർട്ടുകളുടെ ഏതെങ്കിലും നാല് ശൃംഖലകൾ വിശദീകരിക്കുക.
  11. (a) കോഡിംഗിനെ നിർവ്വചിക്കുക. (1)  
 (b) ഏതെങ്കിലും HLL-ൽ എഴുതിയ പ്രോഗ്രാം \_\_\_\_\_ എന്നിയപ്പെടുന്നു. (1)

12. Pick the invalid identifier from the following list and give reason for invalidity :  
 (world\_cup, world.cup, world cup, 2worldcup, break, worldcup2022)

13. Given  $x = 6$ ,  $y = 3$ . Find the value of  $z$  in the following expression :

$$z = 5 + \frac{x}{y}$$

14. List any four relational operators in C++.

15. List any four guidelines for coding.

16. Explain the working of if...else statement in C++.

17. Explain the difference between hub and switch.

18. Write any four advantages of e-Business.

**Answer any 9 questions from 19 to 29. Each carries 3 scores.**

**(9 × 3 = 27)**

19. Explain any three advantages of Computers.

20. (a) What is e-Waste ?

**(1)**

- (b) List the four e-Waste disposal methods.

**(2)**

21. Draw the flowchart to find perimeter of a rectangle.

22. Categorize the following token and fill up the given table by placing them at the proper places :

(93.5, “Football”, +, float, long, %)

Keywords	Literals	Operators

12. താഴെ പറയുന്ന ലിറ്റൽസിൽ നിന്ന് അസാധ്യവായ എഡിറ്റിംഗ് ഫയർ തിരഞ്ഞെടുത്ത് അസാധ്യവിനുള്ള കാരണം നൽകുക :

(world\_cup, world.cup, world cup, 2worldcup, break, worldcup2022)

13.  $x = 6, y = 3$  നൽകിയിക്കുന്നു. താഴെ പറയുന്ന എക്സ്പ്രഷൻിൽ  $z$  റെറ്റ് മുല്യം കണ്ടെത്തുക :

$$z = 5 + \frac{x}{y}$$

14. C++ ലെ ഏതെങ്കിലും നാല് റിലേഷണൽ ഓപ്രറേറ്ററുകളെ ലിറ്റർചെയ്യുക.

15. കോഡിംഗിനായി ഏതെങ്കിലും നാല് മാർഗനിർദ്ദേശങ്ങൾ ലിറ്റർചെയ്യുക.

16. C++ ലെ if...else ഫ്ലോറ്റ്‌മൾ്ടിപ്പിൾ പ്രവർത്തനം വിശദമാക്കുക.

17. ഹാബ്യൂം സ്റ്റിച്ചും തമ്മിലുള്ള വ്യത്യാസം വിശദമാക്കുക.

18. ഔ-സിസിനല്ലിൻറെ ഏതെങ്കിലും നാല് മെന്മകൾ എഴുതുക.

**19 മുതൽ 29 വരെയുള്ള ചോദ്യങ്ങളിൽ ഏതെങ്കിലും 9 എണ്ണത്തിന് ഉത്തരമെഴുതുക.**

**3 സ്കോർ വിതാം. (9 × 3 = 27)**

19. കംപ്യൂട്ടറുകളുടെ ഏതെങ്കിലും മൂന്ന് ഗുണങ്ങൾ വിശദമാക്കുക.

20. (a) എന്നാണ് ഔ-മാലിന്യം ? (1)

- (b) നാല് ഔ-മാലിന്യ നിർമ്മാർജന രീതികൾ പട്ടികപ്പെടുത്തുക. (2)

21. ഒരു ഭീർലു ചതുരത്തിന്റെ ചുറ്റളവ് കണ്ടെത്താൻ ഉള്ള ഫ്ലോചാർട്ട് വരകുക.

22. താഴെ പറയുന്ന ലിറ്റർചെയാം തിരിച്ച് അനുയോജ്യമായ കോഡങ്ങളിൽ എഴുതുക :

(93.5, “Football”, +, float, long, %)

Keywords	Literals	Operators

23. Explain any three fundamental data types in C++.  
24. (a) What is type modifier ? (1)  
(b) List the four types modifiers in C++. (2)  
25. Write the syntax of switch statement in C++.  
26. Consider the following URL and classify the different parts of the URL.  
[https://hscap.kerala.gov.in/student\\_status.php](https://hscap.kerala.gov.in/student_status.php)  
27. Explain any three advantages of using e-mail.  
28. Explain the different classification of social media.  
29. Explain any three e-learning tools.

**Answer any 2 questions from 30 to 32. Each carries 5 scores. (2 × 5 = 10)**

30. List and explain any five input devices.  
31. Consider the following C++ code
- ```
int n=1;
while(n<=10 )
{
 cout<<n<<"\t";
 n+=2;
}
```
- (a) Write the output of above code. (1)  
(b) Identify the loop elements of the above code. (2)  
(c) Convert the above code using for loop. (2)
32. (a) List the various types of guided communication channels. (3)  
(b) Explain any one guided communication channel. (2)

23. C++ ലെ ഏതെങ്കിലും മൂന്ന് അടിസ്ഥാന ഡാറ്റ തരങ്ങൾ വിശദീകരിക്കുക.
24. (a) ടെപ്പ് മോഡിഫയർ എന്നാണ്? (1)  
 (b) C++ ലെ നാല് ടെപ്പ് മോഡിഫയർകൾ ലിസ്റ്റ് ചെയ്യുക. (2)
25. C++ ലെ സിച്ച് രൈറ്റ് മെറ്റീവേഴ്സ് വാക്യാലടന എഴുതുക.
26. താഴെ തന്നിരിക്കുന്ന URL പരിഗണിക്കുകയും URL എഴ്സ് വിവിധ ഭാഗങ്ങൾ തരം തിരിക്കുകയും ചെയ്യുക.  
[https://hscap.kerala.gov.in/student\\_status.php](https://hscap.kerala.gov.in/student_status.php)
27. ഇ-മെയിൽ ഉപയോഗിക്കുന്നതിന്റെ ഏതെങ്കിലും മൂന്ന് ഗുണങ്ങൾ വിശദീകരിക്കുക.
28. സോഷ്യൽ മീഡിയയുടെ വിവിധ തരം തിരുവുവുകൾ വിശദമാക്കുക.
29. ഏതെങ്കിലും മൂന്ന് ഇ-ലേണിംഗ് ടൂളുകൾ വിശദീകരിക്കുക.
- 30 മുതൽ 32 വരെയേള്ള ചോദ്യങ്ങളിൽ ഏതെങ്കിലും 2 എണ്ണത്തിന് ഉത്തരമെഴുതുക.**  
**5 സ്കോർ വീതം. (2 × 5 = 10)**
30. ഏതെങ്കിലും അഥവാ ഇൻപ്രൈൻ ഉപകരണങ്ങൾ ലിസ്റ്റ് ചെയ്ത് വിശദീകരിക്കുക.
31. താഴെ തന്നിരിക്കുന്ന കോഡ് പരിഗണിക്കുക :
- ```
int n=1;
while(n<=10 )
{
 cout<<n<<"\t";
 n+=2;
}
```
- (a) മുകളിൽ തന്നിരിക്കുന്ന കോഡിന്റെ ഓട്ട്‌പ്രൈൻ എഴുതുക. (1)  
 (b) മുകളിൽ തന്നിരിക്കുന്ന കോഡിന്റെ ലൈംഗ് എലിമെന്റുകൾ തിരഞ്ഞെടുക്കുക. (2)  
 (c) for ലൈംഗ് ഉപയോഗിച്ച് മുകളിൽ തന്നിരിക്കുന്ന കോഡ് മാറ്റി എഴുതുക. (2)
32. (a) വിവിധ തരം ഗൈഡാഡ് കമ്പ്യൂണിഫേഷൻ ചാനലുകൾ ലിസ്റ്റ് ചെയ്യുക. (3)  
 (b) ഏതെങ്കിലും ഒരു ഗൈഡാഡ് കമ്പ്യൂണിഫേഷൻ ചാനൽ വിശദീകരിക്കുക. (2)
-

