

বিদ্যাসাগর বিশ্ববিদ্যালয়
VIDYASAGAR UNIVERSITY
Question Paper

B.Sc. General Examinations 2020

(Under CBCS Pattern)

Semester - I

Subject: COMPUTER SCIENCE

Paper : DSC 1A/2A/3A-T & DSC 1A/2A/3A-P
(Problem Solving using Computers)

Full Marks : 60 (Theory - 40 + Practical - 20)

Time : 3 Hours

Candidates are required to give their answers in their own words as far as practicable.

The figures in the margin indicate full marks.

[THEORY]

Answer any *two* questions :

2 × 20 = 40

- (a) With the help of a neat diagram explain the basic organization of digital computer?
(b) What do you mean by the term 'Error'? Briefly describe the different types of errors in programming?
10+(2+8)
- Explain any five built-in functions in Python with suitable examples. 20
- What is Tuple in Python? How to create it? Explain any four tuple operators?
3+3+14

4. Define Dictionary in Python? How to create, update and delete it? Explain with suitable example. [5+15]

Paper - DSC 1A-P
(Software Lab using Python)
(Practical)

Answer any *one* following question :

1 × 20 = 20

1. Write a program to calculate total marks, percentage and grade of a student. Marks obtained in each of the three subjects are to be input by the user. Assign grades according to the following criteria :

Grade A : Percentage ≥ 80

Grade B : Percentage ≥ 70 and < 80

Grade C : Percentage ≥ 60 and < 70

Grade D : Percentage ≥ 40 and < 60

Grade E : Percentage < 40
 2. Write a menu-driven program, using user-defined functions to find the area of rectangle, square, circle and triangle by accepting suitable input parameters from user.
 3. Write a program to find factorial of the given number.
-