Class: 6 Worksheet - Chapter 10

I. Fill in the blanks: -

- 1. Bug means _____.
- 2. The set of instructions is called ______.
- 3. BASIC was developed by ______ and _____.
- 4. ______ and ______ are the two types of variables in QBASIC.
- 5. ______ and _____ are the two types of constants in QBASIC.
- In ______ mode commands are executed immediately and are not stored in computer memory.
- In ______mode commands are not executed immediately and are stored in computer's memory.
- 8. _____ Command clears the contents of the screen.
- 9. _____ Statement is used to print any message or results.
- 10. The common logical operators in QBASIC are _____, ____ and
- 11. The extension of BASIC programs is ______.
- 12. The maximum size of filename in Basic is _____.
- 13. _____ Sign is used at the end of a string variable.
- 14. The specific set of rules of the programming language according to which the statements are written is called ______.
- 15. Length of a string variable can be maximum up to ______ characters.
- 16. A _______ is a set of symbols which are used in a programming language.

II. Answer in one word or one sentence.

- 1. Give any four examples of programming language.
- 2. Write the full form of the following:
 - (a) IDE (b) BASIC (c) BEDMAS
- 3. What is debugging?
- 4. What is the use of END statement in QBasic?
- 5. Which statement in QBasic is not executed and ignored by the computer?
- 6. What is the output of the following QBasic statement?

PRINT 12 * 3 + (14 + 4) + 2 ^ 3 -12 / 6

- 7. Which relational operator is used to check the equality between two operands?
- 8. Which function key is used to run a program in QBasic?
- 9. Name the relational operators in QBasic.

10. Explain the arithmetic operators in QBasic.