

Use Define Data Type

1.

```
#include<stdio.h>
struct emp
{
 int age;
 struct emp *ptr;
};
int main(void)
{
 struct emp var={20,NULL};
 struct emp *ptr = &var;
 ptr->ptr = ptr;
 printf("%d %d",ptr->age,(*ptr).ptr->age);
}
```

- A. 20 20
- B. 20 NULL
- C. 0 0
- D. Garbage Garbage

Answer: A

2.

```
#include <stdio.h>
#pragma pack(1)
int main(void)
{
 struct
 {
 int s[5];
 union
 {
 char a;  float b;
 }u1;
 } t;
 printf("%d", sizeof(t) + sizeof(t.u1));
 return 0;
}
```

Use Define Data Type

- A. 24
- B. 28
- C. 25
- D. 20

Answer: B

3.

```
#include <stdio.h>
int main(void)
{
 struct test1
 {
 char name[15]; char *ptr;
 };
 struct test2
 {
 char *c ; struct test1 t1 ;
 };
 struct test2 t2 = {"Pune","Hinjawadi","Karad"};
 printf("%s%s\n",t2.c,t2.t1.ptr);
 printf("%s%s\n",++t2.c,++t2.t1.ptr);

 return 0;
}
```

- A. PuneKarad
unearad
- B. PuneKarad
PuneKarad
- C. PuneKarad
Garbage
- D. Compile time Error

Answer: A

Use Define Data Type

4.

```
#include <stdio.h>
struct test
{
 int data;
 struct test next;
};
int main(void)
{
 struct test t1;
 struct test t2;

 t1.data=100;
 t1.next=&t2;

 printf("%d%u",t1.data,t1.next);
 return 0;
}
```

A.100 2646865808(address of t2)

B.100 100

C.Compile time error

D.Abnormal termination

Answer:C

5.

```
#include <stdio.h>
struct test
{
 int data;
};
int main(void)
{
 struct test s1;
 s1.data=100;
 return 0;
}
```

If structure is declared as follows & if i want to print value of data on console. which of the following printf statements are valid

1. `printf("%d",*(s1.data));`
2. `printf("%d",s1.data);`
3. `printf("%d",*(s1));`
4. `printf("%d",s1);`

- A. Only 2
- B. Both 1 and 2
- C. 1 2 and 3
- D. All of above

Answers: D

6.

```
#include<stdio.h>
union testUnion
{
 short int num;
 char ch[2];
};
int main()
{
 union testUnion ut;
 ut.ch[0]=4;
 ut.ch[1]=8;
 printf("%d",ut.num);
 return 0;
}
```

- A.2000
- B.2052
- C.1000
- D.Garbage

Answer: B

7.

```
#include<stdio.h>
union test
{
 int i;
 char ch[2];
}u;
int main(void)
{
 union test var;
 var.i=256;

 printf("%d %d %d",var.i,var.ch[0],var.ch[1]);
 return 0;
}
```

- A. 256 0 1
- B. 256 0 0
- C. Garbage values
- D. 256 1 1

Answer: A

8.

```
#include<stdio.h>
int main(void)
{
 enum colors{RED=0,BLUE=-1,GREEN,YELLOW=-1};

 printf("%d, %d, %d, %d",RED,BLUE,GREEN,YELLOW);
 return 0;
}
```

- A. Compile time Error
- B. 0 -1 -2 -3 -1
- C. 0, -1, 0, -1
- D. 0,-1,-1,-1

Answer: C

9.

```
#include<stdio.h>
int main(void)
{
 typedef static int INT;
 INT a=100;
 printf("%d",a);
 return 0;
}
```

- A. 100
- B. 0
- C. Compile time Error
- D. No Output

Answer: C

10.

```
#include<stdio.h>
int main(void)
{
 enum colors{RED=0,BLUE,GREEN,YELLOW};
 enum location{MARKETYARD=-1,HINJAWADI,KARAD,SATARA};

 enum colors clr=RED;
 enum location lct=HINJAWADI;
 if(clr==lct)
 printf("True");
 else
 printf("False");
 return 0;
}
```

- A. False
- B. True
- C. Compile time error
- D. No output

Answer: B

11.

Enumeration constant is of

- A. char type
- B. Float type
- C. int type
- D. None of above

Answer: C

12.

```
#include<stdio.h>
int main(void)
{
 typedef int* INT;
 INT a;
 int b;
 printf("%d %d", sizeof(a), sizeof(b));
 return 0;
}
// Note consider 64 bit compilation
```

- A. 8 4
- B. 4 4
- C. 8 8
- D. 4 8

Answer: A

13.

Amount of memory allocated to union object is

- A. contain its largest member
- B. contain its smallest member
- C. The sum of memory required for all its member
- D. None of these

Answer: A

Use Define Data Type

14.

```
#include<stdio.h>
int main(void)
{
 typedef int INT;
 typedef INT SUNBEAM;
 SUNBEAM a=10;
 INT b=20;
 printf("%d %d",a,b);
 return 0;
}
```

- A. Compile time error
- B. Run time error
- C. 10 20
- D. 0 0

Answer: C

15.

```
#include<stdio.h>
#pragma pack(1)
struct Demo
{
 int bit1:1; int bit2:4; int bit3:3;
};
int main(void)
{
 struct Demo d1;
 printf("%d",sizeof(d1));
 return 0;
}
```

- A. 1
- B. 2
- C. 8
- D. 10

Answer: A

Use Define Data Type

16.

```
#include<stdio.h>
struct Demo
{
 int num1:4;
 unsigned int num2:3;
 int num3:2;
};

int main(void)
{
 struct Demo d1;
 d1.num1=5;
 d1.num2=6;
 d1.num3=-1;
 printf("%d %d %d",d1.num1,d1.num2,d1.num3);

 printf("\n");
 d1.num1=10;
 d1.num2=9;
 d1.num3=3;
 printf("%d %d %d",d1.num1,d1.num2,d1.num3);

 return 0;
}
```

A. 5 6 -1
-6 1 -1

B. 5 6 0
-6 1 0

C. 5 6 -1
-6 0 0

D. 5 6 -1
-6-6-1

Answer: A