1. Neelam wants to share her code with a colleague, who may modify it. Thus, she
wants to include the date of the program creation, the author and other she wants to
include the date of the program creation, the author and other information with the
program. What component should she use?
A. Header files
B. Iteration
C. Comments
D. Preprocessor directive
2. A data type is stored as a 6 bit signed integer. Which of the following cannot be
represented by this data type?
A12
B. 0
C.32
D.18
E.64
3. A language has 28 different letters in total. Each word in the language is composed of
maximum 7 letters. You want to create a data-type to store a word of this language. You
decide to store the word as an array of letters. How many bits will you assign to the
data-type to be able to store all kinds of words of the language?
a. 7
b. 35
c. 28
d. 196

- 4. A 10-bit unsigned integer has the following range:
- a.0 to 1000
- b.0 to 1024
- c.1 to 1025
- d.0 to 1023
- 5. Parul takes as input two numbers: a and b. a and b can take integer values between 0 and 255. She stores a, b and c as 1-byte data type. She writes the following code statement to process a and b and put the result in c. c = a + 2*b To her surprise her program gives the right output with some input values of a and b, while gives an erroneous answer for others. For which of the following inputs will it give a wrong answer?
- a. a = 10 b = 200
- b. a = 200 b = 10
- c. a = 50 b = 100
- d. a = 100 b = 50
- 6. Which is used to convert source code to target language?
- a. linker
- b. compiler
- c. executer
- d. loader
- 7. Tricha wants to store a list of binary data. Which of following data types should she use?
- a. Integer
- b. Float

- c. Character
- d. Boolean
- 8. The datatype is store as 6 bit unsigned integer. Which of the following can't be represented by the this datatype:
- a. -12
- b. 0
- c. 32
- d. 18
- 9. A pseudo-code is used. Assume that when two data-types are processed through an operator, the answer maintains the same data-type as the input data-types. Assume that all data-types have enough range to accommodate any number. If two different data-types are operated on, the result assumes the more expressive data-type. What will be the output of the following pseudo-code statements:

integer
$$a = 456$$
, b , c , $d = 10$

$$b = a/d$$

$$c = a - b$$
print c

- a. 410
- b. 410.4
- c. 411.4
- d. 411
- 10. Stuti is making a questionnaire of True-false questions. She wants to define a data-type that stores the response of the candidate for the question. What is the most-suited data type for this purpose?

- a. integer
- b. boolean
- c. float
- d. character
- 11. A character in new programming language is stored in 2 bytes. A string is represented as an array of characters. A word is stored as a string. Each byte in the memory has an address. The word "Mahatma Gandhi" is stored in the memory with starting address 456. The letter 'd' will be at which memory address?
- a. 468
- b. 480
- c. 478
- d. 467
- 12. Ankita takes as input 2 integer numbers, a and b, whose value can be between 0 and 31. He stores them as 5 bit numbers. He writes the following code to process these numbers to produce a third number c.

$$c = 2*(a - b)$$

In how many minimum bits should Ankita store c?

- a. 6 bits
- b. 7 bits
- c. 8 bits
- d. 9 bits
- 13. Prashant takes as input 2 integer numbers, a and b, whose value can be between 0 and 127. He stores them as 7 bit numbers. He writes the following code to process these numbers to produce a third number c.

$$c = a - b$$

In how many minimum bits should Prashant store c?

- a. 6 bits
- b. 7 bits
- c. 8 bits
- d. 9 bits

14. A new language has 15 possible letters, 8 different kinds of punctuation marks and a blank character. Rahul wants to create two data types, first one which could store the letters of the language and a second one which could store any character in the language. The number of bits required to store these two data-types will respectively be: a. 3 and 4 b. 4 and 3 c. 4 and 5 d. 3 and 5
15. Rajni wants to create a data-type for the number of books in her book case. Her shelf can accommodate a maximum of 75 books. She allocates 7 bits to the data-type. Later another shelf is added to her book-case. She realizes that she can still use the same data-type for storing the number of books in her book-case. What is the maximum possible capacity of her new added shelf? a. 52 b. 127 c. 53 d. 75
16. A 10-bit unsigned integer has the following range: a. 0 to 1000 b. 0 to 1024 c. 1 to 1025 d. 0 to 1023
17. Saumya writes a code that has a function that calls itself. Which programming concept is Saumya using?a. This is bad programming practice and should not be done.b. Recursionc. Decision Makingd. Overloading
18. Consider the following function:
function calculate (n) {
if (n equals 5)
return 5
else
return (n + calculate (n-5))
end

```
}
Shishir calls the function by the statement, calculate (20). What value will the function
return?
a. 50
b. 200
c. 35
d. 20
19. Choose the correct answer:
function g(int n) {
if (n > 0)
return 1;
else
return -1;
function f(int a, int b) {
if (a > b)
return g(b-a);
if (a < b)
return g(a-b);
return 0;
If f(a,b) is called, what is returned?
a. Always -1
b. 1 if a > b, -1 if a < b, 0 otherwise
c. -1 if a > b, 1 if a < b, 0 otherwise
d. 0 if a equals b, -1 otherwise
```

- 20. Choose the correct answer Afzal writes a piece of code, where a set of three lines occur around 10 times in different parts of the program. What programming concept can he use to shorten his program code length?
- a. Use for loops
- b. Use functions
- c. Use arrays
- d. Use classes

- 21. What is the difference between a function and a method?
- a. Function is a named code unlike method which is a part of an object
- b. Function contained in an object is called a method
- c. Function cannot change variables outside its scope unlike method
- d. There is no difference between the two

```
22. Consider the following code:
function modify(a,b)
Integer c,d=2
c = a*d + b
return c
function calculate()
integer a = 5, b = 20, c
integer d= 10
c = modify(a, b);
c = c + d
print c
calculate()
a. 80
b. 40
c. 32
d. 72
```

- 23. What is the term given to the variable whose scope is beyond all the scopes i.e., it can be accessed by all the scopes?
- a. Universal Variable
- b. Global Variable
- c. External Variable
- d. Auto Variable
- 24. Anu wants to make a function that is not bound to any identifier. Which of the following functions should she incorporate in her program?

- a. Anonymous Function
- b. Friend Function
- c. Null Function
- d. Global Function
- 25. Choose the correct answer Tanuj writes the code for a function that takes as input n and calculates the sum of first n natural numbers.

```
Function sum(n) {

if(??)

return 1

else

return (n + sum(n-1))

end

}

Fill in ?? in the code.

a. n equals 1

b. n equals 2

c. n >= 1

d. n > 1
```

26. Choose the correct answer Shrishti writes the code for a function that computes the factorial of the inputted number n.

function factorial (n)
if(n equals 1) return 1 else
— MISSING STATEMENT — end }
Fill in the missing statement.
a.return factorial(n-1)
b.return n*factorial(n)
c.return n*(n-1)
d.return n*factorial(n-1)
O7. The value of EOE is
27. The value of EOF is
a) -1
b) 0
c) 1
d) 10
28. Which of the following true about FILE *fp
a) FILE is a keyword in C for representing files and fp is a variable of FILE type.
b) FILE is a structure and fp is a pointer to the structure of FILE type
c) FILE is a stream
d) FILE is a buffered stream
29. The first and second arguments of fopen are
a) A character string containing the name of the file & the second argument is the mode
b) A character string containing the name of the user & the second argument is the
mode

c) A character string containing file poniter & the second argument is the mode
d) None of the mentioned
30. If there is any error while opening a file, fopen will return
a) Nothing
b) EOF
c) NULL
d) Depends on compiler
31. fseek() should be preferred over rewind() mainly because
a) rewind() doesn't work for empty files
b) rewind() may fail for large files
c) In rewind, there is no way to check if the operations completed successfully
d) All of the above\
32. FILE is of type
a) int type
b) char * type
c) struct type
d) None of the mentioned
33. FILE reserved word is
a) A structure tag declared in stdio.h
b) One of the basic datatypes in c
c) Pointer to the structure defined in stdio.h
d) It is a type name defined in stdio.h

34. getc() returns EOF when
a) End of files is reached
b) When getc() fails to read a character
c) Both of the above —
d) None of the above
35. Which of the following functions from "stdio.h" can be used in place of printf()?
a) fputs() with FILE stream as stdout.
b) fprintf() with FILE stream as stdout.
c) fwrite() with FILE stream as stdout.
d) All of the above three – a, b and c.
e) In "stdio.h", there's no other equivalent function of printf()
36. fputs adds newline character
a) True
b) False
c) Depends on the standard
d) Undefined behavior
37. puts function adds newline character
a) True
b) False
c) Depends on the standard
d) Undefined behavior
38. Till the array elements are not given any specific value, they are supposed to
contain all
a) Zero

b) Garbage value
c) One
d) Combination of zero and one.
39. If array is initialized where it is declared, then mentioning of array is
optional.
a) Data type
b) Dimension
c) name
d) Data type and Dimension
40. What happen if we assign a value to an array element whose subscript exceeds the
size of array?
a) The program will give no error
b) No output
c) program will crash
d) none of these
41. What will be output of the following program int main()
{ int b[4]={5,1,32,4}; int k,l,m; k=++b[1]; l=b[1]++; m=b[k++]; printf("%d, %d, %d",k,l,m); return 0; } a) 2, 2, 4 b) 3, 2, 32 c) 3, 2, 4 d) 2, 3, 32

```
42. What will be output of the following program where c=65474 and int=2 bytes.
int main()
int c[3][4]=\{2,3,1,6,4,1,6,2,2,7,1,10\};
printf("%u, %u\n", c+1, &c+1);
return 0;
a) 65482, 65498
b) 65476, 65476
c) 65476, 65498
d) No output
43. what will be output of the following program
int main()
int a[5], i=0;
while(i<5)
a[i] = ++i;
for(i=0;i<5;i++)
printf("%d,",a[i]);}
a) garbage value, 1, 2, 3, 4
b) 1,2,3,4,5
c) Error
d) Program crash
44. What will be output of the following program
int main()
float a[]=\{12.4, 2.3, 4.5, 6.7\};
printf("%d, %d", sizeof(a), sizeof(a[0]));
return 0;
a) 16 bytes, 4 bytes
b) 4 bytes, 4 bytes
c) 8 bytes, 4 bytes
d) None of these
45. In 2 Dimensional Array, it is necessary to mention _____ dimension.
a) second
b) first
c) both
d) none of these
```

46. An array can be passed to a function by
a) Call by reference
b) call by value
c) Call by reference by passing base address to a function
d) Both a and c
47. What will be output of the following program int main() { int arr[4]={3,4,5,6}; int k[4]; k=arr; printf("%d\n",k[1]); } a) Compile Time Error b) 4 c) No output d) Program crashes
48. What is the output of this C code? #include <stdio.h> void main() { m(); void m() { printf("SimpleWay2Code"); } } a) SimpleWay2Code b) Compile time error c) Nothing d) Varies</stdio.h>

```
49. What is the output of this C code?
#include <stdio.h>
void main()
static int x = 3;
X++;
if (x <= 5) {
printf("hello");
main();
a) Run time error
b) hello
c) Infinite hello
d) hello hello
50. The value obtained in the function is given back to main by using _____
keyword?
a) return
b) static
c) new
d) volatile
51. What is the problem in the following declarations?
int func(int);
double func(int);
int func(float);
a) A function with same name cannot have different signatures
b) A function with same name cannot have different return types
c) A function with same name cannot have different number of parameters
d) All of the mentioned
52. What is the return-type of the function sqrt()
```

a) int b) float c) double d) depends on the data type of the parameter 53. What is the output of this code having void return-type function? #include void foo() return 1; void main() int x = 0; x = foo();printf("%d", x); a) 1 b) 0 c) Runtime error d) Compile time error 54. The output of the code below is #include <stdio.h> void main() int k = m(); printf("%d", k); void m() printf("hello"); a) hello 5 b) Error c) Nothing d) Garbage value

```
55. The output of the code below is
#include <stdio.h>
int *m()
int *p = 5;
return p;
void main()
int *k = m();
printf("%d", k);
}
a) 5
b) Junk value
c) 0
d) Error
56. What will be the output of the program?
#include <stdio.h>
int main()
int i=1;
if(!i)
printf("SimpleWay2Code,");
else
i=0:
printf("C-Program");
main();
return 0;
A. prints "SimpleWay2Code, C-Program" infinitely
B. prints "C-Program" infinetly
C. prints "C-Program, SimpleWay2Code" infinitely
D. Error: main() should not inside else statement
57. How many times the program will print "SimpleWay2Code" ?
#include <stdio.h>
int main()
printf("SimpleWay2Code");
main();
return 0;
```

A. Infinite times B. 32767 times C. 65535 times D. Till stack overflows 58. Ashima wants to print a pattern which includes checking and changing a variables value iteratively She decides to use a loop/condition. Which of the following options should she use such that the body of the loop/condition is executed atleast once whether the variable satisfies the entering condition or not? a.For Loop b.While Loop c.Do While Loop d.Switch Case 59. The construct "if (condition) then A else B" is for which of the following purposes? a.Decision-Making

b.lteration

c.Recursion

d.Object Oriented Programming

60. Ravi and Rupali are asked to write a program to sum the rows of 2X2 matrices stored in the array A. Ravi writes the following code (Code A): for n = 0 to 1 sumRow1[n] = A[n][1] + A[n][2] end Rupali writes the following code (Code B): sumRow1[0] = A[0][1] + A[0][2] sumRow1[1] = A[1][1] + A[1][2] Comment upon these codes (Assume no loop- unrolling done by compiler):

- a. Code A will execute faster than Code B.
- b. Code B will execute faster than Code A
- c. Code A is logically incorrect.
- d. Code B is logically incorrect.

61. Integer a =40, b =35, c=20, d =10 Comment about the output of the following two statements •

Print a*b/c-d

Print a*b/(c-d)

Comment about the output of the following two statements

a.Differ by 80

b.Same

c.Differ by 50

d.Differ by 160

62. What is the output of the following pseudo code?

Int a = 456, b, c, d = 10;

```
b=a/d;
c=a-b;
print c;
a.411.4
b.411
c.410.4
d.410
63. Function main() {
Integer i=0.7
Static float m=0.7
If(m equals i)
Print("We are equal")
Else lf(m>i)
Print("I am greater")
Else
Print("I am lesser")
a.We are equal
b.l am greater
c.l am lesser
d.This code will generate an error
```

```
64. What is the output of this C code?
#include <stdio.h>
void main()
{
static int i;
printf("i is %d", i);
}
a) 0
b) 1
c) Garbage Value
d) Run time error
65. What is the output of this C code?
#include <stdio.h>
int *i;
int main()
{
if (i == NULL)
```

```
printf("true\n");
return 0;
}
a) true
b) true only if NULL value is 0
c) Compile time error
d) Nothing
66. What is the output of this C code?
#include <stdio.h>
static int x = 5;
void main()
{
x = 9;
{
int x = 4;
}
printf("%d", x);
```

}
a) 9
b) 4
c) 5
d) 0
67. The scope of an automatic variable is:
a) Within the block it appears
b) Within the blocks of the block it appears
c) Until the end of program
d) Within the block it appears & Within the blocks of the block it appears
68. Automatic variables are allocated space in the form of a:
a) stack
b) queue
c) priority queue
d) random
69. Which of the following is a storage specifier?
a) enum

```
b) union
c) auto
d) volatile
70. Automatic variables are stored in
a) stack
b) data segment
c) register
d) heap
71. What is the output of this C code?
#include <stdio.h>
int main()
{
register int i = 10;
int *q = \&i;
*q = 11;
printf("%d %d\n", i, *q);
}
```

a) Depends on whether i is actually stored in machine register
b) 10 10
c) 11 11
d) Compile time error
72. Register storage class can be specified to global variables
a) True
b) False
c) Depends on the compiler
d) Depends on the standard
73. Register variables reside in
a) stack
b) registers
c) heap
d) main memory
74. Which of the following operation is not possible in a register variable?
a) Reading the value into a register variable
b) Copy the value from a memory variable

c) Global declaration of register variable
d) All of the mentioned
75. The output of the code below is
#include <stdio.h></stdio.h>
int a;
void main()
{
if (a)
printf("Hello");
else
printf("world");
}
a) Hello
b) World
c) compile time error
d) none of the mentioned
76. The output of the code below is

```
#include <stdio.h>
void main()
{
int a = 5;
if (true);
printf("hello");
}
a) It will display hello
b) It will throw an error
c) No Output
d) Depends on Compiler
77. The output of the code below is
#include <stdio.h>
void main()
{
int a = 0;
if (a == 0)
```

```
printf("hi");
else
printf("how are u");
printf("hello");
}
a) hi
b) how are you
c) hello
d) hihello
78. The following code 'for(;;)' represents an infinite loop. It can be terminated by.
a) break
b) exit(0)
c) abort()
d) all of the mentioned
79. The correct syntax for running two variable for loop simultaneously is.
a) for (i = 0; i < n; i++) for (j = 0; j < n; j += 5)
b) for (i = 0, j = 0; i < n, j < n; i++, j+= 5)
c) for (i = 0; i < n; i++){}
```

```
d) for (j = 0; j < n; j += 5){}
```

80. Which for loop has range of similar indexes of 'i' used in for (i = 0; i < n; i++)?

```
a) for (i = n; i>0; i-)
```

b) for
$$(i = n; i >= 0; i-)$$

c) for
$$(i = n-1; i>0; i-)$$

d) for
$$(i = n-1; i>-1; i-)$$

81. The output of this C code is?

```
#include <stdio.h>
```

void main()

{

int x = 0;

for (x < 3; x++)

printf("Hello");

}

- a) Compile time error
- b) Hello is printed thrice
- c) Nothing


```
d) Varies
82. The output of this C code is?
#include <stdio.h>
void main()
{
double x = 0;
for (x = 0.0; x < 3.0; x++)
printf("Hello");
}
a) Run time error
b) Hello is printed thrice
c) Hello is printed twice
d) Hello is printed infinitely
83. The output of this C code is?
#include <stdio.h>
int main()
{
```

```
do
printf("Inside while loop ");
while (0);
printf("Outside loop\n");
}
a) Inside while loop
b) Inside while loop
Outside loop
c) Outside loop
d) Infinite loop
84. The output of this C code is?
#include <stdio.h>
int main()
{
int i = 0;
do {
i++;
```

```
printf("Inside while loop\n");
\} while (i < 3);
}
a) Inside while loop Inside while loop
b) Inside while loop Inside while loop
c) Depends on the compiler
d) Compile time error
85. Which keyword can be used for coming out of recursion?
a) break
b) return
c) exit
d) Both break and return
86. The keyword 'break' cannot be simply used within:
a) do-while
b) if-else
c) for
d) while
```

87. Which keyword is used to come out of a loop only for single iteration?
a) break
b) continue
c) return
d) none of the mentioned
88. The output of this C code is?
#include <stdio.h></stdio.h>
void main()
{
int $i = 0$;
if $(i == 0)$
{
printf("Hello");
break;
}
}
a) Hello is printed infinite times

b) Hello
c) Varies
d) Compile time error
89. Which of the following is not valid variable name declaration?
a) intv1;
b) int1v;
c) intV1;
d) None
90. Which of the following is not a valid variable name declaration?
a) int _v1;
b) int v_1;
c) int 1_v;
d) int _1v
91. Variable names beginning with underscore is not encouraged. Why?
a) It is not standard form
b) To avoid conflicts since assemblers and loaders use such names
c) To avoid conflicts since library routines use such names

return 0;
}
a) compile-time error
b) run-time error
c) run without any error and prints 5
d) experience infinite looping
95. Which of the following cannot be a variable name in C?
a) friend
b) true
c) volatile
d) export
96. The format identifier '%i' is also used for data type?
a) char
b) double
c) float
d) int
97. Which of the following is a User-defined data type?

a) struct {char name[10], int age};
b) typedef enum {Mon, Tue, Wed, Thu, Fri} Workdays;
c) typedef int Boolean;
d) all of the mentioned
98. What is short int in C programming?
a) Basic datatype of C
b) Qualifier
c) short is the qualifier and int is the basic datatype
d) All of the mentioned
99. What is the size of an int data type?
a) 4 Bytes
b) 8 Bytes
c) Depends on the system/compiler
d) Cannot be determined
100. Which of the datatypes have size that is variable?
a) int
b) struct

```
c) float
d) double
101. What is the output of this C code?
#include <stdio.h>
int main()
{
float x = 'a';
printf("%f", x);
return 0;
}
a) 97.000000
b) run time error
c) a.0000000
d) a
```