```
1.
 typedef struct{
 printf("%c",*f()='A');}
 char *;
 o/p=?
 nodeptr next;
 } * nodeptr:
 for strcpy function
 string.h header file should be
 what does nodeptr stand
 for?
 included
 semicolon is missing in
 ans:
 strcpv function
2.
 int *x[](); means
 leftside function call can
 come when it is
 returning some pointer
 ans:expl: Elments of an
 so
 *p='A';
 array can't be functions.
3.
 struct list{
 int x;
 struct list *next;
 7.
 #define MAX(x,y) (x)>(y)?(x):(y)
 }*head;
 main()
 the struct head.x = 100
 \{ int i=10, i=5, k=0; \}
 Ans: above is correct /
 k = MAX(i++,++j);
 printf("%d %d %d ",i,j,k);
 expl: Before using the
 ptr type struct variable
 we have to give memory
 ans. 12 6 11
 to that .And also when
 ever the struct variable
 8.
 main()
 is ptr then we access
 the
 int a=10,b=5, c=3,d=3;
 members by "->"
 if (a < b)&&(c = d + +)
 operator.
 printf("%d %d %d %d",
 a,b,c,d);
4.
 else
 main()
 printf("%d %d %d %d",
 a,b,c,d);
 int i;
 }
 i=1;
 i=i+2*i++;
 ans: 10 5 3 3 Note: if condition
 printf(%d,i);}
 should be in braces
 ans: 4
 9.
 main()
5.
 main()
 int i = 10;
 FILE *fp1,*fp2;
 printf(" %d %d %d \n", ++i,
 fp1=fopen("one","w")
 i++, ++i);
 fp2=fopen("one","w")
 }
 fputc('A',fp1)
 fputc('B',fp2)
 ans: 13 11 11
 fclose(fp1)
 10.
 main()
 fclose(fp2)}
 a.error b. c. d.
 int *p, *c, i;
 ans: no error. But It will
 i = 5:
over writes on same file.
 p = (int*)
 (malloc(sizeof(i)));
6.
 #include<malloc.h>
 printf("\n%d",*p);
 char *f()
 *p = 10;
 {char *s=malloc(8);
 printf("\n%d %d",i,*p);
 strcpy(s, "goodbye");}
 c = (int*) calloc(2);
 main()
 printf("\n\%d\n",*c);
 char *f();
```

```
Note: calloc function
 y >> = 3; PRINT(y);
has less parameters calloc(n,
elemsize)
 ans: int = 0 int = 3 int =
 0
 main()
 15.
 main()
 int *p, *c, i;
 i = 5;
 char s[] = "Bouquets and
 p = (int*)
 Brickbats";
 printf("\n%c, ",*(&s[2]));
 (malloc(sizeof(i)));
 printf("\n%d",*p);
 printf("\n%s, ",s+5);
 printf("\n%s,",s);
 *p = 10;
 printf("\n%d %d",i,*p);
 printf("\n%c",*(s+2));
 c = (int*) calloc(2,2);
 printf("\n%d\n",*c);
 ans: u,
ans: garbage, 5, 10, 0 (malloc gives
 ets and Brickbats,
garbage and calloc initializes with
 Bouquets and
zeros)
 Brickbats,
 #define MAX(x,y) (x) >(y)?(x):(y)
 16.
11.
 main()
 main()
 struct s1
 int i=10, j=5, k=0;
 k = MAX(i++,++j);
 char *str;
 struct s1 *ptr;
 printf("%d..%d..%d",i,j,k);
 static struct s1 arr[] =
 ans: 12 6 11
 { {"Hyderabad",arr+1},
 {"Bangalore",arr+2
12.
 main()
 },
 {"Delhi",arr}
 enum _tag{ left=10, right,
 };
front=100, back};
 struct s1 *p[3];
 printf("left is %d, right is
 int i;
%d, front is %d, back is
 for(i=0;i<=2;i++)
%d",left,right,front,back);
 p[i] = arr[i].ptr;
 printf("%s\n",(*p)-
 ans: left is 10, right is
 >str):
11, front is 100, back is 101
 printf("%s\n",(+
 +*p)->str);
13.
 main()
 printf("%s\n",((*p)+
 +)->str);
 int a=10,b=20;
 a > = 5?b = 100:b = 200;
 }
 printf("%d\n",b);
 ans: Bangalore
 Delhi
 ans: Ivalue required for
 Delhi
ternary operator
 17.
 main()
14.
 #define PRINT(int) printf("int = %d
",int)
 char *p = "hello world!";
 p[0] = 'H';
 main()
 printf("%s",p);
 int x,y,z;
 x=03;y=02;z=01;
 PRINT(x^x);
 ans: Hello world
 z << =3; PRINT(x);
```

```
18.
 main()
 {
 char c[]={ "
 int x=1,y=1;
 while( (x > 0) \&\& (y > 0) )
 enter", "first", "print",
 "new" }.;
 printf("%16d%16d",x,y);
 x += y;
 char **cp[]={c+3},
 y += x;
 }
 c+2, c+1, c};
 }
 char ***cpp[]=cp;
 ans: here x = x+y and y
 printf("%s", ++*cp);
 = x+2y when y goes
 beyond 32767 it falls in
 printf("%s", --*++cp);
 -ve side and loop breaks
 ans: Ivalue required for
 second printf statement
 23.
 GCD and LCM programs
19.
 int f(int p)
 24.
 Write a program to print
 int i = 0, t = 1, s = 1;
 2 2
 while(s \le 
 3 3 3
 4444
p)
 5 5 5 5 5.
 ans:
 {
 main()
 i++;
 int i,j;
 t += 2;
 for(i=1;i<=5;i++)
 s += s;
 printf("\n");
 }
 for(j=i;j>0;j--)
 return i;
 printf("%d",i);
 }
 25.
 double what( double z, int y)
 ans: this function gives
 double answer = 1;
 the no. of bits required
 while (y > 0)
 to represent a number
 in binary form
 if( y\%2 == 1)
 answer = answer * z;
20.
 remove the duplicate from
 y=y/2;
a sorted array.
 z=z*z;
 return answer;
21.
 fibonacci series upto 100
recursively.
 ans: z power y
```

26.

Program for square root.

22.

main()

28. write a function maxsubstring(str,alpha,theta) str is the source string and have to return maximum substring which starts with alpha and ends with theta.

ans:

```
main()
 int i,j=0,k;
 char st = 'x';
 char en = 'y';
 char
p[]="abxabcdyxabcdabcydabcd
xabycd";
 char *str;
 for(i=0;p[i]!='\0';i++)
 if(p[i] == st)
 break:
 if(p[i]=='\0')
 printf("\n starting
character not found\n");
 exit(0):
 str = &p[i];
 k=i;
 while(p[++i]!='\0')
 if(p[i] == en)
 j=i;
 if(j==0)
printf(" ending
character not found\n");
```

```
else
for(;k<=j;k++)
printf("%c",*str++);
}
```

29. How do you write a program which produces its own source code as its output?

How can I find the day of the week given the date?

Why doesn't C have nested functions?

What is the most efficient way to count the number of bits which are set in a value?

ans: K. Ritchie

How can I convert integers to binary or hexadecimal?

ans: K. Ritchie

How can I call a function, given its name as a string?

ans: function pointers

How do I access command-line arguments?

How can I return multiple values from a function?

ans: using pointer or structures

How can I invoke another program from within a C program?

ans: using system function

How can I access memory located at a certain address?

How can I allocate arrays or structures bigger than 64K?

How can I find out how much memory is available?

```
How can I read a directory in a C
program?
 int x=20,y=35;
 x = y+++x++;
 y = ++y + ++x;
 How can I increase the allowable
 printf("%d %d\n",x,y);
number of simultaneously open files?
 What's wrong with the call
 ans: 57 94
"fopen("c:\newdir\file.dat", "r")"?
 33.
 main()
30.
 main()
 char *p1="Name";
 int x=10,y=15;
 char *p2;
 x=x++;
 p2=(char *)malloc(20);
 while(*p2++=*p1++);
 y=++y;
 printf("%d %d\n",x,y);
 printf("%s\n",p2);
 ans: 11 16
 ans: No output since p2
 is at null character to
31.
 get output modify the
 int x;
 main()
 program given below.
 {
 (Note: <malloc.h>
 should be included)
 int x=0;
 int x=10;
 char *p1="Name";
 x++;
 char *p2,*p3;
 p2=(char *)malloc(20);
 change_value(x);
 x++;
 p3 = p2;
 Modify_value();
 while(*p2++=*p1++);
 printf("First output:
 printf("%s\n",p3);
%d\n",x);
 x++;
 change_value(x);
 printf("Second Output:
 34.
 main()
%d\n",x);
 Modify_value();
 int x=5;
 printf("Third Output :
 printf("%d %d
 ...%d\n",x,x<<2,x>>2);
%d\n".x):
 }
 Modify_value()
 ans: 5 20 1
 return (x+=10);
 }
 #define swap1(a,b) a=a+b;b=a-
 b:a=a-b:
 change_value()
 main()
 int x=5,y=10;
 return(x+=1);
 swap1(x,y);
 printf("%d %d\n",x,y);
 ans:
 swap2(x,y);
 printf("%d %d\n",x,y);
 First output : 12
 Second output: 1
 Third output: 1
 int swap2(int a,int b)
32.
 main()
 int temp;
```

```
temp=a;
 Ans: b will execute faster.
 b=a:
 a=temp;
 40.
 main()
 return;
 }
 int a=1,b=2,c=3;
 printf("%d,%d",a,b,c);
 ans:
 10 5
 10 5
 ans: 1, 2
 41.
 main()
36.
 main()
 struct
 { char *ptr = "Ramco
 Systems";
 char a[3];
 (*ptr)++;
 int b;
 printf("%s\n",ptr);
 }x;
 ptr++;
 char *cp;
 printf("%s\n",ptr);
 printf("%d
 %d",sizeof(cp),sizeof(x));
 ans:
 Samco Systems
 ans: 45 since pointer
 amco Systems
 cp stores address(32-
 bit) 4 bytes it takes and
 and x takes 5 bytes(3
 for character array a
37.
 main()
 { char s1[]="Ramco";
 and 2 for int b)
 char s2[]="Systems";
 s1=s2;
 printf("%s",s1);
 42.
 main()
 int p=3,q=4;
 ans: Ivalue required (s1
 q = shw(&p);
 is base address of
 printf("%d %d",p,q);
 array)
 int shw(int *a)
38.
 main()
 *a = 10;
 char *p1;
 }
 char *p2;
 p1=(char *) malloc(25);
 ans: 10 garbage
 p2=(char *) malloc(25);
 strcpy(p1,"Ramco");
 strcpy(p2,"Systems");
 43.
 write 7*a interms of +,-,<<
 strcat(p1,p2);
 printf("%s",p1);
 ans: (x<<3-x)
 44.
 main()
 ans: RamcoSystems
 (Note: <malloc.h>
 char *s1 = "hello", *s2
 should be included)
 ="abce";
 strcpy(s1,"");
39.
 A code like this is given.
 s2[0] = s1[0];
 printf("%d
 a. for(i=0;i < num;i++)
 b. for(i=num;i>0;i--)
 %d",strlen(s1),strlen(s2));
 Assuming no code optimization and
 assume that the microprocessor
 has flags etc. which one is faster.
 ans: 00
```

```
t=p[i];
45.
 main()
 p[i]=p[j-i];
 p[j-i]=t;
 int i=10:
 printf("%d%d%d",i,i++,+
 printf("%s",p);
 +i);
 }
 ans: will not print
 ans: 12 11 11 (compiler
 anything since p will be
 dependent)
 pointing to a null string
 49.
 main()
46.
 const char *
 int i=10;
 printf("%d %d %d",i,++i,i+
 char * const
 What is the differnce between the
 +);
 }
 above two?
 pointer
 ans: const char *
 ans: 12 12 10 (compiler
 to a constant character
 dependent)
 char * const
 constant
 50.
 pointer pointing to a character
 main()
47.
 void f(int,int);
 main()
 int i=10;
 char *x="new";
 f(i,i++);
 char *y="dictonary";
 char *t;
 void f(int i,int j)
 void swap (char * , char *);
 if(i>50)
 swap (x,y);
 printf("(%s, %s)",x,y);
 return;
 i+=j;
 char *t;
 f(i,j);
 printf("%d,",i);
 t=x;
 x=y;
 y=t;
 printf("-(%s, %s)",x,y);
 ans: 51 41 31 21 (i=11,
 j=10 for function 'f')
 void swap (char *x,char *y)
 51.
 main()
 char *t;
 y=x;
 void f(int,int);
 int i=10;
 x=y;
 y=t;
 f(i,++i);
 void f(int i,int j)
 ans: multiple
 declaration of t and all
 if(i>50)
 declarations should be
 return;
 before executable
 i+=j;
 statement(errors)
 f(i,j);
 printf("%d,",i);
48.
 main()
 ans: 55 44 33 22 (i=11,
 char p[]="string";
 j=11 for function 'f')
 char t;
 int i,j;
 52.
 main()
 for(i=0,j=strlen(p);i< j;i++)
 char *s="hello world";
```

```
int i=7:
 ans: int (*x)[]
 char
 printf("%.*s",i,s);
 (*x)[]
 array of pointer to int, char etc.,
 ans: hello w
 this is pointer array
53.
 main()
 ans: int *x[]
 char
 *x[]
 int a,b;
 printf("enter two
 function returning pointer to int,
 numbers:");
 char etc.,
 scanf("%d%d",a,b);
 printf("%d+%d=
 char *x()
 ans: int *x()
 %d",a,b,a+b);
 }
 pointer to function returning int,
 char etc.,
 ans: will generate run
 time error /core dump
 ans: int (*x)() char (*x)
 ()
54.
 main()
 function returning pointer to array
 of pointer to function returning
 union{
 char
 int x;
 ans: char (*(*x()) []) ()
 char y;
 struct {
 array of pointer to function
 char x;
 returning pointer to array of char
 char y;
 int xy;}p;
 ans: char (*(*x[]) () ) []
 printf("\n %d,
%d",sizeof(q),sizeof(int));
 57.
 main()
 }
 ans: 4,2
 enum number { a=-1, b=
 4,c,d,e};
 printf("%d",e);
55.
 main()
 char *x="String";
 char y[] = "add";
 ans: 7
 char *z;
 z=(char *) malloc(sizeof(x)
 58.
 main()
 +sizeof(y)=1);
 strcpy(z,y);
 int i=0;
 strcat(z,x);
 for(i=0;i<20;i++)
 printf("%s+%s=%s",y,x,z);
 switch(i)
 ans: Lvalue required
 case 0:i+=5:
 case 1:i+=2:
56.
 an array of n pointers to function
 case 5:i+=5:
 returning pointers to
 default: i+=4:
 functions returning pointers to
 break;}
 characters
 printf("%d,",i);
 ans: char * (* (*x[n]) () )
 }
 ()
 ans: 16,21 (after case
 pointer to array of int, char etc.,
 and default colon should be
 this is array pointer
 there)
```

```
59.
 main()
 ans: binary output of
 int i, count, x=1;
 value
 for(i=0, count=0; i<16; i++)
 if( !(x&(1<< i)) )
 64.
 void f(int *p)
 count++:
 printf("%d",count);
 static val=100;
 val=&p:
 }
 ans: 15 (no. of zeros)
 main()
60.
 main()
 int a=10;
 printf("%d ",a);
 int i, count, x=1;
 f(&a);
 printf("%d ",a);
 for(i=0, count=0; i<16; i++)
 if(x&(1<<i))
 count++;
 printf("%d",count);
 ans: nonportable
 pointer conversion (we
 can't store address in
 ans: 1 (no. of ones)
 integer variable, we
 have to take pointer to
 store address)
61.
 which one will over flow given two
 programs
 prog 1: prog2:
 65.
 main()
 main() main()
 int x, *y;
 { {
 int fact; int fact=0
 x = y;
 printf("%d",x);
 long int x; for(i=1;i <= n;i++)
 fact=factoral(x); fact=fact*i;
 } }
 ans: nonportable
 int factorial(long int x)
 pointer conversion
 if(x>1) return(x*factorial(x-1);
 66.
 # define f(a,b) a+b
 #define g(c,d) c*d
 find value of f(4,g(5,6))
 ans: program 1 (program 2 is
 always zero since fact =0)
 ans: 34
62.
 67.
 main()
 main()
 char str[5]="hello";
 char a[10]="hello";
 if(str==NULL) printf("string
 strcpy(a,'\0');
 printf("%s",a);
 null");
 else printf("string not
 null");
 ans: arguments must be
 a string constant or
 ans: string not null
 character array variable
 here it is constat
63.
 void f(int value)
 character not a string
 constant. Hence
 for (i=0;i<16;i++)
 program error
 if(value \&0x8000>>1)
 68.
 char a[5][15];
 printf("1")
 int b[5][15];
 else printf("0");
 address of a 0x1000 and b is
 0x2000 find address of a[3][4] and
 b[3][4]
```

```
ans: a[3][4] = 0x1031
 main()
 b[3][4] = 0x20C4
 (Note: addresses are in
 int i=10:
 hexadecimal)
 printf("i=%d\n", i);
 fn(&i):
 printf("i=%d\n", i);
69.
 Given an interger in binary
 form, find the number of ones in
 that number without counting each
 ans: i=10
 bit.(This questin is not
 i=10
 multiple choice question. This
 74.
 question carries more
 Swapping without using a
 temporary variables. (3 methods)
 marks. So please take care for this
 question.)
 ans:
 ans: K.Ritchie
 x = x+y;
70.
 main()
 y = x-y;
 {
 x = x-y;
 a=2;
 b = 3;
 x = x^y;
 x=SUM(a,b)*2;
 y = x^y;
 printf("x=%d\n",x);
 x = x^y;
 x = x*y;
 ans: 8
 y = x/y;
 x = x/y;
71.
 number(int i)
 75.
 Code 1:
 number++;
 for(i=0; i<1000; i++)
 printf("%d\n",number);
 for(j=0; j<100; j++)
 x = y;
 Code 2:
 main()
 for(i=0; i<100; i++)
 static int i=0;
 for(j=0; j<1000; j++)
 number(i):
 x = y;
 Which code will execute faster
 ans: Ivalue required (function
 name is an address. So ++
 ans: Code2 (Code 1 =
 operator should not be applied)
 1,01000 increment operations)
 (Code 2 =
72.
 1,00100 increment operations)
 main()
 unsigned char i;
 76.
 main()
 int sum;
 for(i=0; i<300; i++)
 int a[10] = \{1, 2, 3, 4, 5, 6,
 sum + = i:
 7, 8, 9, 10}, i, x=10, temp;
 printf("\nSum = \%d\n",
 for(i=0; i< x; i++){
 sum);
 temp = a[i];
 a[i] = a[x-i-1];
 a[x-i-1] = temp;
 ans: infinite loop
73.
 void fn(int *p)
 ans: remains same
 static int val = 100;
 77.
 main(0
```

p = &val;

interger takes 32-bits and

character takes 8-bits

```
char a[5]="hello";
 int i = 1:
 printf("%s",a);
 fork():
 fork();
 printf("\ni = \%d\n", i+1);
 ans: array size is small
 it should be 6
 ans: 4 printfs will occur
 83.
 main()
 and i = 2
 unsigned int x=-1;
 int y;
78.
 #define MAX(a, b) a>b? a:b
 y = -0;
 main()
 if(x == y)
 {
 printf("same");
 int m, n;
 else
 m = 3 + MAX(2, 3);
 printf("not same");
 n = 2 * MAX(3, 2);
 printf("m = %d, n = %d\n", m, n);
 ans: same (-1 is stored
 in 2's complement form)
 ans: m = 2, n = 3
 84.
 char *gxxx()
79.
 main()
 static char xxx[1024];
 int i=10;
 return xxx;
 fork();
 }
 fork();
 fork();
 main()
 printf("%d",i);
 char *g="string";
 strcpy(gxxx(),g);
 ans: 8 printfs will occur
 g = gxxx();
 and i = 10 (2 power no.
 strcpy(g,"oldstring");
 of forks times printfs)
 printf("The string is : %s",gxxx());
80.
 #define f(a,b) a+b
 #define g(a,b) a*b
 ans: The string is:
 oldstring
 main()
 85.
 void myalloc(char *x, int n)
 {
 int m:
 x= (char *)malloc(n*sizeof(char));
 m=2*f(3,g(4,5));
 printf("\n m is %d",m);
 memset(x,'\0',n*sizeof(char));
 main()
 ans: m is 26
 char *g="String";
81.
 main()
 myalloc(g,20);
 strcpy(g, "Oldstring");
 char a[10];
 printf("The string is %s",g);
 strcpy(a, "\0");
 if (a==NULL)
 printf("\a is null");
 ans: The string is
 Oldstring
 printf("\n a is not null");
 86.
 main()
 ans: a is not null
 char p[]="String";
 int x=0;
82.
 main()
 if(p=="String")
 {
```

```
printf("Pass 1");
if(p[sizeof(p)-2]=='g')
printf("Pass 2");
else
printf("Fail 2");
}
else
{
printf("Fail 1");
if(p[sizeof(p)-2]=='g')
printf("Pass 2");
else
printf("Fail 2");
}
```

ans: Fail 1Pass 2

- 87. A code which had some declarations of some data items. There were a couple of normal data items (char, int..) and some pointers as well and a malloc call. You have to find the total memory taken up in the stack (Hint: Pointers and all are allocated in heap, not in stack, so don't count them). Also in most of these questions, they were specifying that the OS was 32 bit.
- 88. A structure was given and it contained normal data as well as some bit-wise data. You had to find the total size taken up by the structure
- 89. Pointer to a function which returned an array of char pointers

ans: char *((*x)()) []

- 90. Value of 2 particular variables in C(MAXINT and some other constant)
- 91. What do you need to do to open more than 10 files simultaneously in Microsoft Operating System?

ans: change stdio.h/change CONFIG.SYS/compiler dependent

```
printf("%d %d\n",i ,i++*i+
+):
 i=2:
 printf("%d %d\n",i, i++*+
+i*i++*i++):
 i=1:
 printf("%d %d %d\n", i, i+
+*i++, i++*i++*++i*i++);
 i=1:
 printf("%d %d %d\n" ,i, i+
+*i++, i++*i++*++i*i++*i++*+
+i);
 ans:
 51
 9 56
 6 160
 7 30 32
 9 56 1120
```

```
93. main() {
 int d;
 int i=10;
 d = sizeof(++i);
 printf("%d",d);
 }
```

ans: 2

```
94. char *f();
main()
{
char*a,*f();
```

```
a=(char*)malloc(20*sizeof(char));
 a=f();
 printf("%s",a);
 }
 char *f()
 {static char n[20];
 strcpy(n,"Hello World");
 return(n);
 }
```

ans: Hello World

strcpy(n,"Hello World");

```
return(n);
 variable or a string
 constant. Instead of '!'
 }
 give "!"
 ans: unpredictable
 output, auto variable
 100.
 How many times main is get called
 address should not be
 main()
 returned. It will lose its
 printf("Jumboree");
 scope when it comes out
 of the block.
 main();
96.
 char *f()
 main()
 ans: till stack overflow
 char *a,*f();
 a=f();
 101.
 main()
 printf("%s",a);
 int i;
 if(i=0)
 char *f()
 {return("Hello World");}
 printf(" Hell ");
 else
 ans: Hello World
 printf("Heaven");
97.
 what is the error
 main()
 ans: Heaven
 \{int j=10;
 switch(j)
 102.
 main()
 {case 20:
 pritnf("Less than 20");
 int i,j;
 for(i=0,j=0;i<5,j<25;i+
 break;
 case 30:
 +,i++);
 printf("Less than 30");
 printf("%d %d",i,j);
 break;
 default:
 printf("hello");
 ans: 25 25 A pair of
 expressions separated
 by a comma is
 ans: printf not pritnf
 evaluated left to right,
and one brace } is missing
 and the type and value
 of the result are the
98.
 type and value of the
 which is valid:
 right operand. Here
 (i)char arr[10]:
 arr="hello";
 we've to consider j<25
 (ii) char arr[]="hello";
 condition.
 1)pointer to a function.
 ans: second is correct. In first
 103.
 Ivalue required.
 2)pointer to structure.
 3) static variable and difference
99.
 main()
 b/w(const char *p,char const
 *p,const char* const p).
 char *str:
 4)pass by value & reference.
 5)string library functions(syntax).
 6)Write a program to compare two
 str=(char*)malloc(20*sizeof(char));
 strings without using the strcmp()
 strcpy(str,"test");
 function.
 strcat(str,'!');
 7)Write a program to concatenate
 printf("%s",str);
 two strings.
 8) Write a program to interchange 2
 variables without using the third
 ans: strcpy function
 arguments should be
 9)Write programs for String
 either a character array
 Reversal & Palindrome check .
```

10)Write a program to find the Factorial of a number.
11)Write a program to generate the Fibinocci Series.
12)searching and sorting alogorithms with complexities.

104. Theory question about far pointers.

ans: Far pointers are 4 bytes in size and local pointers are 2 bytes in size. important: i saw in a previous question paper of accenture which is in the chetana database, some lady wrote that size of an integer in C is 2 bytes and for C++ it is 4 bytes. This is absurd. The size of types is entirely dependent on the compiler used for DOS Turbo C sizeof int is 2 and float is 4 bytes for windows borland C,C++ size of int is 4 bytes for linux gcc, size of int is 2 bytes. All these depends on the Operating system.Please keep this in mind.

hhhh eeee IIII IIII

106. inline function does type checking and so it is better than a macro

ans: 0

```
108. char *str = "Hello";
 char arr[] = "Hello";
 arr++; // ERROR..its like a pointer
 constant
 *(arr + 1) = 's';
 cout<<arr; // o/p: Hsllo</pre>
```

```
109.
 struct Date
 int yr;
 int day;
 int month:
 } date1,date2;
 date1.vr = 2004:
 date1.day = 4;
 date1.month = 12;
 now how will you
 initialize date2
 (without member
 by member
 assignment)
 ans: date2 =
date1;
110.
 main()
 extern int a;
 printf("%d",a);;
 int a=20;
 ans: 20
111.
 main()
 int a[5] = \{2,3\};
 printf("\n %d %d
%d",a[2],a[3],a[4]);
 ans: 0 0 0 if there are
```

ans: 0 0 0 if there are fewer initializers uninitialized variables are zero

ans: -2 3 0 1

```
113. main()

{
 int a,b;
 a=sumdig(123);
 b=sumdig(123);
 printf("%d %d",a,b);
 }
 sumdig(int n)
 {
 static int s=0;
 int d;
 if(n!=0)
 {
```

```
d=n%10;
 char str[5]="fast";
 n=(n-d)/10;
 static char *ptr_to_array =
 s=s+d;
 str:
 sumdig(n);
 printf("%s",ptr_to_array);
 }
 else return(s);
 ans: error, for auto
 variables initializers can
 ans: 6 12
 be function calls or
 some expressions. But
114.
 #define CUBE(x) (x*x*x)
 for static initializers
 main()
 should constants or
 constant expressions.
 int a,b=3;
 a=CUBE(b++);
 119.
 main()
 printf("\n %d %d",a,b);
 char str[5]="fast";
 char *ptr to array = str;
 ans: 27 6
 printf("%s",ptr_to_array);
115.
 main()
 ans: fast. for auto
 variables initializers can
 const int x=get();
 printf("%d",x);
 be function calls or
 some expressions. But
 for static initializers
 get()
 should constants or
 return(20);
 constant expressions.
 ans: 20 for auto
 variables initializers can
 120.
 main()
 be function calls or
 some expressions. But
 int i=10;
 for static initializers
 fn(i);
 should constants or
 printf("%d",i);
 constant expressions.
 fn(int i)
 A function has this prototype void
f1(int **x), How will you call this function?
 return ++i;
 {a) int **a;
 (b) int a; (c) int
 (d) int a=5;
*a;
 ans: 10
 f1(a); f1(&a); f1(&a);
 ans: int *a; f1(&a);
 121.
 main()
117.
 main()
 int i,j;
 i=10;
 int l=1;
 j=sizeof(++i);
 for(;;)
 printf("%d",i);
 printf("%d",l++);
 if(l>10)
 ans: 10
 break;
 }
 122.
 main()
 }
 struct emp
 ans: 12345678910
 char name[20];
118.
 main()
 int age;
 float sal;
 {
```

```
ans: error since i is not
 };
 struct emp e = {"tiger"};
 declared
 printf("\n %d
 %f",e.age,e.sal);
 127.
 main(0
 }
 char *pDestn,*pSource="I
 ans: 0 0.000000 If there
 Love You Daddy";
 are fewer initializers in
 pDestn=(char
 the list than members of
 *)malloc(strlen(pSource));
 the structure the
 strcpy(pDestn,pSource);
 trailing members are
 printf("%s",pDestn);
 initialized with zero.
 free(pDestn);
 There may not be more
 initializers than
 members.
 ans: I Love You Daddy
123.
 128.
 main()
 main()
 char a[5][5],flag;
 char i=0;
 for(;i>=0;i++);
 a[0][0]='A';
 printf("%d\n",i);
 flag=((a==*a)&&(*a==a[0]));
 printf("%d\n",flag);
 ans: -128
124.
 typedef enum
 ans: 1
grade{GOOD,BAD,WORST,}BAD;
 129.
 main()
 main()
 BAD g1;
 int i=5, j=5, k;
 q1=1;
 k = + + i + + + j;
 printf("%d",g1);
 printf("%d",k);
 ans: error(multiple
 ans: Ivalue required (+
 declaration for BAD)
 +i++)
125.
 #define STYLE1 char
 130.
 main()
 main()
 int b=10:
 typedef char STYLE2;
 int *p=&b;
 STYLE1 x;
 *p++;
 STYLE2 y;
 printf("%d",*p);
 x = 255;
 y = 255;
 printf("%d %d\n",x,y);
 ans: unknown value
 (value at memory
 location next to the
 ans: -1 -1
 memory location of b
126.
 #ifdef TRUE
 131.
 main()
 int I=0:
 #endif
 int i=0, j=50
 while (i<j)
 main()
 if(<some condtn>)
 int j=0;
 printf("%d %d\n",i,j);
 <br/>body of the loop>
 i++
 elseif(<some condtn>)
```

```
{ <body of the loop>
 10 10 11 12 13
 14 15 16 17 18
 }
 19
 else(<some condtn>)
 {<body of the loop>
 135.
 void abc(int a[])
 int k=0; int j=50;
 while(k<j)
 How many times the body
of the loopis going to be executed?
 if(a[i]>a[i])
 k++;
 Ans: 50 times
 else
 j--;
How can you include a library code
 How many times the loop
written in C++ in a source code
written in C?
 will occur?
(Options are there)
 Ans: 50 times
 ans. Some cross-linked
platform(compiler) is required
 136.
 main()
for this.
 int a[]={5,4,3,2,1};
main()
 int x,y;
 int *p=&a[2];
 int a[20],i;
 *p++;
 for(i=0;i<20;i++)
 x = + + *p;
 y=*(p++);
 printf("%d %d",x,y);
 a[i]=i;
 }
 for(i=0;i<20;i++)
 ans: 3 3
 a[i]=a[20-i];
 137.
 int a;
 }
 scanf("%f",&a); is there any error
 for(i=0;i<20;i++)
 printf("%d",a[i]);
 or warning?
 ans. no compile time error but
 ans: unknown
 value 19 18 17
 run time error
 16 15 14 13 12
 11 10 11 12 13
 138.
 main()
 14 15 16 17 18
 {int *p,*q;
 19
 p = (int *)1000;
 q=(int *)2000;
main()
 printf("%d",(q-p));
 int a[20],i;
 for(i=0;i<20;i++)
 ans: 500
 a[i]=i;
 139.
 When a 'C' function call is made,
 the order in which parameters
 passed to the function are pushed
 for(i=0;i<20;i++)
 into the stack is
 a[i]=a[20-i];
 ans: right to left
 for(i=0;i<20;i++)
 140.
 printf("%d",a[i]);
 main()
 extern int a;
 ans: 19 18 17 16
 a = 10;
 printf("%d",a);
 15 14 13 12 11
```

132.

133.

134.

```
switch(n)
 int a=20:
 case 1:printf("CASE !");
 case(2):printf("default");
 ans: 10
 break:
141.
 sizeof () operator is used for
 ans: error (case outside
 ans: data type & veriable
 of switch and misplaced
142.
 all keywords in c should
 main()
 start with small letters
 main()
 int i = 2;
 149.
 #define min((a),(b))((a)<(b))?(a):
 printf("%d %d %d %d ",i, i+
 (b)
 main()
 int i=0,a[20],*ptr;
 ans: 3 2 3 2
 ptr=a;
 while(min(ptr+
143.
 main()
 +,&a[9])<&a[8])
 i=i+1;
 printf("i=%d\n",i);
 int i = 2;
 printf("%old %old %old
 %old ",i, i++,i--,i++);
 ans: i=5
 }
 ans: 3ld 2ld 3ld 2ld
 150.
 ~(~0<<8)?
 ans: Last 8 digits are 1's
144.
 Scope of a global variable which is
 rest are 0's.
 declared as static?
 151.
 struct x
 ans: File
 int I:
145.
 main()
 char s:
 };
 printf(" Hello \o is the world
 union
 ");
 }
 struct x y;
 double j;
 ans: Hello o is the world
 }z;
 main()
146.
 What is
 int *p(char (*s)[])
 printf("%d",sizeof (z));
 ans: p is a function
 which is returning a
 ans: 8
 pointer to integer
 which takes arguments
 152.
 main()
 as pointer to array of
 characters.
 char
 a[]={'1','2','3',0,'1','2','3'};
147.
 How will u print TATA alone from
 printf("%s",a);
 TATA POWER using string copy and
 concate commands in C?
 ans: 123
 ans: implement strstr
 function
 153.
 main()
 {
148.
 main()
 int
 a[]=\{'1','2','3',0,'1','2','3'\};
 int n = 1;
 printf("%s",a);
```

```
}
 {.....}}
 printf("%u%u%u
 ans: 1
 %u",a,*a,**a,***a);
154.
 main()
 assume base address is
 567895
 #define x 10
 ans: 567895, 567895,
 printf("%d",x);
 567895,2 (a, a[0], a[0]
 [0], a[0][0][0])
 }
 161.
 main()
 ans: 10
 int a[2][2] = \{\{2\}, \{3\}\};
155.
 main()
 printf("%d ",a[0][0]);
 printf("%d ",a[0][1]);
 printf("%d ",a[1][0]);
 #define x 10
 printf("%d ",a[1][1]);
 printf("%d",++x);
 ans: 2 0 3 0
 162.
 char strbuf[]="hello ";
 ans: Ivalue required
 char *strptr="world";
 strbuf="world";
156.
 main()
 strptr="hello";
 char a[]="ABCDEFGH";
 printf("%d",sizeof(a));
 ans: error (use strcpy
 function)
 ans: 9
 163.
 char str1[]="hello";
 char str2[]="hello";
157.
 main()
 the conditional string test
 (str1==str2)
 int i=(int*)0x1000;
 returns FALSE
 printf("%d",i);
 ans: use strcmp
 function
 ans: nonportable
 pointer conversion
 164.
 main()
158.
 main(int I)
 int i;
 char *str4="123four";
 printf("%d",I);
 i=atoi(str4);
 printf("%d",i);
 ans: 1 (command line
 arguments)
 ans: 123
159.
 main()
 165.
 main()
 printf("
 char loop;
 %d",printf("helloworld"));
 }
 for(loop='A';loop<='z';loop++)
 ans: helloworld 10
 printf("%c",loop);
160.
 main()
 int a[2][2][6]
 ans: print characters of
 {{2,3,4,5,6,7}
 ascii value from 65 to 112
```

```
166.
 ans: 5 20 1
 main()
 char
 174.
 main()
s[]={'1','2','3',0,'1','2','3'};
 printf("%s",s);
 int a[2][2]=\{2,3\};
 printf("%d %d %d %d",a[0]
 [0],a[0][1],a[1][0],a[1][1]);
 ans: 123
 ans: 2 3 0 0
167.
 main()
 char *p="Caritor";
 175.
 main()
 *++p;
 printf("%s",p);
 int i=-3, j=2, k=0, m;
 m = ++i\&\&++i\&\&++k;
 *++p;
 printf("%s",*p);
 printf("%d %d %d
 %d",i,j,k,m);
 ans: aritor ritor
 ans: -2 3 1 1
168.
 How to print "%" symbol in printf?
 176.
 main()
 ans: printf("\%");
 const int i=7;
 printf("%d",++i);
169.
 What is the max no of char in
command line arguments?
 ans: cannot modify a
 ans:
 constant object
 arithmetic Operation can't be
performed on void pointers.
 #define I 6
 177.
 main()
 printf("%d",++I);
171.
 main()
 char str1[]="HELLO";
 char str2[]="HELLO";
 ans: Ivalue required
 if(str1==str2)
 printf("EQUAL");
 178.
 main()
 else
 printf("NOT EQUAL");
 int a[2][3]
 [4] = \{\{1,2,3,4,5,6,7,8,9,1,1,2\},
 {2,3,4,7,6,7,8,9,0,0,0,0}};
 printf("%d %d %d
 ans: NOT EQUAL (use
strcmp function for comparing strings)
 %d",a,*a,**a,***a);
172.
 main()
 ans: 1002 1002 1002 1
 int s=5:
 (array begins at address 1002)
 printf("%d",s,s<<2,s>>2);
 179.
 main()
 ans: 5
 printf("%c",7["sundaram"]);
173.
 main()
 ans: m (a[i], i[a], a[2],
 int s=5;
 2[a])
 printf("%d %d
%d",s,s<<2,s>>2);
 180.
 main()
```

```
printf("%c","sundaram"[7]);
 };
 main()
 ans: m (a[i], i[a], a[2],
 printf("%d %d",sizeof
 (struct x), size of (struct y));
2[a])
 }
181.
 main(int argc , char * argv[])
 ans: 6 6 (struct x and
 int i,j=0;
 struct y are structure
 for(i=0;i<argc;i++)
 variable types. Sizeof
 j=j+atoi(argv[i]);
 operator takes input
 printf("%d",j);
 either a variable or a
 data type)
 ans: 6 (if command line
 185.
 main()
 arguments are myprog 1 2 3)
 int k=2, j=3, p=0;
182.
 p=(k,j,p);
 main()
 printf("%d\n",p);
 printf("%d",-1>>4);
 ans: 0 (comma operator)
 ans: -1 (-1 is stored in
 2's complement form
 186.
 main()
 when it is shifted sign
 bit is extended)
 int i=-10;
 for(;i;printf("%d\n",i++));
183.
 struct x
 }
 int i;
 ans: prints -10 to -1
 char c;
 187.
 main()
 };
 union y{
 unsigned int i=-1;
 printf("%d %u\n",i,i);
 struct x a;
 double d;
 printf("%u\n",i*-1);
 };
 main()
 -1 65535
 ans:
 printf("%d",sizeof(union
 1
y));
 188.
 }
 main()
 ans: 8 (union y is a
 int **i;
 kunion variable type.
 int *j=0;
 Sizeof operator takes
 i=&j;
 input either a variable
 if (NULL != i&& NULL != *i)
 or a data type)
 printf("I am here");
184.
 struct x{
 char c1:
 char c2:
 int i;
 ans: does not print
 short int j;
 anything
 };
 189.
 main()
 struct y{
 short int j;
 int *j=(int *)0x1000;
 char c1;
 printf("%p",j);
 char c2;
 int i;
```

```
ans: 0000 : 1000
 196.
 struct x
190.
 main()
 int i=0; /*line A*/
 };
 int *j=0x1000;
 main()
 printf("%p",j);
 struct x y; /*line B*/
 ans: 0000:1000
 ans: error (i is initialized
 in struct body)
191.
 main()
 int *j=(int *)0x1000; (or)
 197.
 struct {
int *j=0x1000;
 int len;
 printf("%d",j);
 char *str
 }*p;
 ++p -> len
 ans: 4096
 ans: increments len
192.
 main(int x)
 198.
 main()
 printf("%d",x);
 char
 a[]="abcdefghijklmnopqrstuvwxyz"
 ans: 1 (command line
arguments)
 printf("%d",sizeof(a));
 if the name of the
 executable file is abc and
 ans: 27 (sizeof operator
 the command line is
 includes null character
 given as
 also, whereas strlen
 abc xyz
 function excludes null
 what is the output
 character)
 ans: 2
 199.
 main()
193.
 main()
 char
 a[]="abcdefghijklmnopqrstuvwxyz";
 char
 char *p=a;
a[] \! = \! \{'1','2','3',0,'1','2','3'\};
 printf("%d ",strlen(p));
 printf(a);
 p+=10;
 printf("%d",strlen(a));
 ans: 123
 ans: 26 26
194.
 #define const const
 void main(int argc)
 200.
 main()
 const int x=0;
 printf("%d",printf(" hello
 }
 world ")):
 ans: runs fine
 ans: hello world 13
195.
 main()
 (including two spaces)
 what is the output of the following
 int a[]={5,6};
 printf("%d",a[1.6]);
 code, assuming that the array
 begins at location 5364875?
 ans: 6
 main()
 {
```

```
unsigned short a=-1;
 int a[2][3][4]={
 {2,1,4,3,6,5,8,7,0,9,2,2},
 unsigned char b=a;
 {1,2,3,4,5,6,7,8,9,0,1,2}
 printf("%d %d ",a,b);
 };
 printf("%u %u %u
 %u",a,*a,**a,***a);
 ans: -1 255 (%d format
 specifier)
 }
 207.
 main()
 ans:
 5364875,5364875,5364875,2
 unsigned short a=-1;
202.
 main()
 unsigned char b=a;
 printf("%u%d ",a,b);
 char a = 0xAA;
 int b;
 b = (int) a;
 ans: 65535 255 (%u
 b = b >> 4;
 format specifier)
 printf("%x",b);
 208.
 #define maxval 5
 main()
 ans: fffa
 int i=1;
203.
 if(i-maxval)
 What is the size of the array
 declared as double * X[5]?
 printf("inside");
 ans. 5 * sizeof ( double * )
 else
203.
 #define clrscr() 100
 printf("out");
 main()
 clrscr();
 printf("%d",clrscr());
 ans: inside
 ans: 100
 209.
 #define a 3+3
 #define b 11-3
204.
 main()
 main()
 int a;
 printf("%d",a*b);
 printf("%d",scanf("%d",&a));
 ans: 33
 210.
 main()
 ans: it will wait for a
 character from keyboard. If u
 int *i;
 enter any number
 int s=(int
 it will print 1.
 *)malloc(10*sizeof(int));
 for (i=0; i<10; i++)
205.
 main()
 printf("%d",i*i);
 printf("as");
printf("\bhi");
 printf("is\n");
 ans: error (Nonportable
 pointer conversion and illegal use
 ans: ahiis (\b is
 pointer i*i)
 backspace. So s is erased)
 211.
 array's base address is
206.
 main()
 1000....array is a[5][4]..then wat is
 {
```

```
ans: 2 1
 ans:1076
 218.
 ->How do you write a program
 which produces its own source
212.
 int a[5.6]
 code as its output?
 how much memory will be
 ->How can I find the day of the
 allocated
 week given the date?
 ->Why doesn't C have nested
 ans: doubt(if comma
 functions?
 operator is considered 12 bytes
 ->What is the most efficient way to
 will be allocated)
 count the number of bits which are
 set in a value?
213.
 #define d 10+10
 ->How can I convert integers to
 binary or hexadecimal?
 main()
 ->How can I call a function, given
 printf("%d",d*d);
 its name as a string?
 ->How do I access command-line
 arguments?
 ans: 120
 ->How can I return multiple values
 from a function?
214.
 ->How can I invoke another
 main()
 program from within a C program?
 int i,j=1;
 ->How can I access memory
 located at a certain address?
 for(i=0;i<10;i++);
 ->How can I allocate arrays or
 structures bigger than 64K?
 j=j+i;
 ->How can I find out how much
 printf("%d %d",i,j);
 memory is available?
 ->How can I read a directory in a C
 program?
 ans: 10 11
 ->How can I increase the allowable
 number of simultaneously open
215.
 static char *i;
 i=malloc(sizeof(char));
 ->What's wrong with the call
 find the error:
 "fopen("c:\newdir\file.dat", "r")"?
 ans: malloc returns void
 219.
 void main()
 (type casting is required (char
 int d=5:
 printf("%f",d);
216.
 main()
 int i=0xaa;
 ans: undefined
 char *p;
 p=(char *)i;
 220.
 void main()
 p=p>>4;
 printf("%x",p);
 int i:
 for(i=1;i<4;i++)
 switch(i)
 ans: illegal use of
 pointer p=p>>4
 case 1:
 printf("%d",i);break;
217.
 main()
 case 2:printf("%d",i);break;
case 3:printf("%d",i);break;
 enum{sunday=-
 1,monday,wednesday};
 printf("%d
 %d",sizeof(wednesday),wednesday
 switch(i) case
 4:printf("%d",i);
```

}

correct address of a[4][3]...Each

element takes 4 bytes

```
}
 to char */
 typedef fpc *pfpc; /*
 ans: 1234
 pointer to above */
 typedef pfpc fpfpc(); /*
221.
 void main()
 function returning... */
 typedef fpfpc *pfpfpc; /*
 int i:
 pointer to... */
 for(i=1:i<4:i++)
 pfpfpc a[N];
 /* arrav
 switch(i)
 of... */
 {
 225. int f();
 case 1:
 printf("%d",i);break;
 void main()
 case 2:printf("%d",i);break;
 f(1);
 case 3:printf("%d",i);break;
 f(1,2);
 f(1,2,3);
 switch(i) case
 4:printf("%d",i);
 f(int i,int j,int k)
 }
 printf("%d %d %d
 ",i,j,k);
 ans: 123
222.
 void main()
 ans: 1 garbage garbage
 char *s="\12345s\n";
 1 2 garabage 1 2 3
 printf("%d",sizeof(s));
 226.
 void main()
 ans: 4 (pointer takes 4
 int
 bytes here)
 count=10,*temp,sum=0;
 temp=&count;
223.
 void main()
 *temp=20;
 temp=∑
 unsigned i=1; /* unsigned
 *temp=count;
 char k= -1 => k=255; */
 printf("%d %d %d
 signed j=-1; /* unsigned
 ",count,*temp,sum);
 or signed int k = -1 = > k = 65535 */
 if(i < j)
 printf("less");
 ans: 20 20 20
 else
 if(i>j)
 227.
 main()
 printf("greater");
 else
 static i=3;
 if(i==j)
 printf("%d",i--);
 printf("equal");
 return i>0 ? main():0;
 ans: less
 ans: 321
224.
 How do you declare an array of N
 228.
 char *foo()
 pointers to functions returning
 pointers to functions returning
 char result[100];
 pointers to characters?
 strcpy(result,"anything is
 good");
 ans: char *(*(*a[N])())();
 return(result);
 typedef char *pc; /*
 void main()
 pointer to char */
 typedef pc fpc(); /*
 char *j;
 function returning pointer
 j=foo();
```

```
printf("%s",j);
 ans: infinite loop or till
 stack overflows
 ans: anything is good
 (address of auto
 233.
 main()
 variable should not be
 returned. Sometimes it
 int i=3, j=5;
 will give unknown
 while (i--,j--)
 results)
 printf("%d %d \n",i,j);
229.
 void main()
 {
 }
 char
*s[]={ "dharma", "hewlett-
 ans:
 2 4
packard","siemens","ibm"};
 13
 0 2
 har **p;
 -11
 printf("%s ",++*p);
 -20
 printf("%s ",*p++);
 5 times loop will
 printf("%s ",++*p);
 be executed
 234.
 main()
 ans: harma harma
ewlett-packard
 int i=3,j=5;
 if(i--,j--)
 printf("%d %d \n",i,j);
230.
 main()
 static int i = 0;
 int z;
 ans: 24
 if(i++<5)
 235.
 main()
 printf("%d ",i);
 int i=3;
 printf("%d %d %d ",+
 else
 exit(0);
 +i,i--,i+=5);
 z=3;
 }
 printf("%d %d ",z,main());
 ans: 888
 ans: 12345
 236.
 main()
231. main()
 int times =5;
 int i=3;
 static int i = 0;
 int j=4;
 int k=34;
 int z;
 if(i++>5)
 i=j+k;
 while(times --)
 printf("%d ",i);
 exit(0);
 i=times:
 }
 i=times:
 z=3:
 k=times:
 printf("%d %d ",z,main());
 printf("%d %d %d ",i,j,k);
 ans: 7
 ans: 0 0 0
232.
 main()
 237.
 main()
 int z=3;
 printf("%d %d &",z,main());
 int num = 32765;
 while (num++);
```

```
printf("%d ",num);
 case 1:i+=2;
 case 5:i+=5;
 default: i+=4;
 ans: 1
 break;}
 printf("%d,",i);
238.
 main()
 float k=3.4156:
 printf("%f %f
 ans: 16, 21,
",floor(k),ceil(k));
 243.
 main()
 ans: 3.000000 4.000000
 char c=-64;
 int i=-32:
239.
 main()
 unsigned int u = -16;
 if(c>i)
 int number =25;
 char name ='A';
 printf("pass1,");
 printf("The addition of the
 if(c<u)
name and the number is %o
 printf("pass2");
",name+number);
 else
 printf("Fail2");
 ans: The addition of the
 else
name and the number is 132
 printf("Fail1,");
 if(i<u)
 The following function gives some
 printf("pass2");
error. What changes have to be made
 else
 void (int a,int b)
 printf("Fail2");
 int t; t=a; a=b; b=t;
 ans: Fail1, pass2
 ans: change everywhere
 244.
 main()
a to *a and b to *b
 char c=-64;
 int i=-32;
241.
 int main()
 unsigned int u = 16;
 if(c>i)
 FILE *fp;
 fp=fopen("test.dat","w");
 fprintf(fp,'hello\n");
 printf("pass1,");
 fclose(fp);
 if(c<u)
 fp=fopen ("test.dat","w");
fprintf (fp, "world");
 printf("pass2");
 else
 fclose(fp);
 printf("Fail2");
 return 0;
 else
 printf("Fail1,");
 If text.dat file is already present
 if(i<u)
 after compiling and execution how
 printf("pass2");
 many bytes does the file occupy?
 else
 printf("Fail2");
 ans: 5 bytes
242.
 main()
 ans: Fail1, Fail2 (check
 with above program)
 int i;
 for(i=0;i<20;i++)
 245.
 void main()
 switch(i)
 int i;
 case 0:i+=5;
 char a[]="String";
```

```
char *p="New Sring";
 strcpy(g,"Oldstring");
 char *Temp;
 printf("The string is %s",g);
 Temp=a;
 a=malloc(strlen(p) + 1);
 strcpy(a,p); //Line
 ans: The string is
number:9//
 Oldstring
 p = malloc(strlen(Temp) +
1):
 249.
 main()
 strcpy(p,Temp);
 char p[]="String";
 printf("(%s, %s)",a,p);
 free(p);
 int x=0;
 if(p=="String")
 free(a);
 } /*Line number 15*/
 {printf("Pass 1");
 if(p[sizeof(p)-2]=='g')
 ans: Ivalue required (at
 printf("Pass 2");
line no. 8)
 else
 printf("Fail 2");
246.
 main()
 else
 unsigned int x=-1;
 printf("Fail 1");
 int y;
 y = \sim 0;
 if(p[sizeof(p)-2]=='g')
 if(x == y)
 printf("Pass 2");
 printf("same");
 else
 printf("Fail 2");
 else
 printf("not same");
 ans: same
 ans: Fail 1Pass 2
 (address of array and
247.
 address of string where
 char *gxxx()
 it is stored are
 static char xxx[1024];
 different)
 return xxx;
 250.
 main()
 char *p="String";
 main()
 int x=0;
 char *g="string";
 if(p=="String")
 {printf("Pass 1");
 strcpy(gxxx(),g);
 if(p[sizeof(p)-2]=='g')
 g = gxxx();
 strcpy(g,"oldstring");
 printf("Pass 2");
 printf("The string is:
 else
%s",gxxx());
 printf("Fail 2");
 else
 ans: The string is
oldstring
 printf("Fail 1");
 if(p[sizeof(p)-2]=='g')
248.
 void myalloc(char *x, int n)
 printf("Pass 2");
 else
 x = (char)
 printf("Fail 2");
*)malloc(n*sizeof(char));
 }
 memset(x,'\0',n*sizeof(char));
 ans: Fail 1Fail2 (address
 }
 of array and address of
 string where it is stored
 main()
 are different)
 char *g="String";
 myalloc(q,20);
 251.
 main()
```

```
printf("%u",main);
 int x,a=8,b=6;
 x=find(a,find(a,b));
 printf("%d",x);
 ans: 0
252.
 main()
 find(int x,int y)
 { return ((x < y)?0:(x-y)); }
 printf("%p",main);
 ans: 6
 257.
 ans: starting address of
 main()
 main function x:y
 (segment : offset). Each
 int a;
 time u run starting
 if (a=7)
 address will change.
 printf(" a is 7 ");
 Function name always
 printf("a is not 7");
 gives starting address
 of that function.
 main()
 ans: a is 7
 printf("%u",main());
 258.
 main()
 ans: infinite loop or till
 int a=4,b=3,c=5;
 stack overflows. main
 if (a>b)
 function is called
 if(b>c)
 recursively infinite
 printf("inner");
 times or till stack
 else printf("outer");
 overflows
253.
 ans: outer (else is
 main()
 attached to inner if)
 int i=10;
 printf("%d %d %d",i,i++,+
 259.
 main()
+i);
 int a=2,b=3,c=5;
 if (a>b)
 ans: 12 11 11 (compiler
 if(b>c)
dependent)
 printf("inner");
 else printf("outer");
254.
 main()
 int *p,*q;
 ans: no output (else is
 p = (int *)1000;
 attached to inner if)
 q=(int *)2000;
 printf("%d",(q-p));
 260.
 main()
 inc(); inc(); inc();
 ans: 500
 inc()
 find(int x,int y)
255.
 {return ((x < y)?0:(x-y)):}
 static int x;
 find(a,find(a,b)) is used for?
 printf("%d", ++x);
 ans: find out minimum
of a, b
 ans: 123
 261.
 main()
256.
 find(int x,int y);
 printf("%d", strlen(""));
 main()
```

```
}
 use [^\n] it takes
 multiple strings till it
 ans: 0 (strlen excludes
 encounters newline
null character. It is a null string)
 (i.e., enter is pressed)
262.
 main()
 268.
 main()
 printf("%d", sizeof(""));
 char line[80];
 scanf("%[^a]",line);
 printf("%s",line);
 ans: 1 (sizeof included
null character. It is a null string)
 ans: type this is
263.
 main()
 manu<enter> output will be this is m
 int a=5,b=2;
 269.
 main()
 printf("%d", a+++b);
 char line[80];
 scanf("%[^u]",line);
 ans: 7
 printf("%s",line);
264.
 main()
 ans: type this is
 int v=3, *pv=&v;
 manu<enter> output will be this is
 printf(" %d %d ", v,*pv);
 man
 270.
 main()
 ans: 3 3
 printf("%f %f",floor(-
265.
 main()
 2.8),ceil(-2.8));
 enum
cities{bethlehem,jericho,nazareth=1,jerusa
 ans: -3.000000
 -2.000000
lem};
 printf("%d
%d",jericho,nazareth);
 271.
 int x[3][4] = {
 {1,2,3},
 {4,5,6},
 ans: 11
 {7,8,9}
 difference between scanf and
sscanf function
 ans: values in fourth
 column are zero
 ans: sscanf(s,...) is
 equivalent to scanf(...)
 272.
 main ()
 except that
 int i = 5;
 input charecter are
 taken from string s.
 i = (++i)/(i++);
 printf( "%d", i);
267.
 main()
 char line[80];
 ans: 2
 scanf("%[^\n]",line);
printf("%s",line);
 273.
 main()
 int a,b;
 int *p,*q;
 ans: if you type this is
 manu<enter> output
 a=10;b=19;
 will be this is manu
 p=&(a+b);
 scanf normally takes a
 q=&max;
 single string but if we
```

```
ans: error (must take
 almost all the times
 address of memory
 default case is run)
 location)
 279.
 #define max 10
274.
 main()
 main()
 printf("%u", sizeof(func));
 int a.b:
 int *p,*q;
 a=10;b=19;
 func()
 p=&(a+b);
 q=&max;
 return 0;
 ans: error (must take
 ans: error (sizeof
 address of a memory
 location)
 operator operand
 should not be function
 280.
 main()
 name)
 int i;
275.
 main()
 printf("%d", &i)+1;
 printf("%u", sizeof(func()));
 scanf("%d", i)-1;
 func()
 ans: address of memory
 location i (scanf
 function reads value
 return 0;
 into a garbage location
 if it fall in protected
 memory it gives error
 ans: 2 (sizeof operator
 operand should not be
 otherwise value will be
 function name but it can
 read into that location)
 be a function call)
 281.
 main()
276.
 sizeof operator is runtime
 operator
 int i;
 float *pf;
277.
 An array whose elements are fn
 pf = (float *)\&i;
 pointers which
 *pf = 100.00;
 inturn returns a character
 printf("%d", i);
 ans: char (*x[]) ();
 ans: runtime error
278.
 main()
 282.
 main()
 int n,i=1;
 int i = 0xff;
 switch(n)
 printf("%d", i<<2);
 case 1:
 printf("1");
 case 2:
 ans: 1020
 printf("2");
 default:
 283.
 #define SQR(x) x * x
 i=10;
 main()
 printf("i=%d",i);
 printf("%d", 225/SQR(15));
 ans: 10 (since n is not
 ans: 225
 initialized it contains
```

garbage value hence

```
284.
 union u
 287.
 main()
 struct st
 int (*functable[2])(char
 *format, ...) ={printf,
 scanf};
 int i: 4:
 int i: 4:
 int i = 100:
 int k: 4:
 (*functable[0])("%d, ", i);
 int I:
 (*functable[1])("%d",
 }st;
 int i;
 (*functable[1])("%d",
 }u;
 &i);
 (*functable[0])(", %d", &i);
 main()
 u.i = 100;
 ans: 100, enter two
 printf("%d, %d, %d",u.i,
 values for scanf, i
 address value. In
 u.st.i, u.st.l);
 function pointers all the
 } n
 functions will have the
 ans: 100 4 0
 same return type.
285.
 union x
 288.
 main()
 {
 union u
 int i, j, *p;
 i = 25;
 {
 int i;
 i = 100;
 p = \&i; /* Address of i is
 int j;
 }a[10];
 assigned to pointer p */
 printf("%f", i/(*p)); /* i is
 int b[10];
 }u;
 divided by pointer p */
 main()
 ans: runtime error
 printf("%d ", sizeof(u));
 (format specifier %f is
 printf("%d ", sizeof(u.a));
 not matched)
 printf("%d",
 sizeof(u.a[0].i));
 289.
 main()
 char *p = "hello world";
 ans: 20 20 2 (Note:
 p[0] = 'H';
 when unions or
 printf("%s", p);
 structures are nested
 inner and outer
 tagnames should be
 ans: Hello world
 different)
 290.
 main()
286.
 main()
 char * strA;
 int (*functable[2])(char
 char * strB = "I am OK";
 *format, ...) = { printf,
 memcpy( strA, strB, 6);
 scanf};
 int i = 100:
 (*functable[0])("%d ", i);
 ans: error (pointer
 (*functable[1])("%d ", i);
(*functable[1])("%d ", i);
 should be initialized
 before using)
 (*functable[0])("%d", &i);
 291.
 How will you print % character?
 ans: runtime error (& is
 ans: printf("\%"); printf("%
 %"); printf("\%%");
 missing)
```

```
292.
 char *pAddress;
 main()
 };
 printf("\% ");
 main()
 printf("\\% ");
 printf("%% ");
 struct Foo *obj =
 printf("\%%");
 malloc(sizeof(struct Foo));
 obj->pName =
 malloc(100):
 ans: % \% % %
 obj->pAddress =
 malloc(100);
293.
 main()
 strcpy(obj->pName,"Your
 Name");
 printf("\%d ", 100);
 strcpy(obj->pAddress,
 printf("\\% ");
 "Your Address");
 printf("%% ");
 free(obj);
 printf("%s ", obj->pName);
 printf("\%%");
 printf("%s", obj-
 >pAddress);
 ans: 100 \% % %
 free(obj->pName);
 free(obj->pAddress);
294.
 const int perplexed = 2;
 #define perplexed 3
 ans: :Your Name Your
 main()
 Address
 #ifdef perplexed
 #undef perplexed
 297.
 main()
 #define perplexed 4
 char *a = "Hello ";
 #endif
 printf("%d",perplexed);
 char *b = "World";
 printf("%s", stract(a,b));
 ans: 4 (const int
 perplexed will not come
 ans: stract function
 should be defined or
 into picture bcoz text
 replacement is done at
 strcat should be used
 preprocessor stage
 which is first stage in
 298.
 main()
 executable file
 development stages)
 char *a = "Hello ";
 char *b = "World";
295.
 printf("%s", strcat(a,b));
 struct Foo
 char *pName;
 };
 ans: HelloWorld
 299.
 main()
 main()
 char *a = "";
 struct Foo *obj =
 malloc(sizeof(struct Foo));
 char *b = "World";
 printf("%s", strcpy(a,b));
 strcpy(obj->pName,"Your
 Name");
 printf("%s", obj->pName);
 ans: World
 ans: runtime error
 300.
 void func1(int (*a)[10])
 (Note: pName should be
 printf("Ok it works ");
 initialize before using)
296.
 struct Foo
 void func2(int a[][10])
 char *pName;
```

```
printf("Will this work?");
 c = i;
 printf("%d", c);
 main()
 ans: -56
 int a[10][10];
 func1(a):
 305.
 main ()
 func2(a);
 int x = 10;
 printf ("x = %d, y = %d",
 ans: Ok it works Will
 x,--x++);
 this work?
 Formal argument in
 function definition
 ans: Ivalue required
 should be a pointer to
 array or double
 306.
 main()
 dimensional array but
 not a pointer to pointer
 int i = 10, j = 20;
 printf("%d, %d, ", j-- , --i);
 (doble pointer)
 printf("%d, %d", j++ , +
301.
 main()
 }
 printf("%d, %d", sizeof('c'),
 sizeof(100));
 ans: 20, 9, 19, 10
 307.
 main()
 ans: 2, 2
 int x=5;
302.
 for(;x==0;x--)
 main()
 int i = 100;
 printf("x=%d\n", x--);
 printf("%d",
 sizeof(sizeof(i)));
 }
 }
 ans: no output
 ans: 2
 308.
 main()
303.
 int f();
 main()
 int x=5;
 for(;x!=0;x--)
 int c = 5;
 printf("%p %p %d %d",
 printf("x=%d ", x--);
 f,f(),f,f());
 }
 }
 int f()
 ans: infinite loop
 {}
 (becareful here two
 ans: segment:offset
 decrements, and x is
 segment:offset integer
 odd. So x==0 never
 integer (all are unknown
 occurs)
 values. Segment and
 offset values of function
 309.
 main()
 address and function
 return value. Values of
 int x=4;
 function address and
 for(;x==0;x--)
 function return value)
 printf("x=%d ", x--);
304.
 main()
 char c;
 int i = 456;
 ans: x=4 x=2
```

```
310.
 main()
 printf("OK I am done.");
 int x=5:
 else
 printf("x=%d", x--);
 printf("OK I am gone.");
 }
 ans: x=5
 ans: OK I am done
311.
 main()
 316.
 main()
 unsigned int bit=256;
 printf("%d ", bit);
 if ((1||0) && (0||1))
 unsigned int bit=512;
 printf("OK I am done.");
 printf("%d", bit);
 else
 }
 printf("OK I am gone."); }
 ans: 256 512
312.
 main()
 ans: OK I am done
 {
 int i;
 317.
 main()
 for(i=0;i<5;i++)
 signed int bit=512, mBit;
 printf("%d ", 1L << i);
 mBit = \sim bit;
 }
 bit = bit & \simbit;
 printf("%d %d", bit, mBit);
 ans: 1 2 4 8 16
 }
313.
 main()
 ans: 0 -513
 signed int bit=512, i=5;
 318.
 for(;i;i--)
 What is the difference between the
 following
 printf("%d ", bit = (bit >>
 a. i=i+1:
 b. ++i;
 (i - (i -1))));
 }
 ans: ++i is a single
 instruction while in
 ans: 256 128 64 32 16
 i=i+1, first i+1 is
 computed and then
314.
 main()
 assigned.
 signed int bit=512, i=5;
 319.
 What is exception handling and
 for(;i;i--)
 how is it different from
 error handling..... Why
 printf("%d ", bit >> (i - (i
 is exception handling used instead
 -1)));
 of error handling in some
 }
 cases and vice versa.
 }
 320.
 Explanation of OOP principles
 ans: 256 256 256 256
 -Data Abstraction.
 -Data Encapsulation
 256
 -Inheritence
315.
 main()
 -Polymorphism
 {
```

if (!(1&&0))

```
-Dynamic Binding.
 return p;
 -Reduction of Errors.
321.
 main()
 int *f4()
 int d_a=5,b=3,c=(a,b);
 int n:
 d=(a.b):
 return (&n)
 printf("%d %d",c,d);
 ans: f4 is having
 ans: 3 3 (from 321 to
 problem as it is
 324 think about comma
 returning address of
 auto variable.
 operator)
322.
 main()
 326.
 *p+=1
 *p++
 int a=5,b=3,c=a,d;
 are these two same?
 d=(a,b);
 printf("%d %d",c,d);
 ans: not same (first one
 increments value
 pointed by p and second
 ans: 5 3
 one increments
 pointer)
323.
 main()
 327.
 int num[3];
 int a=5,b=3,c=(a,b),d;
 num[3]=2;
 d=(a,b);
 printf("%d %d",c,d);
 ans: array index
 exceeds array bounds
 ans: 3 3
 328.
 main()
324.
 int j=4;
 main()
 for(int i=0;i<5;i++)
 int a=5,b=3,c=(a,b),d;
 d=a,b;
 j++;
 printf("%d %d",c,d);
 ++j;
 printf("%d",j);
 ans: 3 5 (from 321 to
 324 think about comma
 operator)
 ans: undefined symbol i
325.
 Which one is having problem?
 329.
 main()
 int *f1()
 int j=4;
 int n;
 for(int i=0;i<5;i++)
 return (n)
 j++;
 ++j;
 int *f2()
 printf("%d",j);
 int *p;
 *p=3;
 return p;
 ans: 14
 330.
 main()
 int *f3()
 char s1[20]="hello world";
 s1[5]="\0"; printf("%d",strlen(s1));
 int *p;
 p=malloc();
```

```
}
 argument types as they
 are ints)
 ans: nonportable
 pointer conversion
 336.
 f();
 main()
331.
 main()
 float x=1.0,y=2.0,z=3.0;
 char s1[20]="hello world";
 f(x,y,z);
 s1[5]='\0';
 printf("%d",strlen(s1));
 f(float p,float q,float r)
 printf("%f %f %f",p,q,r);
 ans: 5
332.
 Which can't be passed to
 ans: error (no
 subroutine
 prototype)
 ans:preprocessor
 337.
 f(float, float, float);
 directive.
 main()
 #define m 10
 float x=1.0, y=2.0, z=3.0;
333.
 f();
 f(x,y,z);
 main()
 f(float p,float q,float r)
 f(m);
 printf("%f %f %f",p,q,r);
 f(int j) or f(j)
 printf("%d",j);
 ans: 1.000000 2.000000
 3.000000
 ans: 10
 338.
 main()
334.
 #define m 10.0
 int x=0;
 f(float);
 for(;;x++){
 main()
 if(x==4) break;
 continue;
 f(m);
 printf("%d\n",x);
 f(float j)
 printf("%f",j);
 ans: 4
 339.
 main()
 ans: 10.000000 (careful
 about macro value type
 int i=100;
 and proceed)
 do
 \{--i;\} while (i>50);
335.
 f();
 printf("%d\n",i);
 main()
 int x=1,y=2,z=3;
 ans: 50
 f(x,y,z);
 340.
 main()
 f(int p,int q,int r)
 int o;
 printf("%d %d %d",p,q,r);
 int m=-14;
 int n=6;
 o = m\% + + n;
 ans: 1 2 3 (in prototype
 n+=m++%0;
 printf("%d%d%d",m,n,o);
 we have not given
```

```
struct emp e2=e1;
 }
 if(e1==e2)
 ans: divide by zero error
 printf("structures are
 equal");
341.
 main()
 int a=1000,b=1000,c;
 ans: structures are
 (long)c=(long)a*b;
 equal (in ANSI C) but
 printf("%d",c);
 error in some other
 compilers. Direct
 assignment and
 ans: error (Ivalue
 comparisons can't be
 required)
 done.
342.
 Debugging is the process of finding
 347.
 main()
 ans: logical and
 char a[];
 runtime errors
 a[0] = 'A';
 printf("%c", a[0]);
343.
 using ternary find out max of a,b,c
 ans: size of a is
 ans: (a>b) ? (a>c ? a : c)
 : (b>c?b:c)
 unknown
344.
 348.
 main()
 main()
 int a, *b = &a, **c = &b;
 printf("%d %d
 %d",sizeof('3'),sizeof("3"),si
 a=4;
 ** c= 5:
 zeof(3));
 printf("%d",a);
 }
 ans: 2 2 2
 ans: 5
 349.
 main()
345.
 main()
 printf("%c","abcdefgh"[4]);
 int i = 1;
 if(!i)
 printf("Recursive calls are
 ans: e
 real pain!");
 350.
 else
 main()
 {
 i = 0:
 int a[]=\{10,20,30,40,50\};
 printf("Recursive calls are
 char *p;
 challenging\n");
 p=(char *)a;
 printf("%d",*((int *)p+4));
 main();
 }
 }
 ans: 50
 ans: prints Recursive
 calls are challenging
 351.
 main()
 infinite times or till
 stack overflows.
 int a[]=\{10,20,30,40,50\};
 char *p;
 p=(char *)a;
346.
 main()
 printf("%d %d %d
 struct emp{
 d'',*p,*(p+1),*(p+2),*(p+1)
 char n[20];
 3));
 int age;};
 struct emp
 e1={"david",23};
 ans: 10 0 20 0
```

```
352.
 main()
 ans: 20
 printf("%c",7["sundaram"]);
 357.
 What error would the following
 function give on
 ans: m
 compilation.
 f(int a,int b)
353.
 #define str(x) #x
 {
 #define Xstr(x) str(x)
 int a;
 #define oper multiply
 a = 20;
 main()
 return a;
 char
 ans: redeclaration of a
 *opername=Xstr(oper); /*
 #multiply i.e.,
 358.
 main()
 "multiply"
 printf("%s",opername);
 int i=3;
 i=i++;
 printf("%d",i);
 ans: multiply (#,
 stringizing operator
 allows a formal
 ans: 4
 argument within a
 macro definition to be
 359.
 main()
 converted to a string)
 static char a[]="Bombay";
354.
 #define sqr(x) (x*x)
 char *b="Bombay";
 printf("%d
 main()
 %d",sizeof(a),sizeof(b));
 int a,b=3;
 a=sqr(b+2);
 printf("%d",a);
 ans: 7 4 (here pointer
 takes 4 bytes)
 ans: 11
 360.
 main()
355.
 main()
 int x = 5;
 int b;
 printf("%d %d", x++, +
 b=f(20);
 +x):
 printf("%d",b);
 return 0;
 f(int a)
 ans: 6 6
 a>20 ? return (10):
 return (20);
 361.
 main()
 int z = 4;
 printf("%d", printf(" %d %d
 ans: error in function
 definition
 ", z, z));
 }
356.
 main()
 ans: 4 4 5 (three spaces
 int b;
 are there total five
 b=f(20);
 characters will be
 printf("%d",b);
 printed by printf
 statement)
 f(int a)
 362.
 main()
 return a>20 ? (10): (20);
 {
```

}

```
k = k/2;
 int z = 45;
 printf("%d", printf(" %d %d
 printf("%f%f", *j, *k);
 ", z, z));
 }
 ans: error (pointer
 ans: 45 45 7
 multiplication and
 division is illegal)
363.
 main()
 368.
 main()
 int a[] = \{10, 20, 30, 40,
 50};
 static char s[] =
 "Rendezvous";
 int j;
 printf("%d", *(s+
 for (j = 0; j < 5; j++)
 strlen(s)));
 printf("%d", * a);
 a++;
 ans: 0
 }
 369.
 main()
 ans: Ivalue required
 char **p="Hello";
 printf("%c",*p);
364.
 main()
 Int n=20, i=0;
 while(n-->0);
 ans: H
 i = i+n;
 printf("%d",i);
 370.
 main()
 char **p="Hello";
 printf("%s",p);
 ans: -1
365.
 main()
 ans: Hello
 int i = 0; char ch = 'A'
 371.
 main()
 do {
 printf("%c", ch);
 char **p="Hello";
 ) while (i++<5|+++ch<
 printf("%s",*p); /* (or)
 ='F');
 printf("%s",**p); */
 ans: AAAAAABCDEF
 ans: error
366.
 int count, sum;
 main()
 372.
 main()
 for(count = 4; sum +=
 char **p="Hello";
 --count;);
 printf("%c",**p);
 printf("%d", sum);
 ans: error
 ans: 0
 373.
 main()
 main()
367.
 char a[]="Hello";
 static float a[] = \{13.24,
 printf("%c\n",*\mathbf{a}++);
 1.5}
 float *j, *k;
 j = a;
 ans: Ivalue required
 k = a + 2;
 j = j * 2;
 374.
 main()
 {
```

```
if(i)
 int a=3,b=2,c=1;
 static int k = a < b < c-1;
 main();
 printf("%d",k);
 ans: 5 4 3 2 1
 ans: illegal initialization
 (for static initializer
 379.
 main()
 should be constant
 expression or constant)
 int a=5,c;
 int ptr;
375.
 main()
 ptr=&a;
 c=*ptr * a;
 printf("%d,%d",c,a);
 int a=3,b=2,c=1;
 int k = a < b < c-1;
 printf("%d",k);
 ans: error (nonportable
 pointer conversion and
 invalid indirection)
 ans: 0
376.
 main()
 380.
 main()
 int x=10,y=5,p,q;
 char c=-32;
 int i=-64;
 p=x>9;
 unsigned u=-26;
 q=x>3&&y!=3;
 printf("p=%d q=%d",p,q);
 if(c>i)
 printf("PASS1");
 if(i < c)
 printf("PASS2 ");
 ans: p=1 q=1
 else
 printf("FAIL1 ");
 381.
 main()
 if(i<u)
 printf("PASS2 ");
 int x=11,y=6,z;
 z=x==5||y!=4;
 else
 printf("FAIL2 ");
 printf("z=%d",z);
 ans: PASS1 PASS2
 ans: z=1
 PASS2
 382.
 main()
377.
 main()
 int c=0,d=5,e=10,a;
 int i=4;
 a=c>1?d>1||e>1?
 switch(i)
 100:200:300;
 printf("a=%d",a);
 {
 case 1:
 printf("HEllo");
 case default: // "case"
 ans: a=300
 should not come with
 "default"
 383.
 main()
 printf("****");
 int i=-5, j=-2;
 junk(i,&j);
 }
 printf("i=%d,j=%d",i,j);
 ans: error (case should
 not be there with
 junk(i,j)
 default)
 int i,*j;
378.
 i=i*i;
 main()
 *j=*j**j;
 static int i=5;
 printf("%d ",i--);
```

```
ans: i=-5,j=4
 int p = -200;
384.
 #define NO
 char c;
 #define YES
 c = p;
 printf("%d %d", c++, ++c);
 main()
 int i=5,j;
 if(i>5)
 ans: 57 57
 j=YES;
 390.
 else
 int a=1;
 j=NO;
 int ab=4;
 printf("%d",j);
 int main()
 int b=3,a=2;
 ans: error (NO and YES
 printf("%i*/%i*/
 %*/i",a,b,ab);
 are not defined)
385.
 #define NO 0
 #define YES 1
 ans: 2*/3*/%*/i
 main()
 391.
 Which one of the following
 int i=5,j;
 statements allocates enough space
 if(i>5)
 to hold an array of 10 integers that
 j=YES;
 are initialized to 0?
 else
 j=NO;
 printf("%d",j);
 ans: int *ptr = (int *)
 calloc(10,sizeof(int));
 392.
 ans: 0
 main()
386.
 int i,j;
 main()
 j = 10;
 int a=0xff;
 i = j++-j++;
 if(a<<4>>12)
 printf("%d %d", i,j);
 printf("leftist");
 else
 printf("rightist");
 ans: 0 12
 393.
 main()
 ans: rightist
 int j;
387.
 for(j=0;j<3;j++)
 main()
 foo();
 int i=+1;
 foo() {
 while(~i)
 printf("vicious circles");
 static int i = 10;
 i+=10;
 printf("%d ",i);
 ans: infinite loop
388.
 ans: 20 30 40
 What's the use of sizeof()
 function... since one can
 always directly write number of
 394.
 What is wrong in the following code
 bytes instead of
 main()
 calling the function.
 char *c;
 c = "Hello";
 ans: for runtime
 operations
 printf("%s\n", c);
389.
 main()
```

```
printf("%s\n",str[i++]);
 ans: Hello (nothing
 wrong with the code)
 return;
395.
 main()
 ans: error in declaration
 union {
 and definition. Pointer
 int a:
 should be there
 int b:
 int c;
 400.
 main()
 } u,v;
 u.a = 10;
 int i;
 u.b = 20;
 for (i=1;i<100; i++)
 printf("%d %d \n",u.a,u.b);
 printf("%d %0x\n",i,i);
 ans: 20 20
 ans: 1 to 99 will be
 printed both in decimal
396.
 and hexadecimal form
 main()
 char *str = "12345";
 401.
 struct {
 printf("%c %c %c\n", *str,
 int x;
 *(str++), *(str++));
 int y;
 union {
 int id_no;
 ans: 3 2 1
 char *name;
 }b;
 #define max(a,b) (ab)?a:b
 }s,*st;
397.
 main()
 main()
 int a,b;
 st = &s;
 st-x=10;
 a = 3;
 st-b.id_no = 101;
 b=4;
 printf("%d",max(a,b));
 printf("%d
 %d\n",s.x,s.b.id_no);
 ans: error (undefined
 symbol ab when it is
 ans: error (undefined
 replaced in printf
 symboliand b. i and b
 statement)
 should not be used as
 direct variables. They
398.
 should be associated
 main()
 with structure variable)
 int len=4;
 char *st="12345678";
 402.
 main()
 st = st - len;
 printf("%c\n",*st);
 int j,ans;
 j = 4;
 ans = count(4);
 ans: some junk
 printf("%d\n",ans);
 character is printed
 int count(int i)
399.
 func():
 if (i < 0) return(i);
 main()
 func(1);
 return( count(i-2) +
 count(i-1));
 func(int i)
 static char *str
 ans: -18
 ={ "One", "Two", "Three",
 "Four"};
```

```
403.
 main()
 ans: 10 -1
 int i=4:
 if(i=0)
 408.
 One pointer declaration is given
 printf("statement 1");
 like this:
 int *(*p[10])(char *, char*)
 printf("statement 2");
 Explain the variable assignment
 ans: an array of 10
 ans: statement 2
 pointers to functions
 with two character
404.
 main()
 pointers as arguments
 and returning integer
 char a[2];
 pointer.
 *a[0]=7;
 409.
 *a[1]=5;
 main()
 printf("%d",&a[1]-a);
 char
 *a[4]={"jaya","mahe","cha
 ans: invalid indirection
 ndra", "buchi" };
 printf("%d %d
405.
 main()
 %d",sizeof(a),sizeof(char
 *),sizeof(a)/sizeof(char *));
 char a[]="hellow";
 }
 char *b="hellow";
 char c[5]="hellow";
 ans: 16 4 4 (pointer
 printf("%s %s %s ",a,b,c);
 takes 4 bytes)
 printf("%d %d
 %d",sizeof(a),sizeof(b),size
 410.
 The integers from 1 to n are stored
 in an array in a random
 of(c));
 fashion, but one integer is
 }
 missing. Write a program to find
 the missing integer.
 ans: too many
 initializers (c array size
 is less)
 ans: The sum of n
 natural numbers is =
 main()
406.
 n(n+1)/2.
 if we subtract
 char a[]="hellow";
 the above sum from
 char *b="hellow";
 the sum of all the
 char c[7]="hellow";
 numbers in the
 printf("%s %s %s ",a,b,c);
 array, the result is
 printf("%d %d
 %d",sizeof(a),sizeof(b),size
 nothing but the
 of(c));
 missing number.
 }
 411.
 Write a C program to find whether
 ans: hellow hellow
 a stack is progressing in
 hellow 7 4 7 (here
 forward or reverse
 pointer takes 4 bytes)
 direction.
407.
 int num[]=\{10,1,5,22,90\};
 Write a C program that reverses
 412.
 main()
 the linked list.
 int *p,*q;
 413.
 #define MAX(x,y) ((x)>(y)?(x):
 int i;
 (y))
 p=num;
 main()
 q=num+2;
 i=*p++;
 int x=5,y=5;
 printf("%d %d",i,p-q);
 printf("maximum is
 d'',MAX(++x,++y);
```

```
}
 "SEARCH".
 "COMPILE"
 ans: maximum is 7
 };
 (careful about braces
 not only in printf but
 char **cp[] = \{c+3,c+2,c+1,c\};
 also in macro definition.
 char ***cpp = cp;
 main()
414.
 main()
 printf("%s ", **cpp);
 printf("%s", *--*++cpp+3);
 int *p,*q,r;
 printf("%s", *cpp[-2]+3);
 int values[30];
 printf("%s\n",cpp[-1][-
 p=&values[0];
 q=values+29;
 1]+1);
 r=++q-p;
 }
 printf("%d",r);
 ans: COMPILE T (last
 two printfs cause error)
 ans: 30
 419.
 struct x
415.
 static int i = 5;
 {
 main()
 int j;
 char k[100];
 int sum=0;
 unsigned i;
 do
 };
 int *ptr1;
 sum +=(1/i);
 struct X *ptr2;
 }while(0<i--);
 main()
 printf("%d
 ans: error (divide by
 %d",sizeof(ptr1),sizeof(ptr2
 zero)
 ));
416.
 enum mode =
 }
 {green,red,orange,blue
 ans: 44
 ,white};
 main ()
 420.
 main()
 green = green +1;
 printf("%d,%d",green,red );
 int i=5;
 printf( " %d %d %d", +
 +i,i,i++);
 ans: error (Ivalue
 }
 required since green is
 a symbolic constant and
 ans: 765
 = operator should not
 be there in enum
 421.
 main()
 declaration)
 int i,j;
417.
 int (*(*ptr)(int)) (void)
 for(i=0;i<=10;i++);
 for(j=0;j<=10;j++);
 ans: ptr is pointer to
 printf("i=\%d,j=\%d\n",i,j);
 function that takes an
 int value returns a
 pointer
 ans: i=11,j=11
 to a function with a no
 422.
 argument which returns
 #define square(a) (a*a)
 a integer
 main()
418.
 char *c[] = {
 printf("%d",square(4+5));
 "FILE",
 "EDIT",
```

```
ans: 29
 ans: error (different
423.
 main()
 struct variables should
 not assigned using "="
 int p = 0, q = 1;
 operator.)
 p = q++;
 p = ++q;
 427.
 main()
 p = q--;
 p = --q;
 int i,j;
 printf("%d %d",p,q);
 int mat[3][3]
 =\{1,2,3,4,5,6,7,8,9\};
 for (i=2;i>=0;i--)
 ans: 11
 for (j=2;j>=0;j--)
 printf("%d" , *(*(mat+j)
424.
 main()
 +i));
 }
 int a , count;
 ans: 963852741
 int func(int);
 for (count = 1; count)
 428.
 <=5;++count)
 main()
 a = func(count);
 int n=10;
 fun(n);
 printf("%d", a);
 int fun( int n)
 int func(int x)
 int i;
 for(i=0;i <= n;i++)
 int y;
 y=x*x;
 fun(n-i);
 printf(" well done");
 return(y);
 howmany times is the
 ans: 1491625
 printf statement executed
 for n=10?
425.
 supposing that each integer
 occupies 4 bytes and each
 ans: Before reaching to
 charactrer 1 byte, what is
 printf statement it will goes
 the
 to infinite loop.
 output of the following
 429.
 programme?
 main()
 main()
 struct emp{
 char emp[];
 int a[] = \{1,2,3,4,5,6,7\};
 int empno;
 char c[] = \{'a', 'x', 'h', 'o', 'k'\};
 float sal:
 printf("%d %d", (&a[3]-
 struct emp member =
 &a[0]),(&c[3]- &c[0]));
 { "TIGER"};
 printf(" %d %f",
 ans: 3 3
 member.empno,member.s
426.
 main()
 ans: error(array size is
 struct s1 {int i; };
 not declared if it is
 struct s2 {int i; };
 declared ans is 0
 0.000000)
 struct s1 st1;
 struct s2 st2;
 430.
 # define infiniteloop while(1)
 st1.i = 5;
 st2 = st1;
 main()
 printf(" %d ", st2.i);
 infiniteloop;
```

```
printf("DONE");
 case'A':case'B':case'C':case
 ans: infiniteloop in main
 'D':ch++:continue:
 ends with ";" . so loop
 case'E':case'F':ch++;
 will not reach end:and
 the DONE also will not
 putchar(ch);
 print.
431.
 main()
 ans: FG
 int a=2, b=3;
 printf(" %d ", a+++b);
 436.
 main()
 int a=1, b=2, c=3,
 ans: 5
 *pointer;
 pointer=&c;
432.
 #define prn(a) printf("%d ",a)
 a=c/*pointer;
 #define print(a,b,c) prn(a), prn(b),
prn(c)
 printf ("a=\%d b=\%d",a,b);
 #define max(a,b) (a<b)? b:a
 ans: error (there should
 main()
 be space between / and
 * otherwise it will be
 int x=1, y=2;
 print(max(x++,y),x,y);
 starting of comment)
 print(max(x++,y),x,y);
 437.
 #define MAN(x,y) (x)>(y)?(x):(y)
 main()
 ans: 2 2 2 3 4 2
 int i=10, j=5, k=0;
433.
 #define PRINT(int) printf("int=%d
 k = MAN(i++,++i);
",int);
 printf("%d %d %d
 main()
 %d",i,j,k);
 int x,y,z;
 x=03;y=-1;z=01;
 ans: 12 6 11 garbage
 PRINT(x^x);
 value
 z << =3; PRINT(z);
 438.
 y >> = 3; PRINT(y);
 main()
 int a=10,b=5, c=3,d=3;
 ans: int=0 int=8 int=-1
 if(a < b)&&(c = d + +)
 printf("%d %d %d %d"
434.
 main()
 ,a,b,c,d);
 else printf("%d %d %d %d",
 int i;
 a,b,c,d);
 i=1;
 }
 i=i+2*i++:
 printf("%d",i);
 ans: error (if condition
 should be parenthesis)
 ans: 4
 439.
 main(int size of arg ,char *arg[])
435.
 main()
 while(size of arg)
 printf("%s",arg[--size of
 char ch='A';
 arg]);
 while(ch<='F')
 }
 switch(ch)
 ans: error (no space
 between sizeofarg)
```

```
440.
 main(int sizeofarg ,char *arg[])
 char *p1="Name";
 char *p2;
 while(sizeofarg)
 p2=(char *)malloc(20);
 printf("%s",arg[--
 while(*p2++=*p1++);
 sizeofarg]);
 printf("%s\n",p2);
 ans: f:\progr.exe
 ans: unknown string will
 be printed pointer p2
441.
 main()
 points to next character
 to null character.
 int i=3;
 while(i--)
 446.
 main()
 int i=100;
 int x=5;
 printf("%d %d
 i--;
 printf("%d..",i);
 d^x,x,x<<2,x>>2;
 }
 ans: 5 20 1
 ans: 99..99..99..
 447.
 #define swap1(a,b) a=a+b;b=a-
442.
 main()
 b;a=a-b;
 main()
 int rows=3,colums=4;
 int a[rows]
 int x=5,y=10;
 [colums] = \{1,2,3,4,5,6,7,8,
 swap1(x,y);
 9,10,11,12};
 printf("%d %d\n",x,y);
 int i, j,k; i=j=k=99;
 swap2(x,y);
 for(i=0;i< rows;i++)
 printf("%d %d\n",x,y);
 for(j=0;j < colums;j++)
 if(a[k][j] < k) k = a[i][j];
 printf("%d\n",k);
 int swap2(int a,int b)
 int temp;
 ans: error (constant
 temp=a;
 expression required in
 b=a;
 array dimension)
 a=temp;
 return;
443.
 main()
 int x=10,y=15;
 ans: 10 5
 x=x++;
 10 5 (swap2
 y=++y;
 won't swap x and y)
 printf("%d %d\n",x,y);
 448.
 main()
 ans: 11 16
 char *ptr = "Ramco
 Systems";
444.
 main()
 (*ptr)++;
 printf("%s\n",ptr);
 ptr++;
 int x=20,y=35;
 x = y++ + x++;
 printf("%s\n",ptr);
 y = ++y + ++x;
 printf("%d %d\n",x,y);
 ans: Samco Systems
 amco Systems
 ans: 57 94
 449.
 main()
445.
 main()
```

```
char s1[]="Ramco";
 ans: hellow hellow
 char s2[]="Systems";
 hellow 7 4 7 (pointer
 takes 4 bytes)
 s1=s2;
 printf("%s",s1);
 454.
 int a[10] = \{60,57,10,5,4,3,2,8,9\};
 ans: error (Ivalue
 main()
 required)
 int varx, vary, i;
450.
 main()
 for (i=0; i<10; i++)
 char *p1;
 if(varx<a[i])
 char *p2;
 p1=(char *) malloc(25);
 vary=varx;
 p2=(char *) malloc(25);
 varx=a[1];
 strcpy("Ramco",p1);
 strcpy(p2,"Systems");
 else if (vary<a[i])
 strcat(p1,p2);
 printf("%s",p1);
 varx=vary;
 vary=a[i];
 printf("%d %d
 ans: RamcoSystems
 \n",varx,vary);
451.
 main()
 }
 char a[2];
 *a[0]=7;
 ans: garbage values of
 *a[1]=5;
 varx and vary are
 printf("%d",&a[1]-a);
 printed 10 times
 455.
 #define SWAP(x,y) t=x;x=y;y=t;
 main()
 ans: error (invalid
 indirection)
 int x=5,y=6;
452.
 main()
 if (x>y)
 SWAP(x,y);
 char a[]="hellow";
 printf("x=%d y=%d\n",x,y);
 char *b="hellow";
 char c[5]="hellow";
 printf("%s %s %s ",a,b,c);
 ans: error (undefined
 printf("
 symbol t)
 ",sizeof(a),sizeof(b),sizeof(c
 456.
 main()
 ));
 }
 int i=6;
 int j;
 ans: error (Too many
 initializers)
 j=sum(i);
 printf("%d",j);
453.
 main()
 sum(int x)
 char a[]="hellow";
 char *b="hellow";
 int t:
 char c[7]="hellow";
 if(x \le 1) return (1);
 printf("%s %s %s ",a,b,c);
printf("%d %d %d
 t=sum(x-3)+sum(x-1);
 return (t);
 ",sizeof(a),sizeof(b),sizeof(c
 }
 ));
 }
 ans: 9
 457.
 main()
 {
```

```
int a[]=\{0,2,4,6,8\};
 #define putchar(c) printf("%c",c)
 int *ptr;
 main()
 ptr=a;
 printf("%d", *((char *)
 int c='d':
 ptr+4));
 putchar(c);
 ans: 4
 ans: d
458.
 main()
 464.
 void main (void)
 printf("%d",
 int I=3;
 while(I--)
 printf("ABC\\"));
 {int I=100;
 I--;
 printf("%d", I);
 ans: ABC\4
 }
 465.
 void main(void)
 ans: 999999
 int a[10], i;
 int *b;
459.
 main()
 b=( int*) malloc(10*
 sizeof(int));
 char ch;
 *b = &a[3];
 for(ch='0';ch<=255;ch++)
 for(i=0;i<10;i++)
 printf("%c", ch);
 a[i] = i+10;
 printf("%d",b[-1]);
 ans: infinite loop
 (signed character varies
 ans: error (nonportable
 from -128 to 127)
 pointer conversion)
460.
 466.
 void main(void)
 x=3
 function(++x)...value 4 is passed
 to the function
 int a[10], i;
 int *b;
 x=3
 b=( int*) malloc(10*
 function(x++)...value 3 is passed
 sizeof(int));
 to the function
 b = &a[3];
 for(i=0;i<10;i++)
461.
 What is runtime locatable code?
 a[i] = i + 10;
 printf("%d",b[-1]);
 What is volatile, register definition
 in C
 ans: 12
 What is compiler and what its
 output.
 467.
 main()
462.
 which of the following is illegal for
 int
 the program?
 a[10] = \{1,2,3,4,5,6,7,8,9,10\}
 main()
 int *p=a;
 int *q=&a[9];
 char const *p='p';
 printf("%d",q-p+1);
 1)p++ 2)*p++ 3)(*p)++ 4) all
 ans: 3 (*p)++ (cannot
 ans: 10
 modify a constant
 object)
 468.
 main()
463.
 int i=6;
```

```
int p=\&i;
 ans: error (cannot
 modify a constant
 free(p);
 printf("%d",i);
 object)
 474.
 #define SQ(x) x*x
 ans: 6
 main()
469.
 main()
 int a=SQ(2+1);
 printf("%d",a);
 int i=5;
 i=!i>3;
 printf("%d",i);
 ans: 5
 475.
 main()
 ans: 0
 struct t
470.
 main()
 {
 int i;
 int a[10];
 a,*p=&a;
 3[a]=10;
 p->i=10;
 printf("%d",*(a+3));
 printf("%d",(*p).i);
 ans: 10
 ans: 10
471.
 int (*p[10]) ();
 476.
 a) for(int i=0; i<50; i++)
 for( int j=0; j<100; j++)
 ans: p is array of
 a[i][j]=100;
 pointers that each
 b) for(int i=0; i<100; i++)
 points to
 for( int j=0; j<50; j++)
 a function that takes no
 a[j][i]=100;
 arguments and returns
 an int.
 Which of the above 2 codes
 executes quickly.
472.
 struct emp
 ans: a-code takes 5050
 int a=25;
 comparisons and 5050
 increments and b-code
 char b[20]="tgk";
 takes 5100 comparisons
 and 5100 increments.
 main()
 So a-code executes
 quickly (which is having
 emp e;
 e.a=2;
 outer loop count less)
 strcpy(e.b, "tellapalli");
 printf("%d %s",e.a,e.b);
 477.
 i) (*ptr)++;
 ii) *ptr+=1;
 iii) *ptr++;
 ans: error (structure
 members should not be
 which of the following is same.
 initialized directly and
 struct keyword should
 ans: i) and ii) are same
 be there before emp e;)
 478.
 void main()
473.
 main()
 char *s="susan";
 int a=5;
 clrscr();
 printf(s);
 const int *p=&a;
 *p=200;
 getch();
 printf("%d",*p);
 ans: susan
```

```
printf("%d",printf("ABC//"));
479.
 void main()
 int a[20];
 ans: ABC//5
 clrscr():
 *a=(int*)malloc(sizeof(a));
 484.
 main()
 printf("%d",sizeof(a));
 getch();
 int i=6:
 printf("%d",func(i));
 ans: error (nonportable
 int func(int r)
pointer conversion)
 int static result;
480.
 void main()
 if(r <= 0) result=1;
 void fun(int,int);
 result=func(r-3)+func(r-1);
 int i ,j;
 return result;
 i=2, j=3;
 fun(i++,j++);
 printf("%d %d",i,j);
 ans: 13
 getch();
 485.
 main()
 void fun(int i,int j)
 int i=3;
 while(i--)
 i++,j++;
 int i=100;
 ans: 3 4 (no syntax error
 i--;
in function as it is a comma operator)
 printf("%d..",i);
481.
 void main()
 int ctr=0;
 ans: 99..99..99..
 clrscr();
 switch(ctr)
 486.
 #define putchar(c) printf("%c",c)
 void main()
 case 0:
 ctr++:
 char s='c';
 case 1:
 putchar (s);
 ctr++;
 default:
 ans: c
 ctr++;
 487.
 #define putchar (c)
 };
 printf("%d",ctr);
 printf("%c",c)
 getch();
 void main()
 char s='c';
 ans: 3
 putchar (s);
482.
 #define putchar(c) printf("%c",c);
 main()
 ans: error (gap should
 not be there between putchar and
 int c=69;
 (c) )
 putchar(c);
 488.
 void main()
 ans: E
 int a[]=\{9,4,1,7,5\};
 int *p;
483.
 main()
 p = &a[3];
 printf("%d",p[-1]);
 {
```

```
return(&i);
 }
 }
 ans: 1
 ans: we can't return address of
489.
 void main()
 auto variable as it
 is allocation is made in stack
 which is deallocated
 int a[]=\{10,20,30,40,50\};
 int *p:
 when the function returns.
 p= (int*)((char *)a +
 502.
sizeof(int));
 (1)To find string length by using
 recursive function.
 printf("%d",*p);
 (2)To find fibonaci series by using
 recursive
 ans: 20
 function.
 (3)To write code for malloc so that
490.
 Which code will run faster
 allocation may be
 made fastly.
 (4)Write a fn prototype which
 for(i=0;i<100;i++)
 for(j=0;j<10;j++)
 return a pointer which
 points to an array of 10 ints.
 a[i][i]=0;
 OR
 ans: int (*f())[10]
 for(j=0;j<10;j++)
 503.
 void main ()
 for(i=0;i<100;i++)
 int
 a[i][i]=0;
 a[]={101,201,301,401,501,601,70
 1,801,901,001};
 ans: first code (1100
 increments 1100 comparisons)
 int *p; clrscr ();
 printf("%d ",a);
 second code
 (1010 increments 1010
 printf("arthi ");
 printf("%d ", ((char *)a +
 comparisons)
 second code will run
 sizeof(int)));
 faster (which is having outer
 p=(int *) ((char *) a +sizeof
 loop count less)
 (int));
 printf("%d",*p);
500.
 main()
 void print(int);
 ans: 8684 arthi 8686
 int i=5;
 201 (address of a = 8684)
 print(i);
 504.
 void main ()
 void print(int n)
 int
 if(n>0)
 a[]={101,201,301,401,501,601,70
 1,801,901,001};
 int *p; clrscr ();
printf("%d ",a);
 print(n-1);
 printf("%d",n);
 print(n-1);
 printf("arthi ");
 printf("%d ", ((char *)-a +
 }
 sizeof(int))):
 p=(int *) ((char *) a +sizeof
 (int));
 ans:
 1213121412131215121312141
 printf("%d",*p);
 213121
501.
 int * f(int a)
 ans: error (illegal use of
 pointer)
 {
 int i;
 i=a:
 505.
 main ()
```

```
ans: error (pointer
 a[10] = \{10,9,8,7,6,5,4,3,2,1\};
 multiplication is not
 valid)
 clrscr():
 int *p=a;
 int *q=&a[7];
 510.
 Char* foo(Str...)
 printf("%d %d ",q,p);
 char str[4]:
 strcpy(str,"HelloSoft");
 ans: error (declaration
 return str;
 is not allowed here
 since clrscr() function is
 there. Declaration
 ans: we can't return
 address of auto variable
 should come before any
 executable statement)
 as it
 is allocation is made in
 stack which is
506.
 main()
 deallocated
 when the function
 printf("%d",printf("HelloSoft"));
 returns.
 511.
 int a[10][20][30][40];
 ans: HelloSoft9
 int *p
 How to access an element of a
507.
 main()
 using p?
 *(p+
 int i=3;
 ans: a[i][j][k][l]
 printf("%d %d %d",i++,i,+
 512.
+i);
 main()
 int i=10:
 ans: 4 4 4
 if(i>20)
 if(i==10)
508.
 printf("Hi");
 main()
 else
 int i=10;
 printf("Bye");
 int j,k=5;
 int a[10];
 for(j=0;j<10;j++)
 ans: no output
 a[j]=(i+k)+(i*k);
 513.
 If a row daminated two dimentional
 Optimize the above code.
 arry in the following which one is
 advantage
 ans: main()
 and why?
 int
 a) for(i=0; i<1000; i++)
i=10,k=5,j,a[10];
 for(j=0;j<1000;j++)
 temp=temp+a[i][j];
 for(j=0;j<10;j++)
 a[j]=65;
 }
 b) for(j=0;j<1000;j++)
 for(i=0;i<1000;i++)
509.
 main()
 temp=temp+a[i][j]
 int *p=0x100;
 ans: a (just it is a guess.
 int *q=0x100;
 In 'a' we are accessing
 int k=p*q;
 elements which are in
 printf("%x\n",k);
 adjacent locations. In 'b'
 we are accessing
 elements which are
 1000 locations apart)
```

```
514.
 void main()
 ans: case 0: will be
 executed.
 printf("%d",(float)3/2);
 524.
 #define exp 5
 main()
 ans: 0
 printf("%d",exp++);
515.
 void main()
 char *s="Hello World";
 ans: Ivalue required
 printf("%c",s);
 525.
 strcat(str,str);
 ans: compilation error
 ans: garbage character
 (destination string
 length should
516.
 void main()
 accommodate both the
 strinas)
 char *s="Hello World";
 printf("%c",*s);
 526.
 int(*ptr)[10]
 ans: pointer to array of
 10 integers.
 ans: H
517.
 fp,fs;
 527.
 int main()
 fp=fopen("tc.dat","w");
 fs=fopen("tc.dat","w");
 char *str = "Hello, world" ;
 printf("%5s", str);
 putch('A',fp);
 putch('B',fs); What will happen?
 ans: Hello, world (when
 ans: A is overwritten by
 the field width is less
В
 than the length of the
518.
 What is the equivalent of a[i]
 string the entire string
 ans: *(a+i)
 is printed)
519.
 int (*func)(int,int) is a pointer to
 528.
 int *ptr[10];
 a function with 2 integers as
 ans: declaration of 10
 parameters and returning an
 integer value.
 pointers
520.
 int *(*func)(int *,int *) is a
 int main()
 529.
 pointer to a function with 2 integer
 pointers as parameters and
 extern int i;
 printf("%d", i);
 returning a pointer to an integer
521.
 switch(float value)
 ans: linker error
 ans: compiler error
 530.
 void temp():
522.
 main()
 void temp(void);
 int main()
 int a[5] = \{1,2,3,4,5\};
 int *p=a+1;
 temp();
 int *q=a+5;
 int dif=q-p;
 void temp()
 printf("%d", dif);
 printf("C is exciting!");
 ans: 4
 ans: C is exciting!
523.
 switch(NULL)
```

```
531.
 void temp();
 void temp(void);
 537.
 main()
 int main()
 int x:
 printf("\n
 temp();
 }
 %d",x=0,x=20,x=40);
 void temp(void)
 printf("C is exciting!");
 ans: 0
 538.
 main()
 ans: C is exciting!
 int a[]=\{1,2,5,6,9,10\};
532.
 void temp();
 int *b=&a[4];
 void temp(void);
 printf("\n%d",b[-3]);
 int main()
 temp(void);
 ans: 2
 539.
 void temp()
 main()
 printf("C is exciting!");
 int x=0,y=1;
 if(x=y)
 y = 7;
 ans: compiler error
 else
(syntax error)
 y=2;
 printf("%d", y);
 void temp(int i)
533.
 if(i == 10) return;
 ans: 7
 i++;
 540.
 temp(i);
 main()
 printf("%d " , i);
 int i=39,count=0;
 int main()
 while( i & 1) //some
 condition like this
 temp(1);
 count++;
 i=i>>1:
 ans: 10 9 8 7 6 5 4 3 2
 printf("%d",count);
534.
 some question on "strtok" function
535.
 int main()
 ans: 3
 char *str = "Hello, world";
 541.
 main()
 int i = sizeof(str);
 for(; i >= 0; i--)
 int i=39, count=0;
 printf("%c", str[i]);
 while( i & 1) //some
 condition like this
 ans: olleH (sizeof
 count++:
pointer is 4 bytes)
 i>>1;
 printf("%d",count);
536.
 int main()
 int a = MAX(4+2, 3*2);
 printf(" %d ", a);
 ans: infinite loop
 542.
 main()
 ans: 6
 {
```

```
int x=128:
 ans: 99 99 99
 printf("\n\%d",1+x++);
 548.
 what does (*a)[10] means?
 ans: 129
 ans: a is pointer to an
 array of 10 integers
543.
 main()
 Open a file "input" and print the
 FILE *f1;
 odd number of lines first on the screen and
 FILE *f2;
 then
 f1=fopen("myfile","w");
 even number of lines..something
 f2=fopen("myfile","w");
 like that .....
 fputc('A',f1);
 fputc('B',f2);
 550.
 main()
 fclose(f1);
 fclose(f2);
 int x=5, y;
 y = x^*x + + * + + x;
 what does f1 n f2 conatins?
 printf("%d %d",x,y);
 ans: B
 ans: 7 216
544.
 if i/p is code friday monday
sunday in commad line then
 551.
 main()
 main(int argc,char *argv[])
 int a=10,b=5;
 while(--b>=0 && ++a)
 printf("\n%c",**++argv);
 {
 --b;
 ++a;
 ans:may be f
 printf("%d %d",a,b);
545.
 #define max 10
 main()
 ans: 16 -2
 printf("\n%d",max++);
 552.
 main()
 ans: error (Ivalue
 char i;
required)
 for (i=0; i<=255; i++)
546.
 printf("%c", i);
 main()
 int
a[]={1,2,9,8,6,3,5,7,8,9};
 int *p=a+1;
 ans: infinite loop
 int *q=a+6;
 ( signed char range is -128 to 127)
 printf("\n%d",q-p);
 553.
 main()
 ans: 5
 int i=0:
 switch(i)
547.
 main()
 case 1: printf("hi");
 case 0: printf("zero");
case 2: printf("world");
 int i=3;
 while(i--){
 int i=100;
 printf("%d ",i);
 ans: zeroworld
 }
 554.
 struct XXX
```

```
int a:6;
 ans: solaris java (extra
 float b:4:
 locations will be overwritten)
 char s:
 }structure;
 559.
 main()
 main()
 char *p='a';
 int *i=100/ *p;
 printf("%d",i);
 printf("%d",sizeof(structure));
 ans: error (bit fields
 ans: error (nonportable
must be signed or unsigned int)
 pointer conversion)
555.
 struct XXX
 560.
 main()
 int a:6;
 int n=5;
 printf("\nn=%*d",n,n);
 /*float b:4;*/
 char s:
 }structure;
 5 (width
 main()
 ans: n=
 specifier %5d right justified)
 printf("%d",sizeof(structure));
 561.
 How long the following program
 will run?
 main()
 ans: 2
 printf("\nSonata Software");
556.
 struct XXX
 main();
 }
 int a:6;
 /*char s;*/
 ans: until the stack
 }structure;
 overflows
 main()
 562.
 main()
 printf("%d",sizeof(structure));
 const int x=5;
 int *ptrx;
 }
 ptrx=&x;
 *ptrx=10;
 ans: 1
 /*x=10;*/
557.
 struct XXX
 printf("%d",x);
 int a:
 char s:
 ans: 10 (you can change
 }structure;
 a constant object by using a pointer)
 main()
 563.
 main()
 printf("%d",sizeof(structure));
 const int x=5;
 int *ptrx;
 ptrx=&x;
 ans: 3
 *ptrx=10;
 x = 15;
 printf("%d",x);
558.
 main()
 char *s;
 s="hot java";
 ans: error (cannot
 strcpy(s,"solaris java");
 modify a constant object)
 printf("%s",s);
 564.
 main()
```

```
main()
 const char *fun();
 *fun()="A";
 int a=10:
 }
 void f():
 const char *fun()
 a=f():
 printf("\n%d",a);
 return "Hello";
 void f()
 printf("\nHi");
 ans: error (cannot
 modify a constant
 object) fun() returns to
 a "const char" pointer
 ans: error (not an
 which cannot be
 allowed type). The
 modified
 program is trying to
 collect the value of a
 What error would the following
 "void" function into an
565.
function give on compilation?
 integer variable.
 f(int a, int b)
 569.
 If the following program (myprog)
 is run from the command line as
 int a;
 myprog friday tuesday sunday,
 a = 20;
 What would be the output?
 return a;
 main(int argc, char *argv[])
 }
 ans: error (redeclaration
 while(sizeof(argv))
of a)
 printf("%s",argv[--
 sizeof(argv)]);
566.
 Would the following program
 }
compile?
 main()
 ans:
 int a=10,*j;
 570.
 If the following program (myprog)
 void *k; j=k=&a;
 is run from the command line as
 j++;
 myprog friday tuesday sunday,
 k++;
 What would be the output?
 printf("\n%u%u",j,k);
 main(int argc, char *argv[])
 printf("%c",*++argv[1]);
 ans: No, the arithmetic
 operation is not
 permitted on void
 ans: r (check it out)
 pointers. Size of the
 type is unknown.
 571.
 If the following program (myprog)
 is run from the command line as
 In the following program how would
 myprog friday tuesday sunday,
567.
you print 50 using p?
 What would be the output?
 main()
 main(int argc, char*argv[])
 int a[]=\{10, 20, 30, 40,
 printf("%c",**++argv);
501:
 char *p:
 p = (char*) a;
 ans: f (check it out)
 572.
 main()
 ans:
printf("%d",*((int*)p+4)); or
 char near * near *ptr1;
 char near * far *ptr2;
char near * huge *ptr3;
printf("%d %d
printf("%d",*(p+8));
 Point out the error in the following
 %d",sizeof(ptr1),sizeof(ptr2),sizeof(ptr3));
program
```

```
}
 ans: 2 4 4
 What is the difference between the
following declarations?
 const char *const s: char const
 ans. No difference
 What is the difference between the
574.
following declarations?
 const char *s;
 char const *s:
 ans. No difference
575.
 main()
 int y=128;
 const int x; x=y;
 printf("%d",x);
```

ans: error (cannot modify a constant object)

ans: 128 (when not initialized const variable will have garbage value)

ans: error (cannot modify a constant object. x should have been initialized where it is declared)

578. In the following code, is p2 an integer or an integer pointer?

typedef int* ptr
ptr p1,p2;

ans. Integer pointer

579. If the following program (myprog) is run from the command line as

ans: monday tuesday wednesday Thursday

```
580. If the following program (myprog) is run from the command line as myprog 1 2 3, What would be the output?
main(int argc, char *argv[])
{
 int i,j=0;
 for(i=0;i<argc;i++)
 j=j+ atoi(argv[i]);
 printf("%d",j);
}
```

ans: check out

581. If the program (myprog) is run from the command line as myprog 1 2 3 , What would be the output? main(int argc, char *argv[]) {
 int i;
 for(i=0;i<argc;i++)
 printf("%s",argv[i]);
}

ans: C:\MYPROG.EXE 1 2

3

```
582. main()

{
 FILE *fp;
 fp= fopen("trial","r");
 }
 fp points to:
```

ans: A structure which contains a "char" pointer which points to the first character in the file.

583. What is the type of the variable b in the following declaration?

#define FLOATPTR float*
FLOATPTR a.b:

ans: float

584. #define FLOATPTR float* main()

```
In the following code, in which
 588.
 FLOATPTR a.b:
 order the functions would be called?
 b=10.0;
 a = f1(23,14)*f2(12/4)+f3();
 }
 ans: f1, f2, f3
 ans: b is a float variable
(no error)
 589.
 f3()
585.
 typedef float* FLOATPTR;
 printf("three ");
 main()
 return 1;
 FLOATPTR a,b;
 b=10.0;
 f1(int x, int y)
 }
 printf("one ");
 ans: error (illegal use of
 return(x+y);
 floating point. Here b is
 a floating pointer
 f2(int x)
 variable. Observe the
 printf("two ");
 difference between
 marco and typedef in
 return x;
 584 and 585 problems)
 }
586.
 #define SQR(x) (x*x)
 main()
 main()
 int a;
 a = f1(23,14)*f2(12/4)+f3();
 int a,b=3;
 printf("%d",a);
 a = SQR(b+2);
 printf("%d",a);
 ans: one two three 112
 ans: 11
 590.
 main()
587.
 main()
 int a=10,b;
 int i=4:
 a \le 5? b = 100: b = 200;
 switch(i)
 printf("\n%d",b);
 default:
 printf("\n A mouse is an
 ans: error (Ivalue
elephant built by the Japanese");
 required. Conditional
 case 1:
 operator has highest
 printf(" Breeding rabbits is
 priority than
a hair raising experience");
 assignment operator)
 break;
 591.
 main()
 case 2:
 printf("\n Friction is a
drag");
 int a=10,b;
 break;
 a \le 5? b = 100: (b = 200);
 case 3:
 printf("\n%d",b);
 printf("\n If practice make
perfect, then nobody's perfect");
 ans: 200
 }
 }
 592.
 main()
 ans: A mouse is an
 elephant built by the
 int a=10,b;
 Japanese Breeding
 a >= 5 ? b=100 : (b=200);
 rabbits is a hair raising
 printf("\n%d",b);
 experience
```

```
ans: 100
 printf("%d",B);
593.
 main()
 ans: -1
 int i=1:
 switch(i)
 599.
 main()
 unsigned int B=0xFFFF;
 printf("\nRadioactive cats
 printf("%u",B);
have 18 half-lives");
 break;
 case 1*2+4:
 printf("\nBottle for rent
 ans: 65535
-inquire within");
 break;
 600.
 Func(int a, intb)
 }
 {
 }
 int a;
 a = 10;
 ans: Radioactive cats
 return a;
have 18 half-lives (no error)
 will there be any error?
594.
 main()
 ans: error (redeclaration
 int i=2;
 of a)
 printf("I=\%d i=\%d",++i,+
+i);
 601.
 string is given myprog one two
 three Where myprog is an exe file.
 What will the output of the
 ans: I=4 i=3
 following program?
595.
 main()
 main(int argc, char *argv[])
 unsigned char i=0x80;
 printf("%c"++**argv);
 printf("i=%d",i<<1);
 ans: n (check it out)
 ans: i=256
 602.
 #define SQR(b) b*b;
596.
 main()
 main()
 unsigned char i=0x80;
 int i=3:
 i=i<<1;
 printf("%d",SQR(i+2));
 printf("i=%d",i);
 ans: error (semicolon in
 ans: i=0
 macro definition will
 cause error when it is
 main()
597.
 replaced in printf
 statement)
 int B=0xFFFF:
 ~B;
 /*
 603.
 #define SOR(b) b*b
note: not assigned to B */
 main()
 printf("%d",B);
 }
 int i=3;
 printf("%d",SQR(i+2));
 ans: -1
598.
 main()
 ans: 11
 unsigned int B=0xFFFF;
 604.
 main()
 ~B;
 {
```

```
char c='a';
 printf("%d\n",(*fn1)());
 printf("%d %d",
sizeof(c),sizeof('a'));
 int fn(void)
 ans: 12
 return(i=5);
605.
 main()
 ans: 5
 char c='a';
 Printf("%d %d",
 609.
 void main(void)
sizeof(c),sizeof('a'));
 char numbers[5]
 [6]={"Zero","One","Two","Three","Four"};
 ans: linker error
 printf("%s is
(undefined symbol Printf)
 %c",&numbers[4][0],numbers[0][0]);
606.
 main()
 ans: Four is Z
 Char c='a';
 printf("%d %d",
 610.
 void main(void)
sizeof(c),sizeof('a'));
 int y,z;
 int x=y=z=10;
 ans: error (undefined
 int f=x;
 symbol 'Char',
 float ans=0.0;
 f *=x*y;
 undefined symbol 'c',
 statement missing;)
 ans=x/3.0+y/3;
 printf("%d %.2f",f,ans);
607.
 void main(void)
 ans: 1000 6.33
 struct s
 {
 int x;
 611. double
 float y;
 dbl=20.4530,d=4.5710,dblvar3;
 }s1={25,45.00};
 void main(void)
 union u
 double dbln(void);
 {
 int x:
 dblvar3=dbln();
 printf("%.2f\t%.2f\t
 float y;
 %.2f\n",dbl,d,dblvar3);
 }u1;
 u1=(union u)s1;
 printf("%d and
 double dbln(void)
%f",u1.x,u1.y);
 double dblvar3:
 dbl=dblvar3=4.5:
 ans: error (incompatible
 return(dbl+d+dblvar3);
type conversion)
608.
 int fn(void);
 ans: 4.50
 4.57
 void print(int,int(*)());
 13.57
 int i=10:
 612.
 void main(void)
 void main(void)
 int oldvar=25,newvar=-25;
 int swap(int,int);
 int i=20;
 print(i,fn);
 swap(oldvar,newvar);
 printf("Numbers are %d\t
 %d",newvar,oldvar);
 void print(int i,int (*fn1)())
 int swap(int oldval,int newval)
```

```
printf("%d ",i);
 int tempval=oldval;
 i--;
 oldval=newval:
 newval=tempval;
 int print(int x)
 ans: Numbers are -25 25
 static int i=2:
 return(i--);
613.
 void main(void)
 int i=100, j=20;
 ans: 100 99
 i++=j;
 617.
 void main(void);
 i*=j;
 printf("%d\t%d\n",i,j);
 typedef struct NType
 int i;
 ans: error (Ivalue
 char c;
required)
 long x;
 }NewType;
614.
 int newval(int);
 void main(void)
 void main(void)
 int ia[]={12,24,45,0};
 NewType *c;
 int i;
 c=(NewType
 int sum=0;
 *)malloc(sizeof(NewType));
 for(i=0;ia[i];i++)
 c->i=100;
 c->c='C';
 sum+=newval(ia[i]);
 (*c).x=100L;
 printf("(%d,%c,%4Ld)",c-
 printf("Sum= %d",sum);
 >i,c->c,c->x);
 int newval(int x)
 ans: (100,C, 100)
 static int div=1;
 return(x/div++);
 618.
 main()
 char *p1="Name";
 ans: Sum= 39
 char *p2;
 p2=(char *)malloc(20);
615.
 void main(void)
 while(*p2++=*p1++);
 printf("%s\n",p2);
 int var1, var2, var3, minmax;
 var1=5;
 var2=5;
 ans: an empty string (no
 var3=6:
 output)
 minmax=(var1>var2)?
(var1>var3)?var1:var3:(var2>var3)?
 619.
 main()
var2:var3;
 printf("%d\n",minmax);
 int x=20,y=35;
 x = y++ + x++;
 y = ++y + ++x;
 printf("%d %d\n",x,y);
 ans: 6 (maximum of
three numbers)
 static int i=50;
 ans: 57 94
616.
 int print(int i);
 void main(void)
 620.
 main()
 static int i=100;
 int x=5;
 printf("%d %d
 while(print(i))
 d^x,x,x<<2,x>>2;
```

```
}
 temp=a;
 b=a;
 ans: 5 20 1
 a=temp;
 return;
 #define swap1(a,b) a=a+b;b=a-
b:a=a-b:
 main()
 ans: error (statement
 missing;)
 int x=5,y=10;
 swap1(x,y);
 624.
 main()
 printf("%d %d\n",x,y);
 char *ptr = "Ramco
 swap2(x,y);
 printf("%d %d\n",x,y);
 Systems";
 (*ptr)++;
 int swap2(int a,int b)
 printf("%s\n",ptr);
 ptr++;
 printf("%s\n",ptr);
 int temp;
 temp=a;
 b=a;
 a=temp;
 ans: Samco Systems
 return;
 amco Systems
 }
 625.
 main()
 ans: 10 5
 105
 char s1[]="Ramco";
 char s2[]="Systems";
622.
 #define swap1(a,b) a=a+b;b=a-
 s1=s2;
 printf("%s",s1);
b;a=a-b;
 main()
 int x=5,y=10;
 ans: error (Ivalue
 swap1(x,y)
 required)
 printf("%d %d\n",x,y);
 swap2(x,y);
 626.
 main()
 printf("%d %d\n",x,y);
 char *p1;
 char *p2;
 int swap2(int a,int b)
 p1=(char *) malloc(25);
 int temp;
 p2=(char *) malloc(25);
 temp=a;
 strcpy(p1,"Ramco");
 b=a;
 strcpy(p2,"Systems");
 a=temp;
 strcat(p1,p2);
 printf("%s",p1);
 return;
 }
 ans: 10 5
 ans: RamcoSystems
 105
 627.
 main()
623.
 #define swap1(a,b) a=a+b;b=a-
b:a=a-b
 int x=10,y=15;
 x=x++;
 main()
 y=++y;
 printf("%d %d\n",x,y);
 int x=5,y=10;
 swap1(x,y)
 printf("%d %d\n",x,y);
 swap2(x,y);
 ans: 11 16
 printf("%d %d\n",x,y);
 628.
 main()
 int swap2(int a,int b)
 int a=0;
 int temp;
```

```
if(a=0) printf("Ramco
 printf("%d",((a+9) +
Systems\n");
 (a+1)));
 printf("Ramco Systems\n");
 }
 ans: error (invalid
 ans: Ramco Systems
 pointer addition)
 int bags[5]=\{20,5,20,3,20\};
629.
 main()
 633.
 void main(void)
 int a=0;
 int pos=5,*next();
 if(a==0) printf("Ramco
Systems\n");
 *next()=pos;
 printf("%d %d
 printf("Ramco Systems\n");
 %d",pos,*next(),bags[0]);
 ans: Ramco Systems
 int *next()
 Ramco Systems
 int i;
630.
 int SumElement(int *,int);
 for(i=0;i<5;i++)
 void main(void)
 if (bags[i]==20)
 return(bags+i);
 int x[10];
 printf("Error!");
 int i=10;
 exit(0);
 for(;i;)
 }
 {
 ans: 5 20 5
 i--;
 *(x+i)=i;
 634.
 static int i=5;
 void main(void)
 printf("%d",SumElement(x,10));
 int sum=0;
 int SumElement(int array[],int size)
 do
 int i=0;
 sum+=(1/i);
 float sum=0;
 }while(0<i--);
 for(;i<size;i++)
 sum+=array[i];
 return sum;
 ans: error (divide by
 zero exception)
 ans: 45
 void main(void)
 635.
631.
 int printf(const char*,...);
 void pa(int *a,int n);
 void main(void)
 int arr[5] = \{5,4,3,2,1\};
 pa(arr,5);
 int i=100, j=10, k=20;
 int sum:
 void pa(int *a,int n)
 float ave:
 char myformat[]="ave=
 int i:
%.2f":
 for(i=0;i< n;i++)
 sum=i+j+k;
 printf("%d ",*(a++)+i);
 ave=sum/3.0:
 printf(myformat,ave);
 ans: 5 5 5 5 5
 636.
 ans: ave=43.33
 const int k=100;
 void main(void)
632.
 void main(void)
 int a[100];
 int a[10];
 int sum=0;
 for(k=0;k<100;k++)
```

```
*(a+k)=k;
 }
 sum+=a[--k];
 printf("%d",sum);
 ans: There is nothing on
 the screen and prog
 waits till the memory
 ans: error (cannot
 lasts and then out of
modify a constant object)
 memory run time error.
637.
 int k=100;
 643.
 #define f(x) x*x*x
 void main(void)
 main()
 int a[100];
 printf("\n%d",f(2+2));
 int sum=0;
 for(k=0;k<100;k++)
 *(a+k)=k;
 ans: 12
 sum+=a[--k];
 printf("%d",sum);
 644.
 main()
 void fun1(void *);
 ans: 99
 char a[] = "quark";
 void *temp;
638.
 temp = a;
 main()
 fun1(temp);}
 printf("Hello
 void fun1(void *temp1 )
%d",printf("QUARK test? "));
 int t1 = 0;
 while(*((char*)temp1+ t1+
 ans: QUARK test? Hello
 + )!='\0') {
12
 printf("%c",*((char*)temp1
 + t1));
639.
 main()
 }
 int i,j,A;
 for (A = -1; A <= 1; A++)
 ans: uark
 printf("%d ",!!A);
 645.
 void main()
 int x=3;
 ans: 101
 printf("%d %d",x>>1,
640.
 main()
 x < < 3):
 int i=255;
 printf("%d\t",++(i++));
 ans: 124
 646.
 void main()
 ans: error (Ivalue
required)
 int *x:
 x = (int *) 15;
641.
 main()
 char i = 'a':
 ans: Location 15 in the
 printf("%c %c",i,(++i));
 program space is assigned to pointer
 ans: b b
 Which of the following functions
 cannot be called from another file?
642.
 main()
 a. const void func(){ .......}
 int i,j;
 b. extern void func(){......}
 printf("QUARK
 c. void func(){......}
%s\n",main());
 d. static void func(){.......}
```

```
ans. static
 signed integer specifier)
648.
 int *func()
 652.
 void main()
 static int x=0:
 unsigned int x = -1;
 x++: return &x:
 int y = 0;
 printf("%u ",x);
 int main()
 if(y \le x) printf("A is
 true\n");
 if (y ==(x = -10)) printf("B
 int * y = func();
 printf("%d ",(*y)++);
 is true\n");
 func();
 if ((int) x>=y) printf("C is
 printf("%d",*y);
 true\n");
 return 0;
 }
 }
 ans: 65535 A is true (%u
 unsigned integer specifier)
 ans: 13
649.
 void main()
 653.
 In the following code what is the
 correct way to increment the variable ptr
 unsigned int x = -1;
 to
 point to the next member of the
 int y = 0;
 if(y \le x) printf("A is
 array
true\n");
 union intfloat
 if (y ==(x = -10)) printf("B
is true\n");
 if ((int) x>=y) printf("C is
 int intArray[ 5];
true\n");
 float floatArray[5];
 }
 union intfloat arr[20];
 ans: A is true
 void *ptr =arr;
650.
 void main()
 ans: ptr = (void*)((union
 intfloat*)ptr +1);
 int x = -1;
 #define PRINTXYZ(x,y,z) printf (#x
 int y = 0;
 654.
 =\%d\t #z =\%d\n'', x, y)
 if(y \le x) printf("A is
 void main()
true\n");
 if (y ==(x = -10)) printf("B
is true\n"):
 int x, y, z;
 if ((int) x>=y) printf("C is
 x=0; y=1; z=2;
true\n");
 }
 x || ++y ||++z;
 PRINTXYZ(x,y,z);
 ans: no output
 ++x || ++y && ++z;
651.
 void main()
 PRINTXYZ(x,y,z);
 ++x && ++y || ++z;
 unsigned int x = -1;
 int y = 0;
 PRINTXYZ(x,y,z);
 printf("%d ",x);
 }
 if(y \le x) printf("A is
true\n");
 ans:
 if (y ==(x = -10)) printf("B
 x=0
 z=2
is true\n");
 x=1
 z=2
 if ((int) x>=y) printf("C is
 x=2
 z=3
true\n");
 }
 655.
 main()
 {
```

ans: -1 A is true (%d

```
printf("%d %d",
sizeof(NULL), sizeof(""));
 658.
 void main()
 int a[3][2] = \{ 1,8,5,7,6,8 \};
 ans: 41 (NULL is a
 printf("%d ",a);
 printf("%d ",&a);
 pointer so it takes 4
 printf("%d ",*a);
 bytes. sizeof empty
 string is 1)
656.
 int *check(int,int);
 ans: 8682 8682 8682 (all
 void main()
 are same)
 int c,d;
 659.
 main()
 c = check(11,29);
 d = check(20,30);
 char str1[]="Hello";
 printf("\nc=%u",c);
 char str2[]="Hello";
 if(str1==str2 \&\&
 int * check(int i,int j )
 (*(str1+6)==*(str2+6)))
 printf("\n Equal");
 int *p, *q;
 printf("\n unequal");
 p=&i;
 q=&j;
 if(i > = 95)
 return(q);
 ans: unequal
 else
 return(p);
 660.
 main()
 int a, b=255,c=127;
 ans: nonportable
 a = \sim b;
 c=c^(\sim a \& b|0);
pointer conversion
 c=c^(\sim(\sim b));
 printf("%d\n",c);
657.
 void main()
 int a[3][2] = \{ 1,8,5,7,6,8 \};
 ans: 127
 printf("%d",((a+1)-
(&a+1)));
 661.
 #define f(a,b) a+b
 #define g(x,y) x*y
 ans: -2. I haven't been
 main()
 able to figure this one
 out. a is the address of
 int i:
 the 2-d array, here a,
 i=f(4,g(5,6));
 &a, *a all give the same
 printf("%d",i);
 value, i.e., address of
 the array. (a+1) gives
 the address of the
 ans: 34
 second row, it is the
 same as a[1]. *(a+1)
 662.
 main()
 gives the address of the
 first cell of the second
 int i,j=9999;
 char buff[5];
 row. **(a+1) gives the
 i=sprintf(buff,"%d",j);
 value of the element
 stored in the first cell in
 printf("%d %s",i,buff);
 the second row.
 (*(a+1)+1) gives the
 address of the second
 ans: 4 9999
 cell of the second row.
 *(*(a+1)+1) gives the
 663.
 main()
 value of the element
 stored in the second cell
 int i,j=999999;
 in the second row.
 char buff[5];
```

```
i=sprintf(buff,"%d",j);
 printf("%d %s",i,buff);
 int i=0,z;
 z=sizeof(++i+i++);
 printf("%d %d",z,i);
 ans: 6 -31073
664.
 main()
 ans: 20 (the operand of
 a sizeof operator is
 int I=2;
 either an expression,
 which is not evaluated,
 int j=3;
 int k=4;
 or a parenthesized type
 printf("%d",(I < j < k));
 name)
 670.
 main()
 ans: 1
 int y=10;
 #define macro(a) ((a++) + (++a)
 for (int x=0; x <= 10; x++);
+(a++))
 y+=x;
 printf("%d",y);
 main()
 printf("%d",macro(1));
 ans: error (x should be
 declared before for loop)
 ans: error (Ivalue
required)
 671.
 main()
666.
 int func(int I)
 int y=10,x;
 for (x=0;x<=10;x++);
 static int k=0;
 y+=x;
 printf("%d",y);
 k++;
 if(k>5)
 return 1;
 ans: 21
 else
 return func(I-1);
 672.
 fun(int a)
 int main()
 static int b;
 printf("%d",func(1));
 what is the storage allocation for
 both a and b?
 ans: 1
 ans: a-stack, b-bss
 (block starting with symbol)
667.
 main()
 673.
 int *fun(int a)
 char *str="quark" "media";
 printf("%s",str);
 return (&a);
 int *fun(int a)
 ans: quarkmedia
 int *b:
668.
 main()
 b=&a:
 return(b);
 char *str;
 str="hello" "india";
 int *fun(int a )
 printf("%s",str);
 int *b;
 b=malloc(sizeof(int));
 ans: helloindia
 b=&a;
 return (b);
669.
 main()
```

```
which of the following
 functions are not correct?
 679.
 func(char *s1,char * s2)
 ans: 1 & 2 are not
 char *t:
 correct
 t=s1:
 s1=s2:
674.
 int fun(int a,int y)
 s2=t:
 int x;
 void main()
 x=a+y;
 return (x);
 char *s1="jack", *s2="jill";
 func(s1,s2);
 int main()
 printf("%s %s",s1,s2);
 int x,y=1,z=0,c;
 ans: jack jill
 z=fun(y,c);
 printf(" %d ",x);
 680.
 func(char *s1,char * s2)
 ans: garbage value
 char *t;
 printf("%s %s ",s1,s2);
675.
 main()
 t=s1;
 s1=s2;
 int i;
 s2=t;
 printf("%d",++i++);
 printf("%s %s ",s1,s2);
 void main()
 ans: error (Ivalue
 required)
 char *s1="jack", *s2="jill";
 func(s1,s2);
676.
 printf("%s %s",s1,s2);
 main()
 int a=2;
 printf("%d %d %d",++a,a+
 ans: jack jill jill jack jack
 +);
 jill
 }
 void main()
 681.
 ans: 4 2 garbage value
 int a[5] = \{1,2,3,4,5\}, i,j=2;
677.
 for (i = 0; i < 5; i++)
 struct abc
 func(j,&a[i]);
 char a[10];
 for (i = 0; i < 5; i++)
 int a,b;
 printf("%d ",a[i]);
 };
 main()
 func(int j,int *a)
 struct abc ab={"main"};
 j=j+1;
 printf("%d %d",ab.a,ab.c);
 a=a+j;
 ans: error (multiple
 ans: 12345
 declaration of a and undefined
 682.
 symbol c)
 void main()
678.
 void main()
 int a[5] = \{1,2,3,4,5\}, i,j=2;
 for (i = 0; i < 5; i++)
 printf("persistent");
 func(j,a[i]);
 for (i = 0; i < 5; i++)
 main();
 printf("%d ",a[i]);
 ans: till stack overflows
 func(int j,int *a)
```

```
int k=0, i=0, j=1;
 j=j+1;
 if(!0\&\&(k=2)) printf("%d
 ",k);
 a=a+j;
 }
 if(!0||(k=0))
 printf("%d",k);
 ans: 12345
683.
 ans: 2 2
 main()
 for (a=1;a<=100;a++)
 688.
 main()
 for(b=a;b <= 100;b++)
 int k=0, i=0, j=1;
 foo();
 if(!0\&\&k=2) printf("%d
 }
 foo()
 ",k);
 {}
 if(!0||k=0)
 how many times foo will be
 printf("%d",k);
 called?
 ans: 5050
 ans: error (Ivalue
 required)
684.
 int i;
 main()
 689.
 main()
 int a,b;
 int i;
 for (a=1;a<=100;a++)
 for(i=0;i<3;i++)
 for(b=a;b <= 100;b++)
 switch(i)
 foo();
 printf("%d",i);
 case 1: printf("%d",i);
 case 2 : printf("%d",i);
 foo()
 default: printf("%d",i);
 }
 i++;
 }
 ans: 011122
 ans: 5050
 690.
 int *num={10,1,5,22,90};
 One palindrome programme was
 main()
given in recursion
 int *p,*q;
 ans : pal(f++,t--)
 int i;
 p=num;
 q=num+2;
686.
 main()
 i=*p++;
 int i=foo(2);
 printf("%d %d",i,q-p);
 printf("%d",i);
 foo(int s)
 ans: error (declaration
 error)
 if(!s)
 return s:
 691.
 int num[]={10,1,5,22,90};
 else
 main()
 int *p,*q;
 int i=5;
 return i;
 int i;
 p=num;
 }
 q=num+2;
 i=*p++;
 printf("%d %d",i,q-p);
 ans: 5
687.
 main()
 {
 ans: 10 1
```

```
printf("%u",-1);
692.
 int *(*p[10])(char *, char*)
 ans: array of pointers to
 ans: 65535
 function with two
 character pointers as
 698.
 #define void int
 arguments and
 int i=300:
 returning interger
 void main(void)
 pointer
 int i=200;
693.
 main()
 int i=100;
 printf("%d ",i);
 char
 *a[4]={"jaya","mahe","chandra","b
 printf("%d",i);
 printf("%d %d
 %d",sizeof(a),sizeof(char
 *),sizeof(a)/sizeof(char *));
 ans: error (parameter 1
 missing name)
 699.
 ans: 16 4 4
 #define void int
 int i=300;
694.
 void fn(int *a, int *b)
 void main(void argc)
 {
 int *t;
 int i=200;
 t=a;
 a=b;
 int i=100;
 printf("%d ",i);
 b=t;
 }
 printf("%d",i);
 main()
 {int a=2};
 int b=3;
 ans: 100 200
 fn(&a,&b);
 printf("%d,%d", a,b);
 700.
 main()
 int x=2;
 x<<2;
 ans: 2,3
 printf("%d ",x);
695.
 #define scanf "%s is a string"
 main()
 ans: 2
 printf(scanf,scanf);
 701.
 main()
 ans: %s is a string is a
 int x=2;
 string
 x = x < < 2;
 printf("%d ",x);
696.
 main()
 char *p="abc";
 ans: 8
 char *q="abc123";
 while(*p=*q)
 702.
 main()
 printf("%c%c",*p,*q);
 int a[]=\{0,0X4,4,9\};
 int i=2;
 ans: prints a infinite
 printf("%d %d",a[i],i[a]);
 times
697.
 main()
 ans: 44
 {
```

```
temp=x;
703.
 main()
 x=y;
 int i=2+3,4>3,2;
 y=temp;
 printf("%d",i);
 main()
 ans: error
 int x=2,y=3;
 swap(x,y);
704.
 main()
 printf("%d %d",x,y);
 int i=(2+3,4>3,2);
 printf("%d",i);
 ans: 23
 ans: 2
 709.
 struct
 {
705.
 main()
 int x;
 int y;
 int a=0,b=0;
 }abc;
 if(!a)
 x cannot be accessed by
 {
 b=!a;
 the following
 if(b)
 a=!b;
 1)abc-->x;
 2)abc[0]-->x;
 printf("%d %d",a,b);
 3)abc.x;
 4)(abc)-->x;
 ans: 0 1
 ans: 12 &4
706.
 710.
 Automatic variables are destroyed
 main()
 after fn. ends because
 int I=10;
 1=1+++++1;
 a) Stored in swap
 printf("%d",I);
 b) Stored in stack and poped out
 after fn. returns
 c) Stored in data area
 d) Stored in disk
 ans: 23
 swap(int x,y)
707.
 ans: b
 int temp;
 main()
 711.
 temp=x;
 x=y;
 int x=2,y=6,z=6;
 y=temp;
 x=y==z;
 printf("%d",x);
 main()
 ans: 1
 int x=2,y=3;
 swap(x,y);
 712.
 i ) int *F()
 printf("%d %d",x,y);
 ii) int (*F)()
 ans: The first declaraion
 is a function returning a
 ans: error (swap
 function formal arguments
 pointer to an integer
 declaration)
 and the second is a
 pointer to a function
708.
 swap(int x, int y)
 returning int.
```

int temp;

```
713.
 #define dprintf(expr) printf(#expr
"=%d\n",expr)
 ans: 3 4
 main()
 719.
 int x = 0x65;
 int x=7;
 main()
 int y=3;
 dprintf(x/y);
 char x;
 printf("%d\n",x);
 ans: x/y=2
 ans: unknown
714.
 main()
 720.
 main()
 int i;
 char *p;
 int a=10;
 i=0X89;
 int b=6;
 p=(char *)i;
 if(a=3)
 p++;
 b++;
 printf("%x %x\n",i,p);
 printf("%d %d\n",a,b++);
 ans: 89 8a
 ans: 3 7
715.
 main()
 721.
 main()
 {
 int i;
 enum Months {JAN
 char *p;
 =1,FEB,MAR,APR};
 i=0X89;
 Months X = JAN;
 p=(char *)i;
 if(X==1)
 p++;
 printf("%x %x\n",p,i);
 printf("Jan is the first
 month");
 ans: 8a 0
 }
 The type of the controlling
 ans: error
716.
expression of a switch
 statement cannot be of the type
 722.
 main()
 a) int b) char c) short d)float e)
 enum Months {JAN
none
 =1,FEB,MAR,APR};
 enum Months X = JAN;
 ans: d)float
 if(X==1)
717.
 main()
 printf("Jan is the first
 month");
 int X,b;
 b=7;
 }
 X = b > 8 ? b << 3 : b > 4 ?
 b>>1:b:
 ans: Jan is the first
 printf("%d",X);
 month
 }
 723.
 main()
 ans: 3
 int I=6;
718.
 main()
 switch(I)
 default: I+=2;
 int n=2;
 printf("%d %d\n", ++n,
 case 4: l=4;
 n*n);
 case 5: I++;
 }
 break;
```

```
ans: 2 and 0
 printf("%d",l);
 729.
 main()
 int i=20,*j=&i;
 ans: 5
 f1(j);
724.
 main()
 *i+=10;
 f2(j);
 int x=20;
 printf("%d and %d",i,*j);
 int y=10;
 swap(x,y);
 f1(k)
 printf("%d %d",y,x+2);
 int *k;
 { *k+=15;}
 swap(int x,int y)
 f2(x)
 int *x;
 { int m=*x, *n=&m;
 int temp;
 *n+=10;
 temp = x;
 x=y;
 y=temp;
 ans: 45 and 45
 730.
 ans: 10 22
 func(int x)
725.
 #define INC(X) X++
 if(x <= 0)
 return (1);
 main()
 return func(x-1)+x;
 int X=4;
 printf("%d",INC(X++));
 main()
 printf("%d",func(5));
 ans: error (Ivalue
 required)
 ans: 16
726.
 main()
 731.
 void funca(int *k)
 char s[]="Hello, world";
 printf("%15.10s",s);
 *k+=20;
 void funcb(int *k)
 ans:
 Hello, wor
 int m=*k,*n=&m;
727.
 *n+=10;
 main()
 printf("%d\n",f(7));
 main()
 f(x)
 int var=25;
 int *varp=&var;
 if(x < =4)
 funca(varp);
 return x;
 *varp+=10;
 funcb(varp);
 return f(--x);
 printf("%d %d",var,*varp);
 ans: 4
 ans: 55 55
728.
 main()
 732.
 main()
 int x=0, *p=0;
 int x=0,*p=0;
 x++;p++;
 printf("%d and %d\n",p);
 x++; p++;
 printf ("%d and %d\n",x,p);
```

```
738.
 main()
 ans: 1 and 2
 int a=10,b=33;
733.
 main()
 a=a^b;
 b=a^b;
 int Y=10:
 a=a^b;
 printf("%d %d", a,b);
 if(Y++>9 && Y++!=10 &&
 printf("%d",Y);
 ans: 33 10
 printf(".....");
 739.
 main()
 ans: 13
 int *a;
 int (*b)();
734.
 printf("%d
 int i=10;
 %d",sizeof(a),sizeof(b));
 main()
 }
 int i=20,n;
 ans: 44
 for(n=0;n \le i;n++)
 740.
 main()
 int i=10;
 i++;
 int i;
 char *p;
 }
 printf("%d", i);
 i=0X89;
 p=(char *)i;
 p++;
 printf("%x\n",p);
 ans: 20
735.
 main()
 ans: 8a
 int i=20,j,k=0;
 for(j=1;j< i;j=1+4*(i/j))
 741.
 main()
 k+=j<10?4:3;
 int x=0,*p=0;
 x++; p++;
 printf("%d", k);
 printf ("%d and %d\n",x,p);
 ans: 4
 ans: 1 and 2
736.
 main()
 742.
 #define val 1+2
 main()
 int i=10;
 printf("%d
 printf("%d %d %d",i++,i+
 +,i--);
 %d",val/val,val^3);
 }
 ans: 10 9 10
 ans: 50
 #define "this" "#"
737.
 743.
 main()
 #define (x,y) x##y
 int i=10;
 main()
 if(1,i++,++i)
 printf("this","this is");
 printf("The value for i is
 %d",i);
 ans: error (define
 ans: The value for i is 12
 directive needs an identifier)
```

```
744.
 main()
 ans: 5 and 7
 int a ,b=7;
 a=b<4?b<<1:b=4?71:a;
 750.
 which of the following is not basic
 printf("%d",a);
 data type
 ans: char * (pointers
 ans: error (Ivalue
 derived data types)
 required)
 the declaration of the variable does
745.
 main()
 not result in one of
 the following
 int a ,b=7;
 a=b<4?b<<1:(b=4?
 ans: allocation of the
 storage space for the varable.
 printf("%d",a);
 752.
 2 variables cannot have the same
 name if they are
 ans: 71
 ans: in the same block.
746.
 main()
 Which of the following is the
 int a,b;
 correct code for strcpy, that
 a=(10.15);
 is used to copy the contents from
 b=10,15;
 src to dest?
 printf("%d %d",a,b);
 a) strcpy (char *dst,char *src)
 {
 ans: 10 10 ('a' value is
 while (*src)
 truncated, no effect of
 *dst++ = *src++;
 comma operator, it is
 just assignment)
 b) strcpy (char *dst,char *src)
747.
 main()
 while(*dst++ = *src++);
 int a,b;
 c) strcpy (char *dst,char *src)
 a=(10.15);
 b=(10,15);
 while(*src)
 printf("%d %d",a,b);
 { *dst = *src;
 dst++; src++;
 ans: 10 15 ('a' value is
 truncated and effect of
 d) strcpy(char *dst, char *src)
 comma operator)
 while(*++dst = *++src);
748.
 main()
 int a,b;
 ans: b ('a'-null character
 a=(10,15);
 not assigned 'c'-null
 b=10.15:
 character not assigned
 'd'-first character is
 printf("%d %d",a,b);
 skipped)
 ans: 15 10
 754.
 main()
749.
 #define VALUE 1+2
 int X,b=7;
 main()
 X = b > 8 ? b << 3 : b > 4 ?
 b>>1:b;
 printf("%d and
 printf("%d",X);
 %d\n",VALUE/VALUE,VALUE*3);
```

```
ans: 3
 ans: Runs in an infinite
755.
 main()
 loop without printing anything.
 char *src = "Hello World";
 760.
 FUNC (int *p)
 char *dst:
 {
 p = (int *)malloc(100);
 dst = (char *)malloc(20);
 while(*dst = *src){dst+
 printf("p:%x ",p);
 printf("%s",dst);
 getch();
 int main()
 int *ptr;
 ans: no output
 FUNC(ptr);
 printf("Ptr:%x",ptr);
756.
 main()
 return 0;
 char *src = "Hello World";
 char *dst;
 ans: Both print different
 values (p:882 Ptr:1097)
 dst = (char *)malloc(20);
 while(*dst++ = *src++);
 printf("%s",dst);
 761.
 int main()
 getch();
 char a[] = "world";
 }
 printf("%d
 ans: garbage characters
 %d\n",strlen(a),sizeof(a));
 (dst is pointing to the
 return 0;
 character next to the
 }
 null character)
 ans: 5 6
757.
 main()
 762.
 main()
 char *src = "Hello World";
 char *dst;
 char *s = "Hello";
 while(*dst++ = *src++);
 printf("%s",1(s));
 printf("%s",dst);
 getch();
 ans: error (call of
 nonfunction)
 ans: error (use of dst
 before definition. Assign some
 763.
 main()
 address to dst)
 char *s = "Hello";
758.
 main()
 printf("%s",1[s]);
 char *src = "Hello World";
 char dst[20];
 ans: error (it has to
 while(*dst++ = *src++);
 print from memory location 9b
 printf("%s",dst);
 i.e. 'e')
 getch();
 764.
 main()
 ans: error (Ivalue
 char *s = "Hello";
 printf("%s",&1[s]);
 required)
759.
 int main()
 ans: ello
 for(;;);
 printf("Hello\n");
 765.
 char (*(f())[])()
 return 0;
```

```
ans: f is a function
 char c;
 returning pointer to
 scanf("%s",c);
 array[] of pointer to
 function returning char.
 ans: it asks for a
 main()
766.
 character when you
 type a character it will
 int i:
 give error because 99
 i=(2,3);
 memory location i.e., 'c'
 printf("%d",i);
 (which is protected
 memory and not
 accessible) is used to
 store typed character.
 ans: 3
767.
 main()
 772.
 main()
 char str[]="GESL";
 int k=5;
 printf("%d
 for(++k<5 \&\& k++/5 || +
 %d",sizeof(str),strlen(str));
 +k<8);
 printf("%d\n",k);
 }
 ans: 5 4
 ans: error (for loop
768.
 main()
 syntax error)
 int i;
 773.
 main()
 for(i=0;i++;i<100)
 printf("hello world\n");
 int k=5;
 if(++k<5 && k++/5 || +
 +k<8):
 ans: no output (for loop
 printf("%d\n",k);
 condition fails)
769.
 ans: 7
 main()
 main()
 774.
 char i;
 for(i=1;i++;i<100)
 printf("hello world %d\n",i);
 int k=5;
 if(++k<5 && k++/5 && +
 +k<8):
 ans: hello world
 printf("%d\n",k);
 1......hello world 127......
 hello world -128.....hello
 world -1.....hello world
 ans: 6
 775.
 main()
770.
 main()
 int k=5;
 int i;
 if(++k<5 || k++/5 && +
 for(i=1;i++;i<100)
 +k<8):
 printf("hello world %d\n",i);
 printf("%d\n",k);
 ans: hello world
 ans: 8
 1.....hello world
 32767.....hello world
 776.
 main()
 -32768....hello world
 -1.....hello world 0
 int k=5;
 if(++k<5 || k++/5 || +
771.
 main()
 +k<8);
 printf("%d\n",k);
 {
```

```
}
 ptr2=func(20,10,ptr1);
 printf("%d
 ans: 7
 %d\n",*ptr1,*ptr2);
777.
 int *func(int a, int b, int *c)
 ans: 10 30
 int x=a+b:
 *c=a-b:
 780.
 int main()
 return(&x);
 int i=10,j;
 main()
 if((j=\sim i)< i)
 printf ("True");
 int *ptr1,*ptr2;
 ptr1=(int
 printf ("False");
 *)malloc(sizeof(int));
 ptr2=func(20,10,ptr1);
 printf("%d
 ans: True
 %d\n",*ptr1,*ptr2);
 781.
 int main()
 ans: bug in the code (we
 int i=10,j;
 are returning address of
 if((j=\sim i)< i)
 a auto variable whose
 printf ("True");
 scope is lost after
 else
 function returns)
 printf ("False");
778.
 int *func(int a, int b, int *c)
 ans: Flase
 static int x=a+b;
 782.
 *c=a-b:
 int main()
 return(&x);
 unsigned int i=-10,j=10;
 main()
 if(j < i)
 printf ("True");
 int *ptr1,*ptr2;
 else
 ptr1=(int
 printf ( "False " );
 printf("%d %u",i,i);
 *)malloc(sizeof(int));
 ptr2=func(20,10,ptr1);
 printf("%d
 %d\n",*ptr1,*ptr2);
 ans: True -10 65526
 }
 783.
 main()
 ans: error (illegal
 FILE *fp;
 initialization of x. since
 x is a static variable it
 printf("%d\n",sizeof(fp));
 should be initialized
 with constant
 expression)
 ans: 4 (pointer takes 4
 bytes)
779.
 int *func(int a, int b, int *c)
 784.
 main()
 static int x;
 x=a+b;
 int a=10,b=20;
 *c=a-b;
 a^=b^=a^=b;
 printf("%d %d\n",a,b);
 return(&x);
 main()
 ans: 20 10
 int *ptr1,*ptr2;
 ptr1=(int
 785.
 main()
 *)malloc(sizeof(int));
 {
```

```
int a=10,20;
 char ch;
 int b:
 double db;
 a^=b^=a^=b:
 };
 printf("%d %d\n",a,b);
 main()
 printf("%d\n",sizeof(struct
 ans: error (declaration
 SIZE));
 error)
786.
 main()
 ans: 12 (actually it
 takes 11 bytes since
 packing is there it takes
 int a,b;
 a=(10,15);
 12 bytes)
 b=10,15;
 791.
 printf("%d %d",a,b);
 main()
 int arr[]=\{1,2,3,4\};
 ans: 15 10
 int *ptr ;;;;
 ptr++ = arr;
787.
 main()
 printf("%d,
 %d",ptr[2],arr[2]);
 int i=10;
 return 0;
 switch(i)
 }
 case 10: printf("Hello ");
 ans: error (Ivalue
 required)
 case 1 : printf("World ");
 792.
 main()
 case 5: printf("Hello World
 ");
 char s[10];
 scanf ("%s",s);
 }
 printf(s);
 ans: Hello World Hello
 what is the output if input
 World
 is abcd
788.
 ans: abcd
 main()
 char str1[]="Hello";
 793.
 main()
 char str2[]="Hello";
 char c = 255;
 if (str1==str2)
 printf("True\n");
 printf ("%d",c);
 return 0;
 else
 printf("False\n");
 }
 ans: -1
 ans: False
 794.
 main()
789.
 main()
 int i:
 for (i=7;i<=0;i--)
 # include <stdio.h>
 printf ("hello\n");
 int i = 10:
 printf("%d\n", i/2);
 ans: no output (for loop
 codition fails on first iteration)
 ans: 5
790.
 #pragma pack(2)
 795.
 main()
 struct SIZE
 printf( printf ("world") );
 int i;
```

```
d)printf(const *char p,...);
 ans: error (printf(5)
 gives error. Since
 ans: c)
 memory location 5 is
 not accessible)
 802.
 For a linked list implementation
 which searching technique is not
796.
 main()
 applicable?
 a)linear search
 scanf("%d");
 b)none
 printf();
 c)quick sort
 d)binary search
 ans: error (too few
 ans: d)
 parameters in call to printf)
 803.
 what is big-endian.
797.
 a) MSB at lower address LSB at
 main()
 higher address
 scanf("%d");
 b) LSB at lower address MSB at
 printf("manu");
 higher address
 c) memory mgmt technique
 d) none of the above
 ans: manu (whatever
 you type for scanf output will
 ans: a)
 be manu)
 804.
 what is Little-endian.
798.
 #define islower(c) ('a'<=(c) &&
 a) MSB at lower address LSB at
(c) < = 'z')
 higher address
 b) LSB at lower address MSB at
 #define toupper(c) (islower(c)?(c)-
 higher address
('a'-'A'):(c))
 c) memory mgmt technique
 main()
 d) none of the above
 char *p="i am fine";
 while(*p)
 ans: b)
 printf("%c",toupper(*p+
 +));
 805.
 what is the scheduling algorithm
 used in general operating systems.
 }
 a) FCFS algorithm
 b) Highest Priority First algorithm
 ans: AFE (macro
 substitution 3 times)
 c) Round-Robin algorithm
 d) None of the above
799.
 main()
 ans: c)
 200:
 printf("tricky problem");
 806.
 void main()
 char
 ans: tricky problem
 *mess[]={"Have","a","nice","day","
 Bye"};
 printf("%d
800.
 which is the null statement?
 a);
 %d",sizeof(mess),sizeof(mess[1]));
 b) {}
 }
 c) '\0':
 d)all of these
 ans: 20 4 (mess is an
 array of 5 pointers and
 ans: a)
 mess[1] is pointer. Here
 pointer takes 4 bytes)
 what is the correct prototype of
printf function?
 807.
 void main()
 a)printf(char *p,...);
 b)printf(const *char *p,...);
 int i,count=0;
 c)printf(const char *p,...);
 char *p1="abcdefghij";
```

```
char *p2="alcmenfoip";
 printf("False\n");
 for(i=0;i \le strlen(p1);i++)
 if(*p1++==*p2++)
 ans: True
 count+=5;
 else
 813.
 int (*fun())[]
 count-=3;
 ans: function returning
 printf("count=
 a pointer to an array of integers
 %d\n",count);
 814.
 main()
 int a=8,d;
 ans: count=6
 int *p;
 what does main return on
808.
 p=&a;
successful execution?
 d=a/*p;
 printf("%d\n",d);
 a. 1
 b. 0
 c. -1
 d.Nonzero
 ans: error (there should
 be space between / and *)
 ans: b
 815.
 main()
809.
 main(int argc,char *argv[])
 int a=8,d;
 printf((argc > 1? "%c" :
 int *p;
 "%c",*++argv);
 p=&a;
 d=a/ *p;
 If the i/p string is "GESL
 printf("%d\n",d);
 Bangalore".
 ans: B (check it out)
 ans: 1
810.
 How do u declare a pointer to an
 816.
 main()
array of pointers to int?
 a. int *a[5];
 char *a="Hello";
 b. int **a[5];
 a++ = 'h';
 c. int *(*a)[5];
 printf("%s\n",a);
 d. u con not declare
 ans: c
 ans: error (Ivalue
 required. Both
811.
 main()
 assignment and
 increment is on a)
 int a;
 char *p;
 817.
 main()
 a = sizeof(int) * p;
 printf("%d\n",a);
 char *a="Hello";
 *a++ = 'h';
 printf("%s\n",a);
 ans: illegal use of
 pointer (pointer multiplication
 is invalid)
 ans: ello (here
 assignment is to *a and
812.
 #define SIZE sizeof(int)
 increment is on a)
 main()
 818.
 main()
 int i=-1;
 if(i < SIZE)
 char p[]="Hello";
 printf("True\n");
 p[0]='h';
 printf("%s\n", p);
 else
```

```
}
 ans: Hello world (< has
 highest priority than ==)
 ans: hello
 825.
 main()
819.
 #define mysizeof(a) (&a+1) - &a
 main()
 int i:
 for(i=0; i < 10; i++)
 float d:
 printf("%d ", &d);
 int j=10;
 printf("%d ", &d+1);
 j++;
 printf("%d ",mysizeof(d));
 printf("j= %d\n", j);
 printf("%d",&d+1-&d);
 ans: 9216 9220 1 1
 ans: j= 11 will be
 printed 10 times
820.
 main()
 826.
 union test
 int *p=10;
 printf("%d\n",*p);
 int a;
 union test *p;
 };
 ans: error (value at
 main()
 memory location 10 which is
 not accessible)
 union test q;
 printf(" a = \%d\n ", q.a);
821.
 main()
 int *p=10;
 ans: a= garbage value
 printf("%d\n",p);
 827.
 register int a,b;
 main()
 ans: 10
 for(a=0; a<5; a++)
822.
 b++;
 main()
 }
 int i=-1;
 i<<=2;
 ans: error (storage class
 printf("%d\n",i);
 'register' is not allowed here)
 828.
 #define dprint(expr) printf(" expr=
 ans: -4
 %d \n ", expr)
 main()
823.
 main()
 int i=10, j=2;
 int i= 0xffffffff;
 dprint(i/j);
 printf("%d\n",i);
 ans: expr= 5
 ans: -1
 829.
 main()
824.
 main()
 int *p;
 int A=1,B=2;
 p=(int *)malloc(-10);
 if(A==B < printf("Hello "))</pre>
 printf("%d",p);
 printf("world\n");
 free(p);
 else
 printf("Bangalore\n");
 ans: 0 (no space is
 allocated for p. p is a null
 pointer)
```

```
830.
 main()
 int i=100;
 printf("%d ", sizeof(++i);
 int *p;
 printf("%d ",i);
 p=(int *)malloc(10);
 printf("%d",p);
 free(p);
 ans: 2 100 (sizeof
 operator operand will not be
 }
 evaluated)
 ans: 2266 (starting
 address of the allocated block)
 836.
 main()
831.
 main()
 int i=100;
 printf("%d ", sizeof(++i+
 for(printf("a");printf("b");pri
 +));
 ntf("c"));
 printf("%d ",i);
 ans: abcbcbcbcbcb......
 ans: error (Ivalue
 Infinite loop
 required and not allowed type
 for sizeof operator)
832.
 fun()
 ****837.
 Which one of the following
 return 10;
 data structures is best suited for
 searching?
 main()
 a) Arrays
 int i = 10 * fun();
 b) Singly Linked List
 printf("%d",i);
 c) Doubly Linked List
 d) Hash Table
 ans: 100
 ans: d)
 ****838.
833.
 fun()
 Which of the following data
 structures is best suited for
 return 10;
 Deletion?
 int i= 10 * fun();
 a) Arrays
 main()
 b) Singly Linked List
 c) Doubly Linked List
 printf("%d",i);
 d) Hash Table
 ans: c)
 ans: illegal initialization
 error (static and global
 839.
 Which one of these is not a
 variables should be
 scheduling technique in Operating
 initialized with constant
 System?
 or constant expression)
 a) Last-Come-First-Serve
834.
 main()
 Schedulina
 b) First-Come-First-Serve
 int i=100:
 Schedulina
 printf("%d ", sizeof(i++));
printf("%d ",i);
 c) Preemptive Scheduling
 d) Round Robin Scheduling
 ans: a)
 ans: 2 100 (sizeof
 operator operand will not be
 840.
 "Banker's Algorithm" is used for :
 evaluated)
 a) Deadlock Detection
835.
 b) Deadlock Avoidance
 main()
```

```
c) Deadlock Prevention
 d) All of the above
 int i=1;
 printf(i ?"one" : "zero") ;
 ans: b)
841.
 main()
 ans: one
 int a = 1:
 848.
 main()
 #define p a
 printf("%d %d ",a++,p++);
 int i=1;
 printf("%d",i?1:0);
 ans: 21
 ans: 1
842.
 main()
 849.
 main()
 #include<stdio.h>
 int a = 90;
 int a=90,b=100;
 printf("%d",a);
 a++;
 a=(a ^ b) ^ (a = b);
 b = a^b^a;
 ans: 90
 printf("%d %d",a++,b++);
843.
 main()
 {
 main();
 ans: 90 100
 }
 850.
 main()
 ans: executes until the
 stack overflows
 int a = 10, b = 100;
 swap(&a , &b);
844.
 #define max "hello"
 printf("%d %d",a,b);
 main()
 swap(int *a , int *b)
 printf(max);
 *a = *a + *b;
 *b = *a - *b;
 *a = *a - *b;
 ans: hello
 swap1(&a , &b);
845.
 #define max main()
 swap1(int **a , int **b)
 main()
 **a = **a + **b;
 max;
 **b = **a - **b;
 printf("hello wolrd\n ");
 **a = **a - **b;
 ans: executes until the
 stack overflows
 ans: 10 100
846.
 typedef int *p;
 851.
 main()
 main()
 void *ptr ;
 int a = 90;
 int a = 10;
 p p1;
 ptr = &a;
 printf("%d",*ptr);
 p1 = &a;
 printf("%d",*p1);
 ans: error (indirection
 ans: 90
 operator * should not be
 applied on void pointer.
847.
 Since compiler does not
 main()
```

```
know the size of the
 int a = 1;
 operand which void
 int b = 0;
 pointer is pointing to)
 a = a++ + --b * a++ ;
 printf("%d",a);
852.
 main()
 void *ptr ;
 ans: 2
 int a = 90:
 char *ptr1 = "hello";
 858.
 struct s
 ptr = a;
 int si;
 ptr = ptr1;
 union u
 ans: executes without
 float uf;
 any error
 char uc;
 };
853.
 main()
 };
 main()
 char *p = "helloo";
 char *p1 = "strcat";
 printf("%d",sizeof(struct
 while (*(p++) = *(p1++))!
 s));
 = '\0')
 }
 {
 ans: declaration
 }
 terminated incorrectly
 }
 859.
 struct s
 ans: contents are copied
 int si;
854.
 union u
 int g = 10;
 main()
 float uf;
 int g = 10;
 char uc;
 printf("%d",g);
 }a;
 };
 int g;
 main()
 ans: 10
 printf("%d",sizeof(struct
 s));
855.
 int g = 10;
 }
 main()
 ans: 6
 extern int g;
 printf("%d",g);
 860.
 struct st
 int g;
 int a:
 char b:
 ans: 10
 main()
856.
 //int g = 10;
 main()
 ans: struct st is return
 extern int g;
 printf("%d",g);
 type of main (since
 statement termination
 is not there for struct
 int g;
 template)
 ans: 0
 861.
 typedef struct info
857.
 main()
 {
 int i;
```

```
char b;
 ans: only 2 is correct
 }node;
 main()
 865.
 union tag
 struct info node1;
 int a;
 node1.i=55;
 char x;
 printf("%d",node1.i);
 char y;
 }name;
 int main()
 ans: 55 (node is
 different from node1)
 name.a=258;
 printf("\n x = \%d y = \%d)
862.
 ",name.x,name.y);
 struct a
 }
 int i;
 int display()
 ans: x = 2 y = 2
 printf("hello world\n");
 866.
 int main()
 };
 int a[20];
 int *p,*q,val;
 main()
 p = &a[0];
 strcut a vara;
 q = &a[10];
 vara.display();
 val = q - p;
 printf("p %d ",p);
 printf("q %d ",q);
 ans: functions may not
 printf("val %d",val);
 be a part of a struct or union
863.
 struct a
 ans: p 8640 q 8660 val
 10
 int (*ptr)();
 867.
 struct key
 int display()
 char *word[2];
 printf("Global Edge\n");
 int count;
 char c;
 main()
 }abc;
 struct a structa;
 int main()
 structa.ptr=display;
 structa.ptr();
 printf("\nsize
 %d",sizeof(abc));
 }
 ans: Global Edge
 (through function
 ans: size 11 (pointer
 pointers functions can
 takes 4 bytes)
 be implemented in
 structures)
 868.
 main()
 int a;
864.
 typedef int *ABC;
 typedef ABC XYZ[10];
 fun();
 printf("%d",a);
 int main()
 a = 50;
 XYZ var;
 }
 fun()
 1. var is an array of integer
 pointers.
 int i;
 2. var is a pointer to an
 *(\&i+4) = 100;
 integer array.
```

```
ans: error (&i+4
 D)Not even Once
 memory location is not
 allocated and we are
 ans: D)
 trying to assign a value
 to this memory location)
 874.
 main()
869.
 main()
 int i,j;
 i = 06:
 #define x 5
 i = 09;
 printf ("%d %d\n",i,j);
 int b;
 b = x;
 printf("%d",b);
 ans: error (illegal octal
 digit. 9 is not there in octal
 ans: 5
 system)
870.
 875.
 main()
 main()
 int a; #define y 10
 int i,j;
 a=y;
 i = o6;
 printf("%d",a);
 j = 09;
 printf ("%d %d\n",i,j);
 ans: #define (should
 come at the beginning of the
 ans: error (illegal octal
 block)
 digit. 9 is not there in octal
 system. Octal number starts
871.
 #define s -50
 with 0,zero not with letter o)
 main()
 876.
 # undef __FILE_
 # define __FILE__ "GLOBALEDGE"
 int s;
 #ifdef s
 main()
 printf("Hell\n");
 printf("%s\n",__FILE__);
 #else
 printf("Heaven\n");
 #endif
 ans: Bad undef directive
 syntax
 ans: error (declaration
 terminated incorrectly i.e int
 877.
 # define LINF
 -50:)
 # define NAME "GESL"
 main()
872.
 #define s -50
 printf("%d
 main()
 %s\n",LINE,NAME);
 int a:
 }
 #ifdef s
 printf("Hell\n");
 ans: error (LINE is not
 #else
 defined)
 printf("Heaven\n");
 #endif
 878.
 # define LINE 1
 # define NAME "GESL"
 }
 main()
 ans: Hell
 printf("%d
 %s\n",LINE,NAME);
873.
 How many times can a comment
be nested?
 }
 A)COMMENT_NEST_LIMIT times
 ans: 1 GESL
 B)COMMENT_LIMIT times
 C)ONE time
 879.
 main()
```

```
int i;
 int i=10;
 i = 1, 2;
 float j=2.5;
 printf("%d", i);
 printf("%d ",sizeof(j+++i+
 +));
 printf("%d %f",i,j);
 ans: 1
 885.
 int i = 20:
 ans: 4 10 2.500000
 int maxlen = i;
 int main()
880.
 int main()
 int j = i;
 int i = 5;
 printf("i=%d, j=%d\n", i,
 if(1)
 j);
 static int i;
 ans: illegal initialization
 i++;
 printf("%d ", i);
 error (static and global
 variables shoul be
 printf("%d", i);
 initialized with
 constants or constant
 expression)
 ans: 15
 886.
 int main()
881.
 int main()
 int i = 10;
 printf("%d", k);
 int a[4] = \{23, 67, 90\};
 printf("%d", a[3]);
 printf("%d",i);
 int k = 20;
 ans: 0 (when there are
 fewer initializations
 ans: error (undefined
 remaining elements are
 symbol k)
 zero)
 887.
 int main()
882.
 int main()
 int i = 10;
 int i = 1, 2;
 extern int k;
 printf("%d", i);
 printf("%d ", k);
 printf("%d",i);
 ans: error (declaration
 int k = 20;
 terminated incorrectly)
 ans: 20 10
883.
 int main()
 888.
 int i = 20;
 int i,j=10;
 int i;
 for(i=0;;i++)
 int i;
 main()
 {
 i = i + 2:
 break:
 int i = 20;
 printf("%d", i);
 printf("i=%d, j=%d\n", i, j);
 }
 ans: i=20 , j=20
 ans: no output (for loop
 enters only once and after
 889.
 int main()
 i=i+2 it breaks )
 int k=2, i = 10;
884.
 int main()
 while(k--)
```

```
printf("%d ",disp(i));
 ans: 18d
 disp(int k)
 896.
 main()
 static int i=0;
 int i = 24;
 return i=i+k;
 printf("%0xd",i);
 ans: 10 20
 ans: 18d
890.
 header files usually contains
 897.
 struct node
 a)only definitions
 b)only declarations
 int i;
 c)both
 };
 d)compiled code for functions
 main()
 ans: b)
 struct node n1;
 printf("%d",n1.i);
891.
 int main()
 int i = 3;
 ans: garbage value
 while(i--)
 898.
 struct node_tag
 int i = 10;
 printf("%d ",i);
 int i;
 struct node_tag *pt;
 }
 };
 main()
 ans: 10 10 10
 printf("%d",sizeof(node_ta
892.
 int main()
 g));
 char s[] = "hello\0 world";
 printf("%s...
 ans: error (struct
 %d",s,strlen(s));
 keyword is missing)
 }
 899.
 struct node_tag
 ans: hello...5
 int i:
893.
 struct node_tag *pt;
 int main()
 };
 printf("%%%
 s","hello");
 main()
 printf("%d",sizeof(struct
 ans: %hello
 node_tag));
894.
 What does fgetc return
 ans: 6
 (a) char
 (b) int
 900.
 typedef struct node_tag
 (c) unsigned int
 int i=0;
 (d) void
 int j;
 ans: (b)
 }node;
895.
 main()
 main()
 int i = 24;
 node n1;
 printf("%xd",i);
 printf("%d",n1.i);
```

```
ans: error (i should not
 ans: runtime error (if n
 be initialized like that)
 value equals address of
 inaccessible memory
901.
 struct
 location)
 (void *) is called
 int i:
 906.
 }node;
 main()
 (a)pointer to void
 (b)pointer to any data type
 printf("%d",node.i);
 (c)generic pointer
 (d)None of the above
 ans: 0
 ans: (c)
902.
 907.
 main()
 main()
 {
 int i=5;
 struct
 i=i++*i++;
 {
 printf("%d",i);
 int i;
 }node;
 printf("%d",node.i);
 ans: 27
 ans: 19125 (garbage
 908.
 main()
 value)
 int i=5;
903.
 printf("%d",i++*i++);
 struct tag
 int i:
 ans: 30
 };
 main()
 909.
 int main()
 struct tag node;
 printf("%d",node.i);
 char *p = "Welcome To
 GESL\n";
 *(p+10);
 fprintf(stderr,"%s",p);
 ans: garbage value
 (19125)
 return 'c';
 }
904.
 struct node_tag
 ans: Welcome To GESL
 {
 int a;
 struct node_tag *pt;
 910.
 int main()
 char *p = "Welcome To
 main()
 GESL\n";
 *(p+++10);
 struct node_tag n1;
 fprintf(stderr,"%s",p);
 n1.pt=&n1;
 return 'c';
 n1.pt->a=5;
 printf("%d",n1.a);
 ans: elcome To GESL
 ans: 5
 911.
 int main(void)
905.
 puts("hello\0world");
 main()
 int n;
 scanf("%d",n);
 ans: hello (\0 null
 character is there after hello)
```

```
}
912.
 union u
 ans: 10 (second and
 int ival:
 first variables belong to same
 float fval:
 structure)
 char *sval;
 916.
 struct a
 size of u is?
 int x;
 ans: 4 bytes
 float y;
 double z;
913.
 struct a b;
 struct x
 int i; int j;int k;
 int main()
 {
 struct x *p;
 struct x arr[3];
 p = &arr[0];
 ans: error (undefined
 p++;
 structure 'a')
 what is p pointing to?
 a) pointing to i of arr[0]
 b) pointing to j of arr[0]
 917.
 struct a
 c) pointing to k of arr[1]
 d) pointing to i of arr[1]
 int x;
 float y;
 double z;
 ans: d)
 struct a *b;
 };
914.
 struct a
 int main()
 int b:
 {
 };
 struct b
 int b;
 ans: no error
 };
 int main()
 918.
 struct a
 struct a first:
 struct b
 struct b second;
 first.b = 10;
 int a;int b;
 second = first;
 }c;
 printf("%d",second.b);
 int *ptr;
 }d;
 ans: error (second and
 int main()
 first are two different structure
 variables)
 d.ptr=&d.c.a;
915.
 struct a
 ans: no error
 int b;
 };
 919.
 int main(void)
 int *intPtr ;
 int main()
 intPtr =
 struct a first, second;
 (char*)malloc(sizeof(10));
 first.b = 10;
 printf("\n The starting
 address is %d \n ",intPtr);
 second = first;
 printf("%d",second.b);
 return 0;
```

```
}
 924.
 f()
 ans: The starting
 { return 1,2,3; }
 address is 2274
 main()
920.
 int main(void)
 int i:
 int intNum1.intNum2.num
 i = f():
 = 1,i;
 printf("%d",i);
 printf("\nEnter first number
 \n");
 scanf("%d",&intNum1);
 ans: 3
 printf("\nEnter second
 number \n");
 925.
 What is the difference between +
 scanf("%d",intNum2);
 +*ip and *ip++?
 for(i = 0; i < = 3; i++)
 a) both increment value
 num = intNum1 * intNum2
 b) ++*ip increment value and *ip+
 * num;
 + increment address
 c) both increment address
 printf("\n num = \%d",
 d) ++*ip increment address and
 *ip++ increment value
 num);
 return 0;
 ans: b)
 }
 ans: error (second scanf
 926.
 int main (void)
 function reads a value
 into a memory location
 int x = 48;
 which may not be user
 printf("x = %s\n", x);
 accessible some times)
 ans: error (memory
921.
 int main(void)
 location 48 is not user
 int a=1,b=0, x;
 accessible)
 x = a++ && ++b;
 printf("%d %d %d ",a,b,x );
 927.
 # define ONE 1
 # define TWO 2
 //# define ONE TWO
 ans: 2 1 1
 //# define TWO ONE
 int main (void)
 char *fn();
922.
 printf("ONE = %d, TWO =
 main()
 %d\n", ONE, TWO );
 char *s;
 }
 s = fn();
 printf("%s\n",s );
 ans: ONE = 1, TWO = 2
 char *fn()
 928.
 # define ONE 1
 { return "Hello"; }
 # define TWO 2
 # define ONE TWO
 ans: Hello
 //# define TWO ONE
 int main (void)
923.
 main()
 printf("ONE = %d, TWO =
 %d\n", ONE, TWO);
 int i;
 for( i=0; i<10-1; i+=2 );
 }
 i+=2;
 printf("i = %d\n", i);
 ans: ONE = 2, TWO = 2
 929.
 # define ONE 1
 ans: i = 12
 # define TWO 2
```

```
# define TWO ONE
 int main (void)
 int val,x;
 val = 2:
 printf("ONE = %d, TWO
 return(x+val++);
 = %d\n", ONE, TWO );
 ans: error (multiple
 ans: error (undefined
 declaration of x)
 symbol ONE and TWO)
 934.
 Where is a variable defined in a
 If the command line arguments for
 function stores?
the following program are <a.out>
 and <GlobalEdgeSoftwareLtd>,
 ans. Process Swappable
what is the output of the program?
 Area
 int main(int argc, char **argvar)
 935.
 void main()
 printf("output = %s\n",
 int ari[] = \{1,2,3,4,5\};
 *argvar[1]);
 char arc[] =
 {'a','b','c','d','e'};
 printf("%d ",&ari[4]-
 ans: runtime error
 &ari[2]);
 (check it out)
 printf("%d ",&arc[3]-
 &arc[0]);
931.
 void fun( int, int );
 int main (void)
 ans: 23
 fun(12, (13, (14, 17)));
 936.
 return 0;
 void main()
 }
 int i=0, j=0;
 void fun( int x, int y )
 int arr[4][4] =
 {1,2,3,4,5,6,7,8,9,10,11,12,13,14,1
 printf("x = %d, y = %d\n",
 5,16};
 x, y);
 clrscr();
 for (i=2;i>=0;i--)
 for(j=2;j>=0;j--)
 ans: x = 12, y = 17
 printf("%d ", *(*(arr+j)+i));
 getch();
932.
 main()
 int i,j;
 ans: 11 7 3 10 6 2 9 5 1
 int arr[4][4] =
 {1,2,3,4,5,6,7,8,9,10,11,12,13,14,1
 937.
 void main()
 5,16};
 for (i=2;i<0;i--)
 int a=10.b=11:
 for (j=2;j<=0;j--)
 printf("%d ",a+++b);
 printf("%d", arr[i][j]);
 printf("%d",a+++b);
 ans: no output
 ans: 21 22
933.
 void main()
 938.
 void main()
 int i,x,sum=0;
 int a;
 int arr[6] = \{1,2,3,4,5,6\};
 void c;
 for (i=0; i<4; i++)
 sum += func(arr[i]);
 printf("%d", sum);
 ans: error (size of c is
 unknown)
```

func(int x)

define ONE TWO

```
default: c=0;
 void main()
939.
 printf("%d",c);
 int a:
 void *c;
 main()
 f(3):
 ans: no error
940.
 void main()
 ans: error (case outside
 of switch since switch is
 int a,b;
 terminated by;)
 a=0;
 b=(a=0)?2:3;
 945.
 f(int t)
 printf("%d",b);
 int c;
 switch(t)
 ans: 3
 case 2: c=3;
942.
 f1(int c)
 case 3: c=4;
 case 4: c=5;
 printf("%d", c);
 case 5: c=6;
 default: c=0;
 main()
 printf("%d",c);
 int a=2;
 f1(a++);
 main()
 }
 f(3);
 ans: 2
943.
 f(int t)
 ans: 0
 switch(t)
 946.
 What is the fallacy in the following
 program segment?
 int c;
 case 2: c=3;
 int *f1()
 case 3: c=4;
 case 4: c=5;
 int a=5:
 case 5: c=6:
 return &a:
 default: c=0;
 f()
 printf("%d",c);
 int *b=f1()
 int c=*b;
 main()
 f(3);
 ans: we should not
 return address of a auto
 variable as its scope will
 ans: error (undefined
 be lost when function
 symbol 'c')
 returns
944.
 f(int t)
 Give the C language equivalents of
 the following
 a)Function returning an int pointer
 int c;
 b)Function pointer returning an int
 switch(t);
 pointer
 c)Function pointer returning an
 case 2: c=3;
 case 3: c=4;
 array of integers
 case 4: c=5;
 d)Array of function pointer
 case 5: c=6;
 returning an array of integers
```

```
952.
 main()
 int *x();
 int *(*x)();
 int a=1,b=2,c=3;
 int ( (*x)() )[];
 printf("%d,%d",a,b,c);
 int ( (*x[])() )[];
 Bootstrap loader program is a
 ans: 1.2
program belonging to
 953.
 main()
 (a) ROM startup software
 (b) ROM extension software
 int i;
 (c) ROM BIOS software
 for(i=0; i<=10;i+
 (d) ROM Basic software
 +,printf("%d ",i));
 ans: (a)
 ans: 1 2 3 4 5 6 7 8 9 10
949.
 void main()
 11
 int a=3,b=4,c=5;
 954.
 main()
 a=b+c;
 c=a+b;
 int a[]=\{10,20,30,40,50\};
 b=a+c;
 fun(a+1);
 printf("%d %d %d
 ",a+b,b+c,c+a);
 fun(int *p)
 a=b*c;
 c=a*b;
 for(int i=1;i <= 3;i++)
 printf("%d %d",a,c);
 printf("%d",*(p+i));
 ans: 31 35 22 286 6292
 ans: error (i should be
 declarated before for loop)
950.
 void main()
 955.
 main()
 printf("\nab\bcd\ref");
 int a[]=\{10,20,30,40,50\};
 fun(a+1);
 ans: efd (\n-new line \b-
 backspace \r-carriage return)
 fun(int *p)
951.
 struct a
 int i:
 for( i=1; i <= 3; i++)
 char b[7];
 printf("%d",*(p+i));
 char *s;
 };
 struct b
 ans: 30 40 50
 char *t;
 956.
 main()
 struct a y;
 enum day {saturday,
 main()
 sunday=3,
 monday,
 struct b q={"Raipur",
 tuesday
 "Kanpur" , "Jaipur"};
 };
 printf("%s %s " , q.t , q.y.s);
printf("%s %s" ,++q.t , +
 printf("%d
 %d",saturday,tuesday);
 +q.y.s);
 }
 ans: 0 5
 ans: Raipur Jaipur aipur
 aipur
 957.
 main()
 {
```

```
int x;
 main()
 enum day {
 saturday,
 INTEGER p=10;/*line 5*/
 sunday=-1,
 printf("%d",p);
 monday,
 tuesday
 ans: error (undefined
 };
 symbol INTEGER and undefined
 x=monday;
 printf("%d",x);
 symbol p)
 963.
 main()
 ans: 0
 char
958.
 #define ADD(X,Y) X+Y
 str={'H','E','L','L','O','\0'};
 main()
 printf("%s/n",str+1);
 #undef ADD(X,Y)
 fun();
 ans: error
 964.
 fun()
 main()
 int y=ADD(3,2);
 char
 printf("%d",y);
 arr[5]={'a','a','b','c','d','e'};
 printf("%s",arr);
 ans: error (linker error)
 ans: error (too many
959.
 #define ADD(X,Y) X+Y
 initializers)
 main()
 965.
 main()
 //#undef ADD(X,Y)
 printf("\% ");
 fun();
 printf("\\% ");
 printf("%% ");
 fun()
 printf("%%%%");
 int y=ADD(3,2);
 printf("%d",y);
 ans: % \% % %%
 966.
 ans: 5
 main()
960.
 int x;
 printf("%%%%% ");
 int *p;
 printf("%%%%%%");
 int **p1;
 printf("%");
 int ***p2;
 How to assign each one?
 ans: %%% %%% %
 ans:
 p=&x;
 p1=&p;
 967.
 main()
 p2=&p1;
 int i=3:
961.
 Which of the following is illegal
 while(i>=0)
 printf("%d ",i--);
 (a)void v;
 (b)void *v;
 return(0);
 (c)void **v;
 (d)all are legal
 ans: 3 2 1 0 (loop is
 executed 4 times)
 ans: (a)
962.
 #define int INTEGER/*line1*/
 968.
 main()
 #define INTEGER int/*line 2*/
 {
```

```
int i=10;
 char str[20] = "SANJAY";
 printf("%d %d %d ",i,+
 printf("%d
 +i,i++);
 %d",sizeof(str),strlen(str));
 }
 ans: 12 12 10
 ans: 20 6
969.
 974.
 main()
 main()
 int x,y,z;
 unsigned int i=3;
 x=2;
 while(i >= 0)
 printf( "%d", i--);
 y=5;
 z=x+++y;
 printf("%d %d %d",x,y,z);
 ans: infinite loop
 ans: 3 5 7
 975.
 # define swap(a,b) temp=a; a=b;
 b=temp;
970.
 void xyz(char a[10])
 main()
 {
 int i, j, temp;
 int i;
 char b[10];
 i=5;
 i=sizeof(a);
 j=10;
 printf("%d",i);
 temp=0;
 if(i > j)
 swap( i, j );
 printf( "%d %d %d", i, j,
 main()
 temp);
 char s[10];
 xyz(s);
 ans: 10 0 0
 ans: 4 (pointer takes 4
 976.
 func()
 bytes)
 static int i = 10;
971.
 void xyz(char a[10])
 printf("%d",i);
 i++;
 int i;
 }
 char b[10];
 What is the value of i if the
 i=sizeof(b);
 printf("%d",i);
 function is called twice?
 ans: 12
 main()
 977.
 char s[10];
 func(int *i, int*j)
 xyz(s);
 *i=*i * *i:
 *j=*j* *j;
 ans: 10
972.
 main()
 main()
 int i=6;
 int i = 5, j = 2;
 printf("%d",i++*i++);
 func(&i,&j);
 printf("%d %d", i, j);
 ans: 42
 ans: 25 4
973.
 main()
 {
 978.
 void f(char *p)
```

```
const int i=10;
 p=(char *) malloc(6);
 int *p;
 strcpy(p,"hello");
 p=\&i;
 (*p)++;
 printf("\n %d",i);
 void main()
 return;
 char *p="bye";
 f(p);
 ans: 11 (constant can be
 printf("%s",p);
 modified through a poiter)
 983.
 void main()
 ans: bye
 char c[]="123456789";
979.
 int x(char *a)
 int i=4:
 printf("%c %c", c[i], i[c]);
 {
 a=(char *)
 malloc(10*sizeof(char));
 *a="hello";
 ans: 5 5
 }
 void main()
 984.
 main()
 int *ptr;
 char *a="new";
 p=0;
 x(a);
 p++;
 printf("%s",a);
 printf("%u", p);
 ans: error (nonportable
 ans: error (assigning an
pointer conversion)
 absolute address to a
 pointer variable is
 invalid)
980.
 main()
 int i = 1;
 void main()
 985.
 switch(i)
 double i=0.0;
 switch(i)
 printf ("first");
 i++;
 case 1 : printf ("second");
 case 0.0:
 printf("jgdj");
 break;
 case 2 : printf("");
 case 1.0:
 break;
 printf("ptoy");
 default : printf("");
 break;
 break;
 default:
 printf("hdfv");
 }
 ans: second (first won't
 be printed)
 ans: error (switch
 expression should be
981.
 void main()
 integer expression or
 characters and case
 {
 values should be
 char
 *s[10]={"welcome","to","india"};
 constants or constat
 printf("%d",sizeof(s));
 expression)
 986.
 void main()
 ans: 40
 int a=2;
982.
 void main()
 if(a=3!=3)
 printf("3");
```

```
p=(char
 else
 printf("2");
 *)malloc(sizeof(6));
 return;
 strcpy(p,"HELLO");
 }
 main()
 ans: 2
 char *p="BYE";
987.
 #define TRUE 0
 f(p);
 main()
 printf("%s",p);
 int i=0;
 while(TRUE)
 ans: BYE
 printf(" %d \n",i);
 992.
 f(char **p)
 i++;
 *p=(char
 printf(" %d \n",i);
 *)malloc(sizeof(6));
 strcpy(*p,"HELLO");
 i++;
 main()
 ans: 0
 char *p="BYE";
988.
 main()
 f(p);
 printf("%s",p);
 int a[4]=\{1,2,3,4\};
 int *ptr;
 ans: HELLO
 ptr=a;
 *(a+3)=*(++ptr)+(*ptr+
 +);
 993.
 main()
 printf("%d",a[3]);
 char str[5]="hello";
 if(str==NULL) printf("string
 ans: 4
 null");
 else printf("string not
989.
 f(char *p)
 null");
 }
 p[0]? f(++p):1;
 printf("%d ",*p);
 ans: string not null
 994.
 void f(int x)
 main()
 f("abcde");
 int i:
 for (i=0;i<16;i++)
 ans: 0 0 101 100 99 98
 if(x &0x8000>>i)
 printf("1");
990.
 f(char *p)
 else printf("0");
 }
 p[0]? f(++p):1;
 printf("%c ",*p);
 ans: binary
 representation of x
 main()
 f("abcde");
 995.
 void f(int *p)
 static val=100;
 ans: null null e d c b
 val=&p;
 (first two are null characters)
 main()
991.
 f(char *p)
 int a=10;
```

```
printf("%d ",a);
 ans: error (0 memory
 location can't be copied to
 f(&a);
 printf("%d ",a);
 array a)
 999.
 main()
 ans: error (nonportable
 pointer conversion)
 char a[10]="hello";
 strcpy(a,"\0");
996.
 struct a
 printf("%s",a);
 int x;
 float y;
 ans: no output
 char c[10];
 };
 1000. void f(int*j)
 union b
 int k=10;
 int x;
 j = \&k;
 float y;
 char c[10];
 main()
 int i,*j;
 main()
 i=5;
 j=&i;
 printf("%d
 printf("i=%d ",i);
 %d",sizeof(a),sizeof(b));
 printf("i=%d",i);
 }
 ans: error (here sizeof
 operator operand
 ans: i=5 =5
 should be type name
 not tag name)
 1001. main()
997.
 int *s = "\0";
 struct a
 if(strcmp(s,NULL)== 0)
 {
 int x;
 printf("\n s is null");
 float y;
 else
 printf("\n s is not null");
 char c[10];
 };
 union b
 ans: error
 int x:
 1002. main()
 float y;
 char c[10];
 };
 int *s = "";
 if(strcmp(s,NULL)== 0)
 main()
 printf("\n s is null");
 else
 printf("%d
 printf("\n s is not null");
 %d",sizeof(struct a),sizeof(union
 b));
 ans: error
 ans: 16 10
 1003. int arr[] = \{1,2,3,4\}
 int *ptr=arr;
998.
 main()
 *(arr+3) = *++ptr + *ptr++;
 Final contents of arr[]
 char a[10]="hello";
 strcpy(a, '\0');
 ans: 1,2,3,4
 printf("%s",a);
 1004. func(int *i, int*j)
 }
```

```
*i=*i * *i:
 char *a="new";
 *j=*j* *j;
 x(a);
 printf("%s",a);
 main()
 ans: error (Ivalue
 required. strcpy should be
 int i = 5, j = 2;
 func(&i,&j);
 used)
 printf("%d %d", i, j);
 1008. a. for(i=0;i < num;i++)
 b. for(i=num;i>0;i--)
 Assuming no code optimization and
 ans: 25 4
 assume that the microprocessor
1005. int x(char *a)
 has flags etc. which one is correct
 a=(char *)
 ans: b (in 'b' zero
 malloc(10*sizeof(char));
 flag is tested but in 'a' both
 *a="hello";
 compare instruction and flag
 testing will be there)
 main()
 1009. will these two work in same
 char *a="new";
 manner
 x(a);
 #define intp int *
 printf("%s",a);
 typedef int * inpp;
 ans: no
 ans: error (nonportable
 pointer conversion)
 #define intp int *
 typedef int * inpp;
1006. int x(char *a)
 main()
 char *b;
 inpp t1,t2;
 a=(char *)
 intp m1,m2;
 malloc(10*sizeof(char));
 printf("%d %d %d
 b=(char *)
 %d",sizeof(t1),sizeof(t2),sizeof(m1)
 malloc(10*sizeof(char));
 ,sizeof(m2));
 a="hello";
 }
 b=a:
 ans: 4 4 4 2 (t1.t2 and
 }
 m1 are pointers and m2 is
 integer)
 main()
 char *a="new";
 1010. #define max 10
 main()
 x(a);
 printf("%s",a);
 int a,b;
 int *p,*q;
 ans: new
 a=10;b=19;
 p=&(a+b);
1007. int x(char *a)
 q=&max;
 char b[10];
 a=(char *)
 ans: error (& must take
 malloc(10*sizeof(char));
 address of a memory location)
 a="hello";
 1011. main()
 b=a;
 }
 char S[6]= "HELLO";
 printf("%s ",S[6]);
 main()
```

```
ans: error (trying to print from memory location zero)
```

1012. unsigned char c; for (c=0;c!=256;c++2) printf("%d",c);

No. of times the loop is executed?

ans: infinite times

ans: add+string=addstring

1014. char *(*(*a[n]) ())();

ans:an array of n pointers to functions returning pointers to functins returning pointers to characters

1015. What does the following piece of code do?

sprintf(retbuf, "%d", n);

- (A) Print the Integer value of n
- (B) Copy the string representation of the integer variable n into the buffer retbuf
 - (C) Print the Float value of n.
- (D) Print the string representation of the integer variable n.

ans: (B)

- 1016. What is wrong with the program double d; scanf("%f", &d);
- (A) Instead of %f , %lf should be used for formatting
- (B) Instead of %f , %d should be used for formatting
- (C) Instead of %f , %D should be used for formatting

(D) Instead of %f , %n should be used for formatting

ans: (A)

ans: 1-1 1-2

ans: no output

ans: 10

ans: 4

```
#define ALL_PARTS FIRST_PART +
 p=str;
 LAST_PART
 q=p++;
 r=p+3 - (p-q);
 printf("%3s %5s", (++p)
 int main()
 +3, r);
 printf ("The Square root of
 }
 all parts is %d\n" , ALL_PARTS *
 ans: A GMA
 ALL PARTS);
 return(0);
1022. void main()
 char str[20] = "ENIGMA";
 ans: The Square root of
 all parts is 47
 char *p, *q, *r;
 p=str;
 q=p++;
 1026. void *p;
 what operation cannot be
 r=p+3 - (q-p);
 printf("%3s %5s", (++p)
 performed on p?
 +3, r);
 ans: arithmetic
 operation unless it is properly
 ans: A A
 typecasted
 1027. main()
1023. void inc_count(int count)
 {
 char **p="Hello";
 count ++;
 printf("%s ",p);
 printf("%c",*p);
 int main()
 //printf("%c",**p);
 int count = 0;
 while (count < 10)
 inc count(count);
 ans: Hello H
 return count;
 1028. main()
 What will be the value
 returned by the function main?
 char **p="Hello";
 printf("%s ",p);
 printf("%c",*p);
 ans: infinite loop
 (control will not come to return
 printf("%c",**p);
 statement)
1024. What is the difference between the
 ans: error (trying to
two declaration?
 access memory location
 72 which may not be
 #include <stdio.h>
 accessible)
 #include "stdio.h"
 1029. main()
 (A) No Difference
 char str[]="Geneius";
 (B) The 2nd declaration will
 print (str);
 not compile
 (C) First case Compiler
 print(char *s)
 looks in all default location
 and in 2nd case only in the
 if(*s)
 working directory
 print(++s);
 printf("%c ",*s);
 (D) Depends on the
 Compiler
 ans: null null s u i e n e
 ans: (C)
 (null means null character)
1025. #define FIRST_PART 7
 1030. main()
 #define LAST PART 5
```

```
ans: strings
 printf("Genius
 %d",fun(123));
 1036. main()
 fun(int n)
 char *p = "Oracle India";
 p[5] == 'l' ?
 printf("Orcle") : printf("India");
 return (printf("%d",n));
 ans: 123Genius 3
 ans: India
1031. main()
 1037. main()
 int i=4;
 int i=5;
 fun(i=i/4);
 recursive(i);
 printf("%d",i);
 recursive(int u)
 fun(int i)
 if(u > 0)
 return i/2;
 recursive(u-1);
 printf("%d ", u);
 ans: 1
 ans: 0 1 2 3 4 5
1032. main()
 1038. char *(*(*x())[])()
 printf("\"NITK %
 %SURATHKAL%% !\"");
 ans: x is a function
 returnting pointer to
 }
 array of pointers to
 ans: "NITK
 functions returning
 %SURATHKAL%!"
 character pointers
1033. main()
 1039. const int MAX=10;
 main()
 printf("\"NITK \
 %SURATHKAL\% !\"");
 enum a {a,b,MAX};
 printf("%d",MAX);
 }
 ans: "NITK
 %SURATHKAL%!"
 ans: 2
1034. main()
 1040. main()
 char str[7]="strings";
 const int MAX=10;
 printf("%s",str);
 enum a {a,b,MAX};
 printf("%d",MAX);
 ans: strings.....(till it
 encounters null
 ans: error (multiple
 character. While
 declaration of MAX)
 printing if it accesses
 1041. const int MAX=10;
 inaccessible memory
 location error will come)
 main()
1035. main()
 enum a {a,b,MAX};
 MAX=3;
 char str[8]="strings";
 printf("%d",MAX);
 printf("%s",str);
 }
```

```
ans: error (Ivalue
 required)
 1048. main()
1042. 1)enum object is a const which can
 int x=10,y,z;
 only be assigned a value at
 v=--x:
 initialization or 2) a variable which
 z=x--:
 printf("%d %d %d",x,y,z);
 can be assigned any value
 in the middle of the program?
 ans: 8 9 9
 ans: 1) is correct
1043. void *p;
 1049. main()
 what operation cannot be
 performed on p?
 int i;
 int
 ans : arithmetic
 marks[] = \{100, 90, 75, 90, 80\};
 operation unless it is properly
 for (i=0; i<4; i++)
 typecasted
 disp(&marks[i]);
 disp(int *n)
1044. main()
 printf("%d ",*n);
 int i=4;
 fun(i=i/4);
 printf("%d",i);
 ans: 100 90 75 90
 fun(int i)
 1050. main()
 return i/2;
 int arr[]=\{1,2,3,4,5,6,7\};
 int *I,*j;
 ans: 1
 I=&arr[1];
 j=&arr[5];
1045. main()
 printf("%d %d",*j+*I,*j-*I);
 int a=500,b,c;
 if(a>400)
 ans: 8 4 (be careful
 about upper case and lower
 b=300; c=2--; printf("%d
 %d",b,c);
 case)
 1051. main()
 ans: error (Ivalue
 required)
 int n=2, sum = 5;
 switch(n)
1046. main()
 case 2:sum=sum-2;
 char c1='a',c2='Z';
 case 3:sum*=5;
 if (c1=='a'or c2=='z')
 break:
 printf("welcome");
 default:sum=0;
 printf("%d",sum);
 ans: error (for ORing ||
 symbol should be used)
 ans: 15
1047. main()
 1052. main()
 int i;
 for(i=0;i<=10;i++);
 int i=0;
 printf("%d ",i);
 for(i=0;i<20;i++)
 switch(i)
 ans: 11
```

```
case 0:
 1055. func(int i)
 i+=5:
 case 1:
 if(i%2) return 0;
 i+=2:
 else return 1;
 case 5:
 i+=5:
 main()
 default:
 i+=4:
 int i=3:
 break;
 i=func(i);
 }
 i=func(i);
 printf("%d ",i);
 printf("%d",i);
 ans: 1
 ans: 16 21
 1056. char*g()
1053. main()
 static char x[1024];
 int i=0;
 return x;
 for(i=0;i<20;i++)
 main()
 switch(i)
 char*g1="First String";
 default:
 strcpy(g(),g1);
 i+=4;
 g1=g();
 strcpy(g1,"Second String");
 break;
 case 0:
 printf("Answer is:%s", g());
 i+=5;
 case 1:
 ans: Answer is:Second
 i+=2;
 case 5:
 String
 i+=5;
 1057. main()
 }
 printf("%d ",i);
 int a[5] = \{1,3,6,7,0\};
 }
 int *b;
 b=&a[2];
 ans: 12 17 22
 printf("%d",b[-1]);
1054. main()
 ans: 3
 int i=0;
 for(i=0;i<20;i++)
 1058. Given a piece of code
 int x[10];
 switch(i)
 int *ab;
 ab=x:
 default:
 To access the 6th element of the
 i+=4:
 array which of the following is incorrect?
 case 0:
 (A) *(x+5) (B) x[5] (C) ab[5] (D)
 i+=5:
 *(*ab+5)
 case 1:
 i+=2:
 ans: (D)
 case 5:
 i+=5;
 1059. main()
 printf("%d ",i);
 int i = 5;
 printf("%d\n", i--*i++);
 ans: 12 29
 ans: 20
```

```
1060. main()
 for (;;);
 int i = 5:
 if(i==1)
 printf("%d\n", i++*i--);
 printf("%d",i);
 exit();
 ans: 30
1061. main()
 }
 int i = 5;
 ans: infinite loop (no
 printf("%d %d", i,i++*i--*i+
 output)
 +);
 1066. const int n = 7;
 int a[n];
 ans: 6 150
 main()
 {
1062. main()
 }
 char ch='a';
 printf("%d ",ch);
 ans: error (constant
 printf("%d",((int)ch)++);
 expression required for array
 size)
 ans: error (Ivalue
 1067. void main()
 required)
 char *p;
 p = (char*)malloc(100);
1063. int main()
 strcpy(p,"Oracle India");
 (p[5] == 'l')?
 int i;
 printf("Oracle") : printf("India");
 int array1[10],
 array2[10] = \{1,2,3,4,5,6,7,8,9,10\};
 }
 int *ep, *ip2 = \alpha2[0];
 int *ip1 = &array1[0];
 ans: India
 for(ep = \&array1[9]; ep >=
 1068. void main()
 ip1; ep--)
 *ep = *ip2++;
 for(i=0;i<10;i++)
 int a=5,b,i;
 printf("%d ",array1[i]);
 int func(int y);
 for(i = 0; i < 5; i++)
 a = b = func(a);
 ans: copies array2 to
 array1 in reverse order (10 9 8
 printf("%d ",b);
 7654321)
1064. int main()
 int func(int y)
 char string[100];
 char *p;
 static int x = 0;
 gets(string);
 X++;
 for(p = string; *p != '\0';
 y = y + x;
 return(y);
 p++);
 printf("%d", p - string);
 ans: 6 8 11 15 20
 ans: prints the length of
 "string"
 1069. void main()
1065. main()
 char i;
 for(i=0;i<=256;i++)
 int i=1;
 printf("%d",i);
```

```
}
 (return 5, return 6);
 ans: infinite loop
 ans: return (1,2,3) is
 correct and 3 will be returned
1070. void main()
 1076. void main()
 int ret,I = 10;
 char buffer[10] =
 ret = func1(I):
 printf("%d",ret);
 {"Genesis"};
 printf(" %d ", &buffer[4]-
 (buffer));
 int func1(int d)
 int ret1;
 ans: 4
 ret1 = func2(--d);
 1077. void main()
 return(ret1);
 struct a
 int func2(int y)
 char ch[10];
 return(++y);
 char *str;
 };
 struct a
 ans: 10 (replace --d with
 s1={"Hyderabad","Bangalore"};
 d-- then answer will be 11)
 printf("\n%c%c
 ",s1.ch[0],*s1.str);
 printf("%s
1071. void main()
 %s",s1.ch,s1.str);
 char str[20];
 getch();
 strcpy(str,"Oracle India");
 printf("%c",str[10]);
 ans: HB Hyderabad
 Bangalore
 ans: i
 1078. void main()
1072. void main()
 int i,j,k;
 int I=0, j=1;
 for(i=0;i<3;i++)
 printf("%d %d",--I ,j++);
 k=sum(i,i);
 printf("\n%d",k);
 getch();
 ans: -1 1
 sum(s,t)
1073. .#define sq(a) (a*a)
 static int m;
 printf ("%d",sq (3+2));
 m+=s+t:
 return m:
 ans: 11
1074. #define max 20
 ans: 6
 printf ("%d", ++max);
 1079. void main()
 ans: Ivalue required
 (error)
 for(i=1;i<6;++i)
1075. Which of the following 'return'
 switch(i)
statement is correct?
 return, return;
 case 2: printf("%d,",i+
 return(1, 2, 3);
 +);break;
 return(return 4);
 case 3: continue;
```

```
case 4: printf("%d,",i);
 getch();
 printf("%d",i);
 getch();
 ans: 10
 1084. void main()
 ans: 1,4,6
 struct a
1080. void main()
 {
 int i;
 char s[]="oracle is the
 char *st1;
 best":
 char t[40];
 typedef struct a ST;
 char *ss,*tt;
 ST *str1;
 while(*tt++=*ss++);
 str1=(ST*)malloc(100);
 printf("%s",t);
 str1->i=100;
 strcpy(str1->st1,"Welcome
 getch();
 to Oracle");
 printf(" %d %s\n",str1-
 ans: core dump
 >i,str1->st1);
 (Garbage value)
 getch();
1081. void main()
 ans: 100 Welcome to
 {
 Oracle
 int
 j[10] = \{9,7,5,3,1,2,4,6,9\};
 1085. void main()
 int i=1;
 clrscr();
 for(;i<9;i++)
 int i,j,k;
 printf("%d ",--j[i++]);
 i=2;
 getch();
 i=4;
 k=i++>j&2;
 printf("%d",k);
 ans: 6 2 1 5
 if(++k \&\& ++i<--j|| i++)
1082. void main()
 j=++k;
 printf(" %d %d %d",i,-j--,k);
 int i,j,k,n=5;
 clrscr();
 getch();
 for(i=5;i>0;i--)
 {
 ans: 0 -5 -2 2
 j=1<i;
 k=n&j;
 k==0?
 1086. Which of the following is not true
 printf("0"):printf("1");
 incase of
 Command line arguments
 }
 getch();
 A.The argc parameter is used to
 hold the number
 ans: 11110
 of arguments in the =
 command line and is an integer
1083. union
 B. The argy parameter is a pointer
 to an array of
 int a;
 a character =
 char b;
 pointer and each one points to
 char c[10];
 command line
 }u1;
 arguments
 void main()
 C. The argv[1] always point to
 program name
 int l=sizeof(u1);
 D. None of above
 printf("%d",I);
```

```
ans: C
 ans: error
1087. void main()
 1091. #define void int
 int i=300:
 int i,j=20;
 void main(void argc)
 clrscr();
 for(i=1;i<3;i++)
 int i=200;
 printf("%d,",i);
 int i=100;
 continue;
 printf("%d ",i);
 printf("%d",j);
 printf("%d",i);
 break;
 }
 getch();
 ans: 100 200
 1092. main()
 ans: 1,2,
1088. void fn(int *a, int *b)
 int A=5,x;
 int fun(int *, int);
 int *t;
 x=fun(&A,A);
 t=a;
 printf("%d",x);
 a=b;
 b=t;
 int fun(int *x, int y);
 main()
 *x = *x + 1;
 int a=2;
 return(*x*y);
 int b=3;
 fn(&a,&b);
 printf("%d %d",a,b);
 ans: error (; in function
 definition)
 ans: 2 3
 1093. main()
1089. main()
 int A=5,x;
 int fun(int *, int);
 char *p="abc";
 x=fun(&A,A);
 char *q="abc123";
 printf("%d",x);
 while(*p=*q)
 printf("%c %c ",*p,*q);
 int fun(int *x, int y);
 getch();
 }
 ans: linker error
 (undefined symbol fun)
 ans: a a a a a a a a a
 1094. main()
 a....(infinite loop)
 int A=5,x;
1090. #define void int
 int fun(int *, int);
 int i=300:
 x=fun(&A,A);
 void main(void)
 printf("%d",x);
 int i=200;
 {
 int fun(int *x, int y)
 int i=100;
 printf("%d ",i);
 *x = *x + 1;
 return(*x*y);
 printf("%d",i);
 ans: 30
```

```
if (x=0)
1095. main()
 printf ("Value of x is 0");
 int i;
 printf ("Value of x is not
 int x[]=\{0,0,0,0,0,0\};
 0"):
 for(i=1;i<=4;i++)
 x[x[i]]++;
 for(i=0;i<5;i++)
 ans: Value of x is not 0
 printf(" %d",x[i]);
 1100. int foo(char *);
 void main (void)
 ans: 4 0 0 0 0
 char arr[100] = {"Welcome
1096. main()
 to Mistral"};
 foo (arr);
 int i,j,count;
 foo (char *x)
 int a[3][4] = \{ -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 3, -1, 2, 2
 4,5,6,7,-8,9,10,11,12};
 printf ("%d\t",strlen (x));
 count=0;
 printf ("%d\t",sizeof(x));
 for(i=2;i<1;i--)
 return 0;
 for(j=3;j<1;j--)
 if(a[i][j]<1)
 ans: 18 4
 count+=1;
 1101. display()
 }
 printf("%d",count);
 printf (" Hello World");
 return 0;
 void main (void)
 ans: 0
1097. int sum, count;
 int (*func_ptr)();
 void main(void)
 func_ptr = display;
 (* func_ptr)();
 for(count=5;sum+=--
 count;)
 ans: Hello World
 printf("%d ",sum);
 1102. void main (void)
 ans: 4 7 9 10 10 9 7 4
 int i=0;
1098. void main(void)
 char ch = 'A';
 do
 {
 int i:
 putchar (ch);
 for(i=2;i<=7;i++)
 while(i++ < 5 || ++ch <=
 printf("%5d",fno());
 'F'):
 printf("%c ",ch);
 fno()
 static int f1=1,f2=1,f3;
 ans: AAAAAABCDEFG
 return(f3=f1+f2,f1=f2,f2=f
 1103. char *rev();
 3);
 }
 void main(void)
 ans: 2 3 5 8 13 21
 printf ("%c", *rev());
1099. void main (void)
 char *rev ()
 int x;
 char dec[]="abcde";
 x = 0:
 return dec;
```

```
}
 1108. void main (void)
 ans: a (another ans:
 prints garbage, address
 int mat [5][5],i,j;
 of the local variable
 int *p;
 should not returned)
 p = \& mat[0][0];
 for (i=0; i<5; i++)
1104. void main(void)
 for (j=0;j<5;j++)
 mat[i][i] = i+i;
 int i;
 printf ("%d\t", sizeof(mat));
 static int k;
 i=4; i=5;
 printf( "%d", *(p+i+j));
 if(k=='0')
 printf("one");
 else if(k==48)
 printf("two");
 ans: 50
 5
 else
 printf("three");
 1109. void main (void)
 char *p = "Bangalore";
 ans: three
 #if 0
 printf ("%s", p);
1105. void main(void)
 #endif
 enum sub{chemistry,
 maths, physics};
 ans: no output
 struct result
 1110. void main (void)
 char name[30];
 enum sub sc;
 char *p = "Bangalore";
 #if 1
 printf ("%s", p);
 struct result my_res;
 #endif
 strcpy
 (my_res.name,"Patrick");
 my_res.sc=physics;
 printf("name: %s
 ans: Bangalore
 ",my_res.name);
 printf("pass in subject:
 1111. main()
 %d\n",my_res.sc);
 int x:
 float y;
 y = *(float *)&x;
 ans: name: Patrick pass
 in subject: 2
1106. main()
 ans: the program
 containing the
 char *p = "MISTRAL";
 expression compiles and
 printf ("%c\t", *(++p));
 runs without any errors
 p = 1;
 printf ("%c\t", *(p++));
 1112. int main()
 char *a= "Novell";
 ans: I M
 char *b:
 b=malloc(10*sizeof(char));
1107. What does the declaration do?
 memset(b,0,10);
 int (*mist) (void *, void *);
 while(*b++=*a++);
 printf("%s",b);
 ans: declares mist as a
 getch();
 pointer to a function
 return 0;
 that has two void *
 arguments and returns
 an int.
 ans: no output
```

```
be appened on the left.
1113. int *(*p[10])(char *)
 Once the location is
 filled with all zeros, the
 ans: array of pointers to
 number of shifts gives
 functions with character
 you the size of that
 pointer as argument
 operator.
 and returning pointer to
 integer
 1120. main()
1114. main()
 char a[2];
 *a[0]=7;
 printf("hello"):
 *a[1]=5;
 printf("%d",&a[1]-a);
 main();
 ans: hellohello....(prints
 ans: error (invalid
recursively till stack overflows)
 indirection)
 1121. main(){
1115. #define scanf "%s is a string"
 main()
 char a[]="hellow";
 char *b="hellow";
 printf(scanf,scanf);
 char c[5]="hellow";
 printf("%s %s %s ",a,b,c);
 printf("
 ans: %s is a string is a
 ",sizeof(a),sizeof(b),sizeof(c));
 string
1116. main()
 ans: error (too many
 initializers)
 printf("%u",-1);
 1122. main()
 ans: 65535
 float value=10.00;
 printf("%g %0.2g %0.4g
1117. automatic variables are destroyed
 %f",value,value,value,value);
after function ends because
 }
 ans: 10 10 10 10.000000
 a)stored in swap
 b)stored in stack and poped out
 1123. Which one has no L-Value
after function returns
 c)stored in data area
 d)stored in disk
 [i] a[i]
 [ii] i
 ans: b)
 [iii] 2
 [iv] *(a+i)
1118. main()
 ans. [iii]
 printf(5+"facsimile");
 1124. main()
 ans: mile
 int i=10,j;
 for(j=0;j<1;j++)
1119. How to fine the size of the int
without using size of operator?
 int i=20;
 printf("%d ",i);
 ans. store -1 in that
 location so by two's
 printf("%d",i);
 complement all ones will
 be stored in that
 location. Keep right
 ans: 20 10
 shifting it so zeros will
```

```
1125. main()
 int i:
 printf("%d",i);
 extern int i=20:
 ans: garbage value
1126. main()
 extern int i;
 printf("%d",i);
 int i=20;
 ans: 20
1127. main()
 int n=6;
 printf("%d",n)
 }
 ans: 6
1128. main()
 int arr[5] = \{2,4\};
 printf("%d %d %d
 \n",arr[2],arr[3],arr[4]);
 ans: 0 0 0
1129. main()
 struct e
 char name[20];
 int a:
 float b:
 struct e ast={"Hell"};
 printf("%d %f
 \n",ast.a,ast.b);
 }
 ans: 0 0.000000
```

every number is between 1 and N, determine if there are any duplicates in it. You are allowed to destroy the array if you like.

1130. Given an array of size N in which

ans: 1)compare all the elements with the selected element 2)put it in ascending order

and compare adjacent elements

1131. Given an array of characters which form a sentence of words, give an efficient algorithm to reverse the order of the words (not characters) in it.

ans: take an array of pointers and and chage the addresses of the pointers

1132. test whether a number is a power of 2.

ans: first test whether it is even or odd and the bitcount. If bitcount is one it is a power of 2.

- 1133. Given two strings S1 and S2.
 Delete from S2 all those characters which occur in S1 also and finally create a clean S2 with the relevant characters deleted.
- 1134. Reverse a linked list.

iterative loop

ans: Possible answers -

```
curr->next = prev;
prev = curr;
curr = next;
next = curr->next
endloop

recursive reverse(ptr)
if (ptr->next == NULL)
return ptr;
temp = reverse(ptr->next);
temp->next = ptr;
return ptr;
end
```

- 1135. Given an array t[100] which contains numbers between 1..99. Return the duplicated value. Try both O(n) and O(n-square).
- 1136. Given an array of characters. How would you reverse it. ? How would you reverse it without using indexing in the array.

ans: use pointers

1137. Write, efficient code for extracting unique elements from a sorted list

```
of array. e.g. (1, 1, 3, 3, 3, 5, 5, 5, 9, 9, 9, 9) -> (1, 3, 5, 9).
```

- 1138. Given an array of integers, find the contiguous sub-array with the largest sum.
- 1139. An array of integers. The sum of the array is known not to overflow an integer. Compute the sum. What if we know that integers are in 2's complement form?

ans: If numbers are in 2's complement, an ordinary looking loop like for(i=total=0;i< n;total+=array[i++]); will do. No need to check for overflows!

1140. Write a program to remove duplicates from a sorted array.

1141. Write an efficient C code for 'tr' program. 'tr' has two command line arguments. They both are strings of same length, tr reads an input file, replaces each character in the first string with the corresponding character in the second string. eg. 'tr abc xyz' replaces all 'a's by 'x's, 'b's by 'y's and so on. ANS. a) have an array of length 26. put 'x' in array element corr to 'a' put 'y' in array element corr to 'b' put 'z' in array element corr to 'c' put 'd' in array element corr to 'd' put 'e' in array element corr to 'e' and so on.

```
the code
while (!eof)
{
c = getc();
```

```
putc(array[c - 'a']);
}
```

- 1142. Write a program to find whether a given m/c is big-endian or little-endian!
- 1143. If you're familiar with the? operator x ? y : z you want to implement that in a function: int cond(int x, int y, int z); using only ~, !, ^, &, +, |, <<, >> no if statements, or loops or anything else, just those operators, and the function should correctly return y or z based on the value of x. You may use constants, but only 8 bit constants. You can cast all you want. You're not supposed to use extra variables, but in the end, it won't really matter, using vars just makes things cleaner. You should be able to reduce your solution to a single line in the end though that requires no extra vars.

****1144. Under what circumstances can one delete an element from a singly linked list in constant time?

ans: If the list is circular and there are no references to the nodes in the list from anywhere else! Just copy the contents of the next node and delete the next node. If the list is not circular, we can delete any but the last node using this idea. In that case, mark the last node as dummy!

****1145. Given a singly linked list, determine whether it contains a loop or

ans: (a) Start reversing the list. If you reach the head, gotcha! there is a loop!
But this changes the list. So, reverse the list again.
(b) Maintain two pointers, initially pointing to the head. Advance one of them one node at a time. And the other one, two nodes at a time. If the latter overtakes the former at any time, there is a loop!

```
p1 = p2 = head;
do {
```

```
x = (0xff00ff00&x) >> 8
 p1 = p1-
 (0x00ff00ff&x) < < 8, \
>next:
 p2 = p2-
>next->next:
 x = (0xf0f0f0f0&x) >> 4
 } while (p1 !=
 (0x0f0f0f0f&x) < < 4, \
p2);
 x=(0xcccccc&x)>>2
****1146.
 Given a singly linked list.
 (0x3333333338x) < < 2, \
 print out its contents in reverse
 order. Can you do it without using
 x=(0xaaaaaaaaa&x)>>1
 (0x555555558x) < < 1)
 any extra space?
 ans: Start reversing the list. Do this
 1150. Compute the number of ones in an
again, printing the contents.
 unsigned integer.
****1147.
 Reverse a singly linked list
 ans:
 recursively. function prototype is
 node * reverse (node *);
 #define count ones(x)
 ans:
 node * reverse (node * n)
 (x=(0xaaaaaaaaa&x)>>1+(0x5555555&x)
 {
 , \
 node * m;
 if (! (n && n ->
 x=(0xcccccc&x)>>2+(0x33333333&x),
next))
 return n;
 x=(0xf0f0f0f0&x)>>4+(0x0f0f0f0&x),
 m = reverse (n ->
next);
 n \rightarrow next \rightarrow next =
 x=(0xff00ff00&x)>>8+(0x00ff00ff&x),
n;
 n \rightarrow next = NULL;
 x=x>>16+(0x0000ffff&x))
 return m;
 }
 1151. Compute the discrete log of an
 unsigned integer.
****1148.
 Given a singly linked list,
find the middle of the list.
 ans:
 HINT. Use the single and double
 #define discrete log(h) \
 pointer jumping. Maintain two
 (h=(h>>1)|(h>>2), \
 h|=(h>>2), \
 pointers, initially pointing to the
 head. Advance one of them one
 h|=(h>>4), \
 h|=(h>>8), \
 node at a time. And the other one.
 two nodes at a time. When the
 h|=(h>>16), \
 double reaches the end, the single
 is in the middle. This is not
 h=(0xaaaaaaaaa&h)>>1+(0x55555
 asymptotically faster but seems to
 555&h). \
 take less steps than going through
 the list twice.
 h=(0xcccccc&h)>>2+(0x333333)
 33&h). \
1149. Reverse the bits of an unsigned
integer.
 h=(0xf0f0f0f0&h)>>4+(0x0f0f0f0f)
 &h), \
 ans:
 h=(0xff00ff00\&h)>>8+(0x00ff00ff
 #define reverse(x)
 &h). \
 h=(h>>16)+(0x0000ffff&h))
(x=x>>16|(0x0000ffff&x)<<16,
 If I understand it right, log2(2) = 1,
 log2(3)=1, log2(4)=2.... But this
```

macro does not work out log2(0) which does not exist! How do you think it should be handled?

1152. How do we test most simply if an unsigned integer is a power of two?

```
ans: #define
power_of_two(x) \ ((x)&&(~(x&(x-
1))))
```

1153. Set the highest significant bit of an unsigned integer to zero.

ans: Set the highest significant bit of an unsigned integer to zero

```
#define zero_most_significant(h) \ (h&=(h>>1)|(h>>2), \ h|=(h>>2), \ h|=(h>>4), \ h|=(h>>8), \ h|=(h>>16))
```

- 1154. You're given an array containing both positive and negative integers and required to find the sub-array with the largest sum (O(N) a la KBL). Write a routine in C for the above.
- 1155. Given two strings S1 and S2.
 Delete from S2 all those characters which occur in S1 also and finally create a clean S2 with the relevant characters deleted.
- is the other source of inefficiency in RPC? (answer : context switches, excessive buffer copying). How can you optimize the communication? (ans : communicate through shared memory on same machine, bypassing the kernel _ A Univ. of Wash. thesis)
- 1157. An array of characters. Reverse the order of words in it.

ans: Write a routine to reverse a character array. Now call it for the given array and for each word in it.

1158. Given a list of numbers (fixed list)
Now given any other list, how can
you efficiently find out if there is
any element in the second list that
is an element of the first list (fixed
list).

1159. Print an integer using only putchar. Try doing it without using extra storage.

```
1160. int *a;
char *c;
*(a) = 20;
*c = *a;
printf("%c",*c);
```

what is the output?

Before using pointer they should be assigned some address

- 1161. to reverse a string using a recursive function, without swapping or using an extra memory.
- 1162. Give the outputs of a compiler and assembler and loader and linker etc.
- 1163. Tell about strtok & strstr functions.

```
1164. #define int sizeof(int)
main()
{
printf("%d",int);
```

ans: 2

ans: error (undefined symbol i)