

Try Another Quiz Question: 1 Are the three declarations char **apple, char *apple[], and char apple[][] same? Your Answer: False Correct Answer: False **Description:** None Question: 2 Are the expression *ptr++ and ++*ptr are same? Your Answer: False Correct Answer: False Description: *ptr++ increments the pointer and not the value, whereas the ++*ptr increments the value being pointed by ptr Question: 3 A pointer is Your Answer: A variable that stores address of other variable Correct Answer: A variable that stores address of other variable Description: None Question: 4 Is there any difference between the following two statements? char *p=0; char *t=NULL; Your Answer: No Correct Answer: No Description: NULL is #defined as 0 in the stdio.h file. Thus, both p and t are NULL pointers. Question: 5 Is the NULL pointer same as an uninitialised pointer? Your Answer: No Correct Answer: No **Description:** None Question: 6 Will the following program give any warning on compilation in TurboC (under DOS)? #include<stdio.h> int main() int *p1, i=25; void *p2; p1=&i; p2=&i; p1=p2; p2=p1; return 0;

Search on javatpoint..

https://www.javatpoint.com/description.jsp?x=208&y=14

Your Answer: No
Correct Answer: No

Description: None

```
Question: 7 The following program reports an error on compilation.
```

```
#include<stdio.h>
int main()
float i=10, *j;
void *k;
k=&i;
j=k;
printf("%f ", *j);
return 0;
```

Your Answer: None X

Correct Answer: False

Description: This program will NOT report any error. (Tested in Turbo C under DOS and GCC under Linux)

The output: 10.000000

Question: 8 Is this a correct way for NULL pointer assignment? int i=0; char *q=(char*)i;

Your Answer: No

Correct Answer: No

Description: The correct way is char *q=0 (or) char *q=(char*)0

Question: 9 Will the program compile?

```
#include<stdio.h>
int main()
char str[5] = "JavaTpoint";
return 0;
```

Your Answer: False

Correct Answer: True

Description: C does not do array bounds checking at compile time, hence this compiles.

But, the modern compilers like Turbo $C+\!\!\!\!+\!\!\!\!+$ detects this as Error: Too many initializers.

GCC would give you a warning.

Question: 10 Will the program compile in Turbo C?

```
#include<stdio.h>
int main()
int a=10, *j;
void *k;
j=k=&a;
printf("%u %u ", j, k);
return 0;
```

Your Answer: Yes

Correct Answer: No

Description: Error in statement k++. We cannot perform arithmetic on void pointers.

The following error will be displayed while compiling above program in TurboC.

Compiling PROGRAM.C: Error PROGRAM.C 8: Size of the type is unknown or zero.

