```
1. Find the output for the following programs(branching and looping)
 #include<stdio.h>
 Void main()
 {
 int i;
 for(i = 1; i < 4; i++)
 switch(i)
 case 1 : printf("%d", i);break;
 case 2 : printf("%d", i);break;
 case 3 : printf("%d" , i);break;
 switch(i)
 case 4 : printf("%d", i);break;
 Output : 1234
 explanation: loop 3 time execute aagum athula i vanthu 1 la irunthtu 3
 varaikkum swich la pogum athula i la 123 nu print aagum .but loop break aagum
 pothu i vanthu 4 aagi irukum so next switch case success aagi 4 um print aagum.
2. Find the output( operartor and expression)
 void main()
 {
 char *s = "\12345s\n";
 printf("%d", sizeof(s));
 Output: 4
 explanation: ithula s la irukra value pakka theva illa because namba print panrathu
 sizeof(s) so pointers oda size 4 byte so 4 nu print aagum.
3. Find the output (Funtions)
 int main()
 static int i = 3;
 printf("%d", i--);
```

```
return i>0 ? main() : 0 ;
}
```

Output: 321

explanation: initial la i oda value 3 .first time 3 value 3 print aagum aprm i-- aagi i=2 aagum ithula 2>0 condition true so again main function ah call pannum ippo 2 print aagum aprm i-- aagi i=1 aagum 1>0 condition true so again main function ah call pannum ippo 1 print aagum i= 0 aagidum ippo 0>0 conditon false so program exit aagidum.

4. Find the output(pointers)

```
int main()
{
 char *s[]={ "dharmr'a","hewlett-packard","siemens","ibm"};
 char **p;
 p = s;

printf("%s",++*p);
 printf("%s",*p++);;
 printf("%s",++*p);
}
```

Output: harmr'aharmr'aewlett-packard

exaplanation: input vanthu array of character pointers so oru oru word um array va irukum so p=s apdi assign pannum pothu "dharmr'a" oda address vanthu p point pannum ithula *p print panna "dharmr'a" print aagum aana namba pre-increment panrathunala p "dharmr'a" la irukra h ah point pannum so print panna "harmr'a" nu print aagum aprm next line post-increment so first p point pannitu irukra "harmr'a" print aagitu array increment aagidum so ippo p "hewlett-packard" point pannum ippo p pre-increment aagurathunala p inrement aagi e character point pannum ippo print pannum pothu "ewlett-packard" print aagum.

5. Find the output(dynamic memory)

```
#include<stdio.h>
#include<malloc.h>
#include<string.h>
int main()
{
  int i;
  char a[]="String";
  char *p = "New String";
  char *temp;
  temp = malloc(strlen(p) + 1);
```

```
p = malloc(strlen(temp) + 1);
 strcpy(p , temp);
 printf("%s", p);
 Output: unpredictable string
 explanation: malloc na memory allocation so temp ku memory allocate panrom
 evlo na p length 10 and 10+1 = 11 so 11 byte create aagum aprm p kum temp oda
 length 0 so 0+1=1 p= 1 byte create aagum strcpy na string copy so p 1 byte la
 temp 11 byte ah copy panrom temp vanthu empty ah irukrathunaala garbage value
 varum athanala unpredictable string.
6. Find the output(algorithm)
 int main()
 int n = 12, res = 1;
 while (n > 3)
 n = 3;
 res *= 3;
 printf("%d", n*res);
 Output: 81
 explanation:initial n=12 12>3 so n=12-3; n=9 aagidum res=1*3=3 aagidum again
 9>3 condition true n=9-3=6 aagum res=3*3=9 aagum again 6>3 condition true
 n=6-3=3; res=9*3=27 again 3>3 condition false exit aagum print pannum pothu n
 and res multiple pannum pothu 3*27 aagum so ans is 81.
7. Find the output(function)
 void fun(int [][3]);
 int main()
 int a[3][3] = \{9,8,7,6,5,4,3,2,1\};
 fun(a);
 printf("%d\n", a[2][1]);
 void fun(int b[][3])
 ++b;
 b[1][1]=5;
```

```
Output: 5
```

expalanation:iniially 2 D array {9,8,7

```
6,5,4
3,2,1 };
```

ithu 2D array a first 1 D array ahavahu {9.8.7} oda address ah point pannitu irukum itha pass panni pre-increment panna (++b) next {6,5,4} oda address ah point pannum so ippo array epdi irukum na b[2][3] so ithula b[1][1] na 2 va 5 ah mathum athvathu a array la a[2][1] oda address so main function la a[2][1] ah print panna ah nu print aagum.

```
8. Find the output(strings)
 void main()
{
 int i , n;
 char x[5];
 strcpy( x , "Zoho");
 n = strlen(x);
 *x = *(x+(n-1));
 printf("%s" , x);
}
```

Output: ooho

explanation: strcpy pannum pothu x[0]=z, x[1]=0,x[2]=h,x[3]=o irukum. Next n = strlen(x) pannum pothu x=4 length of string x next line x base address ah point pannum so n-1 na 3 .base address + 3 so x oda last o va base address athavathu z irukra address ku update pannidum so x ah print panna ah ooho nu print aagum.

9. Find the output(arrays)
 void main()
{
 int c[]={5,4,3,4,5};
 int j , *q = c;
 for(j = 0 ; j<5 ; j++){
 printf("%d" , *c);
 ++q;
 }
 }
}</pre>

Output:55555

explanation: character array c atha oru q apdinra pointer ku copy panrom c vanthu array oda base address athavathu 5 va point pannitu irukum so print panna 5 time um 55555 tha print aagum because namba copy panna q variable la tha increment panrom athu c ah affict pannathu.

```
10. Find the output(branching and looping)
 void main()
 {
 int i = 1;
 for(i = 0; i = -1; i = 1){
 printf("%d", i);
 if(i!=1) break;
 }
 Output: -1
 explanation: initial i=1 after loop initialization now i=0 after condition checking
 i=-1 so print pannum pothu -1 print aagum if la check pannum pothu -1!=1
 condition true so break aagi exit aagidum.
11. Find the output(Arrays)
 void main()
 {
 int s[] = \{1,0,5,0,10,0\};
 int f[] = \{2,4,6,8,10,12\};
 int n = 6, i = 0, j = 0;
 for(j = 1; j < n; j++)
 if(s[i] >= f[i])
 printf("%d", i);
 i = j;
 }
 output: 02
 explanation: first time 0>2 condition false ethuyum aagathu next 5>2 true 0 print
 aagum i=2 aagidum next 0>6 false next 10>6 true 2 print aagum i=4 now 0>10
 false next length condition false loop terminate aggidum so 02 nu print aggum.
```

12. Find the output(Functions) void f(int *a , int m)

```
int i = 0;
 for(j = 0; j < m; j++)
 *(a+j) = *(a+j) - 5;
 void main()
 int a[] = \{ 'f', 'g', 'h', 'i', 'j' \};
 int j = 0;
 f(a, 5);
 for(j = 0 ; j \le 4 ; j + +)
 printf("%c\t", a[j]);
 Output:a
 explanation: a array and 5 va function first time a array la first character f ah
 edukum f-5 pannum pothu ascii value f ku 102-5=97 athavathu a atha a[0]=a store
 panrom next g-5 = b atha a[1] = b nu store panrom nect h-5=c athu a[2]=c nu
 store aagum ithe mathiri innum 2 character num pannanum next print panna a b
 c d e apdinu print aagum.
 13. Find the output(branching and looping)
 void main()
 int i=0, j=0, sum=0;
 for(i=1; i < 500; i*=3)
 for(j=0;j< i;j++)
 sum++;
 printf("%d",sum);
 Output: 364
 explanation: initial sum=0 first time j=0 i=1 so second loop oda condition
padi true sum=1 aagum next j=1 aagi condition false aagum ithu mathiri i time j loop
execute aagum ithula mukkiyama i=i*3 aaguthu atha note pannaum so second time i=3
and 9,27,81,...
 14. Find the output(branching and looping)
 void main()
```

```
{
  int n;
  for(n = 6; n! = 1; n--)
 printf("%d", n--);
}
Output: infinite loop
n vanthu decrement 2 times nadakkuthu so athu even aavetha irukume thavira
epppathu 1 aaga chance illa so infinite loop.
15. Find the output(arrays)
 void main()
 int a[3][4] = \{2,4,6,5,10,12,12,10,5,6,4,2\};
 int i = 0, j, k = 99;
 while (i < 3)
 for(j = 0; j < 4; j = j++)
 if( a[i][j] < k)
 k = a[i][j];
 i++;
 printf("%d", k);
 Output: 2
 explanation: a = \{2,4,6,5\}
 10,12,12,10
 5,6,4,2
 outer while loop 3 time and inner for loop 4 time execute aagum and k=99
 first 2<99 true so k=2 nu aagidum next 4<2 false 6<2 and 5 <2 false so ippo i++
 aagum so array la patha 2 tha minimum athanala inimel k chance aaga vaippu illa
 so 2 nu print aagum.
16. Find the output( pointer)
```

```
void main()
 char *x="Alice";
 int i, n = strlen(x);
 *x = x[n];
 for(i=0; i<=n; i++)
 printf("%s", x); x++;
 printf("\n", x);
 }
 return 0;
 Output: runtime error
 n=5 so x[5] vathu null irukum because 0 to 4 varikkum tha x la values irukum 5
 null ah irukum so null x ah increment panrathu naala runtime error.
17. Find the output(structures and union)
 struct value{
 int bit1:1;
 int bit3:4;
 int bit4:4;
 }bit;
 int main()
 printf("%d\n", sizeof(bit));
 return 0;
 Output: 4
 explanation: ithula
18. Find the output(dynamic memory)
 struct node
 {
 int data;
 float d;
 struct node *link;
 };
 int main()
```

```
struct node *p, *q;
 p = (struct node *) malloc(sizeof(struct node));
 q = (struct node *) malloc(sizeof(struct node));
 printf("%d, %d\n", sizeof(p), sizeof(q));
 return 0;
 Output:8,8
 Explanation:
 →Depends on complier
19. Find the output(structures and unions)
 typedef union
 int a;
 char b[10];
 float c;
 }Union;
 int main()
 Union x, y = \{100\};
 x.a = 50;
 strcpy(x.b , "Hello");
 x.c = 21.50;
 printf("%d %s %f\n", x.a, x.b, x.c);
 printf("%d %s %f", y.a,y.b, y.c);
 Output:1101791232 21.500000
 100 d 0.000000
20. Find the output(structures and union)
 struct point{
 int x;
 int y;
 };
 struct point origin, *pp;
 int main()
 pp = \&origin;
 printf("origin is (%d %d)\n", (*pp).x , (*pp).y);
```

```
printf("origin is (%d %d)", pp->x, pp->y);
 return 0;
 Output : origin is (0 0)
 origin is (00)
 Explanation:
 →This is a very good example for accessing structure variables
21. Find the output(branching and looping)
 void main()
 int i = -1;
 printf("i = \%d + i = \%d \setminus n", i, +1);
 Output: i=-1 i=1
 Explanation:
 →here the i value is not incremented and printed
 → here +1 means explicitly positive 1 So, it prints 1.
22. Find the output(datatypes)
 void main()
 char not;
 not=12;
 printf("%d",not);
 Output: 12
23. Find the output(branching and looping)
 #define FALSE -1
 #define TRUE 1
 #define NULL 0
 void main()
 if(NULL)
 puts("NULL");
 else if(FALSE)
 puts("TRUE");
 else
 puts(" FALSE");
```

```
Output: TRUE
 Explanation:
 \rightarrow The #define is called macro definitions i.e , FALSE = = -1
 →first if statement is false as NULL == 0 (macro definition)
 →else if statement is true(as any non-zero number is consider as true in
24. Find the output(operator and expressions)
 void main()
 int k = 1;
 printf("%d==1 is"" %s",k, k == 1 ? "TRUE":"FALSE");
 Output: 1 == 1 is TRUE
25. Find the output(file manipulation)
 int main()
 FILE *ptr;
 char i;
 ptr=fopen("demo.c","r");
 while((i=fgetch(ptr))!=EOF)
 printf("%c",i);
26. Find the output(branching and looping)
 int main()
 int t, i;
 for (t=4;scanf("%d",&i)-t;printf("%d\n",i))
 printf("%d--",t--);
 Output: loop runs 4 times
```

```
27. Find the output(structures and unions)
 struct emp{
 int len;
 char name[1];
 };
 int main()
 char newname[] = "Rahul";
 struct emp *p = (struct emp *) malloc(sizeof(struct emp) -1 + strlen(newname)+
 1);
 p->len = strlen(newname);
 strcpy(p -> name, newname);
 printf("%d %s\n", p->len, p->name); return 0;
 Output: 5 Rahul
 Explanation:
 → Let's see deep into memory allocation
 →if you check the sizeof(struct emp) we get 8(but as per logic
 we need to get 5 as output this is because the compiler adds 3 padding
 bits for performance).
 → So here we are assigning p->len to strlen(newname) which is
 5.
 →Using (String copy)strcpy function we copy the value in
 newname to p->name.
```

Bonus point:

→ if you want to allocate without padding bits use #pragma_pack(1).

header(caution it may reduce performance).

```
28. Find the output(algorithm)
 int main() {
 printf("%d %d %d %d\n",72,072,0x72,0X72);
 return 0;
 Output: 72 58 114 114
 Explanation:
 →072 here 0 means octal number then it is converted to binary then to
 integer so output is 58.
 \rightarrow0x72 & 0X72 here x and X both mean hexadecimal then convert it to
 binary then to decimal.
29. Find the output(operator and expression)
 void main()
 char ch;
 int a:
 float b:
 printf("bytes occupied by ch=%d\n",sizeof(ch));
 printf("bytes occupied by a=\%d\n", sizeof(a));
 printf("bytes occupied by b=%d\n",sizeof(b));
 Output:
 Bytes occupied by ch=1
 Bytes occupied by a=4
 Bytes occupied by b=4
30. Find the output(operator and expressions)
 void main()
 {
 printf("%d\t", sizeof('7'));
 printf("%d\t" , sizeof(7));
 printf("%d", sizeof(7.0));
```

```
Output: 4 4 8
 Explanation:
 →we are checking the size('7') which is character output should be
 1byte but its 4 byte because we are printing it as integer(%d)
 →integer(4 bytes)
 →float(8 bytes)
31. Find the output(datatypes)
 void main()
 char ch=291;
 printf("%d %d %c\n",2147483648,ch,ch);
 return 0;
 Output: -2147483648 35 #
 Explanation:
 →Here we get -ve output due to integer overflow(i.e exceeding
 max.size).
 →Next we get 35 due to character overflow(-128 - 127(total 256
 combinations can be represented in char)) so the compiler prints 35 by taking
 modulo between 291%256 = 35
 →now we get # because the ascii value of # is 35 because we are
 printing character(%c)
```

```
32. Find the output(datatypes)

void main()
{

int g;

g=300000*300000/300000;

printf("g=%d\n",g);
}

Output: -647

Explanation:
```

```
→here the Output is -647 because of floating point arithmetic.
 → The execution occurs from left to right(as * and / as same
 precedence)
 →the product of 300000 * 300000 exceeds the range so we get an -ve
 number(to check convert the product in binary and check the MSB ==1,get
 2's complement of the number) and division is done with that number we get
 <del>-647</del>
 →Answer can be compiler specific for number bits for integer storage.
33. Find the output(datatypes)
 void main()
 {
 float a:
 a=4/2;
 printf("%f %f\n",a,4/2);
 Output: 2.000000 0.000000
 Explanation:
 \rightarrowas a is float a = (4/2 \rightarrow 2.000000) but,
 →in the print statement we are printing 4/2 where 4 and 2 is integer so
 the answer is 2 but we are printing it as float(i.e using %f) so output is
 0.000000.
34. Find the output(operator and expression)
 void main(){
 printf("%d\n",sizeof(4)/sizeof(2.0));
 printf("%d\n",sizeof(2.0)/sizeof(4));
 Output: 02
 Explanation:
 →here size of is an unary operator which has high precedence than
 division(/) so the order of execution is sizeof(4) = 4(depends on compiler) and
 sizeof(2.0) = 8
 \rightarrow4/8 == 0(as we are printing integer i.e., %d used)(1st print statement)
 \rightarrow8/4 == 2(as we are printing integer i.e., %d used)(2nd print
 statement)
```

```
35. Find the output(operator and expression)

void main()
{

int x=10,y=5,p,q;

p=x > 9;

q=x>3&& y!=3;

printf("p=%d q=%d \n",p,q);
}

Output: p = 1 q=1

Explanation:

→ first x > 9 is true i.e p = 1 as x is an non-negative integer.

→ in q = x>3 && y!= 3, first relational operations are computed as they have high precedence so the execution order is x>3(1), y!= 3(1) then q = 1 && 1 which is 1

→ therefore p = 1 & q= 1.
```