```
1. char txt [20] = "Hello world!\0";
How many bytes are allocated by the definition above?
11 bytes
12 bytes
13 bytes
20 bytes
21 bytes
View Answer / Hide Answer
ANSWER: 13 bytes
2.
#include<stdio.h>
struct game
{
int level;
int score;
struct player
{
char *name;
```

```
}g2;
}g1;
void main()
{
clrscr();
printf("%d %d %s",g1.level,g1.score,g1.g2.name);
getch();
}
What will output when you compile and run the above code?
Garbage_value garbage_value
00 (null)
Run time error
Compiler error
View Answer / Hide Answer
ANSWER: 00 (null)
3.
Which of the following statements are correct about the program?
#include<stdio.h>
```

```
int main()
{
unsigned int num;
int i;
scanf("%u", &num);
for(i=0; i<16; i++)
{
printf("%d", (num<<i & 1<<15)?1:0);
}
return 0;
}
It prints all even bits from num
It prints all odd bits from num
It prints binary equivalent num
Error
View Answer / Hide Answer
ANSWER: It prints binary equivalent num
```

```
Which of the following statements are correct about the program?
#include<stdio.h>
int main()
{
unsigned int num;
int i;
scanf("%u", &num);
for(i=0; i<16; i++)
{
printf("%d", (num<<i & 1<<15)?1:0);
}
return 0;
}
It prints all even bits from num
It prints all odd bits from num
It prints binary equivalent num
Error
View Answer / Hide Answer
```

ANSWER: It prints binary equivalent num

```
Which of the following statements are correct about the program?
#include<stdio.h>
int main()
{
unsigned int num;
int c=0;
scanf("%u", &num);
for(;num;num>>=1)
{
if(num & 1)
C++;
}
printf("%d", c);
return 0;
}
It counts the number of bits that are ON (1) in the number num.
It counts the number of bits that are OFF (0) in the number num.
It sets all bits in the number num to 1
Error
```

View Answer / Hide Answer

5.

```
6.
Which of the following statements are correct about the program?
#include<stdio.h>
char *fun(unsigned int num, int base);
int main()
{
char *s;
s=fun(128, 2);
s=fun(128, 16);
printf("%s\n",s);
return 0;
}
char *fun(unsigned int num, int base)
{
static char buff[33];
char *ptr = &buff[sizeof(buff)-1];
*ptr = '\0';
do
{
```

```
*--ptr = "0123456789abcdef"[num %base];
num /=base;
}while(num!=0);
return ptr;
}
It converts a number to a given base.
It converts a number to its equivalent binary.
It converts a number to its equivalent hexadecimal.
It converts a number to its equivalent octal.
View Answer / Hide Answer
ANSWER: It converts a number to a given base.
7. Which one of the following is NOT a valid identifier?
__ident
auto
big Number \\
g42277
peaceful_in_space
View Answer / Hide Answer
```


```
8. char ** array [12][12][12];
```

Consider array, defined above. Which one of the following definitions and initializations of p is valid?

```
char ** (* p) [12][12] = array;

char ***** p = array;

char * (* p) [12][12][12] = array;
```

const char ** p [12][12][12] = array;

char (** p) [12][12] = array;

View Answer / Hide Answer

ANSWER: char ***** p = array;

10. What does the "auto" specifier do?

It automatically initializes a variable to 0;.

It indicates that a variable's memory will automatically be preserved.

It automatically increments the variable when used.
It automatically initializes a variable to NULL.
It indicates that a variable's memory space is allocated upon entry into the block.
View Answer / Hide Answer
ANSWER: It indicates that a variable's memory will automatically be preserved.
11. How do you include a system header file called sysheader.h in a C source file?
#include <sysheader.h></sysheader.h>
#incl "sysheader.h"
#includefile < sysheader>
#include sysheader.h
#incl < sysheader.h>
View Answer / Hide Answer
ANSWER: #incl "sysheader.h"

12. The Average case occur in linear search algorithm

When Item is somewhere in the middle of the array When Item is not in the array at all When Item is the last element in the array When Item is the last element in the array or is not there at all View Answer / Hide Answer ANSWER: When Item is somewhere in the middle of the array 13. The complexity of the average case of an algorithm is Much more complicated to analyze than that of worst case Much more simpler to analyze than that of worst case Sometimes more complicated and some other times simpler than that of worst case None or above View Answer / Hide Answer ANSWER: Much more complicated to analyze than that of worst case

14. In a linked list with n nodes, the time taken to insert an element after an element pointed by some pointer is
0 (1)
0 (log n)
0 (n)
0 (n 1og n)
View Answer / Hide Answer
ANSWER: 0 (n log n)
15. The complexity of Binary search algorithm is
O(n)
O(log)
O(n2)
O(n log n)
View Answer / Hide Answer
ANSWER: O(n2)