- 1. Which of the following are themselves a collection of different data types?
 - a) String
 - b) Array
 - c) Character
 - d) Structure

Solution: (d) Structure

Structure is a user defined data type available in C that allows combining data items of different kinds.

- 2. Which of the following comments about the usage structures is true?
 - a) Storage class can be assigned to individual member
 - b) Individual members can be initialized within a structure type declaration
 - c) The scope of the member name is confined to the particular structure, within which it is defined
 - d) None

Solution: (c) The scope of the member name is confined to the particular structure, within which it is defined

3. What will be output of the program?

- a) Error
- b) 01234

- c) 12345
- d) 01223

Solution: (d) 0 1 2 2 3

The important things to remember for handling such questions are--

Prefix ++ and * operators have the same precedence and right to left associativity. Postfix ++ has higher precedence than the above two mentioned operators and associativity is from left to right.

We can apply the above two rules to guess all

```
*ptr++ is treated as *(ptr++)
*++ptr is treated as *(++ptr)
++*ptr is treated as ++(*ptr)
```

4. What will be output of the program?

```
#include <stdio.h>
int fun(int arr[]) {
 arr = arr+1;
 printf("%d ", arr[0]);
}
int main() {
 int arr[3] = {5, 10, 15};
 fun(arr);
 printf("%d ", arr[0]);
 printf("%d ", arr[1]);
 return 0;
}
```

- a) 5 10 10
- b) 10 5 15
- c) 10 5 10
- d) 10 15 5

Solution: (c) 10 5 10

In C, array parameters are treated as pointers So the variable *arr* represents an array in main(), but a pointer in fun().

5. What is the output of the following C code? Assume that the address of x is 2000 (in decimal) and an integer requires four bytes of memory

```
printf("%u, %u, %u", x+3, *(x+3), *(x+2)+3);
}
 a) 2036 2036 2036
 b) 2012 4 2204
 c) 2036 10 10
 d) 2012 4 6
Solution: (a) 2036 2036 2036
```

x = 2000

Since x is considered as a pointer to an array of 3 integers and an integer takes 4 bytes, value of x + 3 = 2000 + 3*3*4 = 2036

The expression, *(x + 3) also prints the same address as x is 2D array. The expression *(x + 2) + 3 = 2000 + 2*3*4 + 3*4 = 2036

The program will allocatebytes to ptr. Assume sizeof(int)=4.

```
#include<stdio.h>
#include<stdlib.h>
int main()
{
 int *ptr;
 ptr = (int*)malloc(sizeof(int)*4);
 ptr = realloc(ptr,sizeof(int)*2);
 return 0;
}
```

- a) 2
- b) 4
- d) None

Solution: (c) 8

We can also use the realloc() to change memory block size.

What is the output of the following C program? 7.

```
#include <stdio.h>
int main()
int *p, a=10;
p=&10;
printf("%d",*p);
return 0;
}
```

- a) 10
- b) a
- c) address of a
- d) compilation error

Solution: (d) A pointer variable can be assigned as the address of any constant. Thus, the compiler will show error as "[Error] Ivalue required as unary '&' operand".

8. What is the output?

```
#include<stdio.h>
int main()
struct xyz{ int a;};
struct xyz obj1={11};
struct xyz obj2 = obj1;
printf("%d", obj2.a);
obj2.a = 101;
printf("%d", obj1.a);
printf("%d", obj2.a);
return 0;
```

- a) 1111011
- b) 1111101
- c) 1110111
- d) 1110011

Solution: (b) 1111101

Initially, obj2 stores the value of obj1, which is 11. When obj2 is changed, obj1 remains the same and therefore, it prints 1111101

- 9. Calling a function f with a an array variable a[3] where a is an array, is equivalent to
 - a) f(a[3])
 - b) f(*(a + 3))
 - c) f(3[a])
 - d) all of the mentioned

Solution: (d) all the methods are correct.

10. What is the output of the following C program?

```
#include <stdio.h>
struct p
{
 int x;
 char y;
};

int main()
{
 struct p p1[] = {1,21,69,42,64};
 struct p *ptr1 = p1;
 int x = (sizeof(p1) / 4);
 if (x == sizeof(int) + 2*sizeof(char))
 printf("True");
 else
 printf("False");
 return 0;
}
```

- a) True
- b) False
- c) No output
- d) Compilation error

Solution: (a) True

Due to padding operations of structures the size of struct p1 is 24.

The reason is as follows:

The memory assignment of struct p is as follows:

int 1 st byte	int 2 nd byte	int 3 rd byte	int 4 th byte	char

To store the second element of p1 i.e. 21, 3 bytes are padded, which makes it 8 bytes.

While storing the 3rd element, the memory gets allocated for 8*2=16 bytes as shown below.

1 st element		2 nd element	
3 rd element		Blank spaces	

Finally the memory structure of p1 will look like this

1 st element			2 nd element	
3 rd element	:		4 th element	
5 th element			Blank spaces	

In the program, x = 24/4 = 6. And sizeof(int) +2* sizeof(char) is also 6. Therefore, the TRUE is printed.