- 1. The keyword used to transfer control from a function back to the calling function is
 - A. switch
 - B. goto
 - C. go back
 - D. return

Answer: Option **D Explanation:**

The keyword return is used to transfer control from a function back to the calling function.

Example:

```
#include<stdio.h>
int add(int, int); /* Function prototype */
int main()
 int a = 4, b = 3, c;
 c = add(a, b);
 printf("c = %d\n", c);
 return 0;
int add(int a, int b)
/* returns the value and control back to main() function */
  return (a+b);
```

Output:

c = 7

View Answer Discuss in Forum Workspace Report

2. What is the notation for following functions?

```
1. int f(int a, float b)
 /* Some code */
2. int f(a, b)
 int a; float b;
 /* Some code */
```

- A. 1. KR Notation2. ANSI Notation
- B. 1. Pre ANSI C Notation2. KR Notation

- C. 1. ANSI Notation2. KR Notation
- 1. ANSI Notation2. Pre ANSI Notation

Answer: Option C Explanation:

KR Notation means Kernighan and Ritche Notation. View Answer Discuss in Forum Workspace Report

3. How many times the program will print "IndiaBIX"?

```
#include<stdio.h>
int main()
{
 printf("IndiaBIX");
 main();
 return 0;
}
```

- A. Infinite times
- **B.** 32767 times
- C. 65535 times
- D. Till stack overflows

Answer: Option D Explanation:

A call stack or function stack is used for several related purposes, but the main reason for having one is to keep track of the point to which each active subroutine should return control when it finishes executing.

A stack overflow occurs when too much memory is used on the call stack.

Here function main() is called repeatedly and its return address is stored in the stack. After stack memory is full. It shows stack overflow error.

1. What will be the output of the program in 16 bit platform (Turbo C under DOS)?

```
#include<stdio.h>
int main()
{
 int fun();
 int i;
 i = fun();
 printf("%d\n", i);
 return 0;
}
int fun()
{
```

```
_AX = 1990;
```

- A. Garbage value
- **B.** 0 (Zero)
- <u>C.</u> 1990
- D. No output

Answer: Option C Explanation:

Turbo C (Windows): The return value of the function is taken from the Accumulator _Ax=1990.

But it may not work as expected in GCC compiler (Linux).

View Answer Discuss in Forum Workspace Report

2. What will be the output of the program?

```
#include<stdio.h>
void fun(int*, int*);
int main()
{
 int i=5, j=2;
 fun(&i, &j);
 printf("%d, %d", i, j);
 return 0;
}
void fun(int *i, int *j)
{
 *i = *i**i;
 *j = *j**j;
}
```

- A. 5, 2
- **B.** 10, 4
- **C.** 2, 5
- D. 25, 4

Answer: Option D Explanation:

Step 1: int i=5, j=2; Here variable i and j are declared as an integer type and initialized to 5 and 2 respectively.

Step 2: fun (&i, &j); Here the function fun() is called with two parameters &i and &j (The & denotes call by reference. So the address of the variable i and j are passed.)

Step 3: void fun(int *i, int *j) This function is called by reference, so we have to use * before the parameters.

Step 4: $\star i = \star i \star \star i$; Here $\star i$ denotes the value of the variable i. We are multiplying $5 \star 5$ and storing the result 25 in same variable i.

Step 5: *j = *j**j; Here *j denotes the value of the variable j. We are multiplying 2*2 and storing the result 4 in same variable j.

Step 6: Then the function void fun(int *i, int *j) return back the control back to main() function.

Step 7: printf ("%d, %d", i, j); It prints the value of variable i and j.

Hence the output is 25, 4.

View Answer Discuss in Forum Workspace Report

3. What will be the output of the program?

```
#include<stdio.h>
int i;
int fun();
int main()
{
 while(i)
 {
 fun();
 main();
 }
 printf("Hello\n");
 return 0;
}
int fun()
{
 printf("Hi");
}
```

- A. Hello
- B. Hi Hello
- C. No output
- D. Infinite loop

Answer: Option A

Explanation:

Step 1: int i; The variable i is declared as an integer type.

Step 1: int fun(); This prototype tells the compiler that the function fun() does not accept any arguments and it returns an integer value.

Step 1: while (i) The value of i is not initialized so this while condition is failed. So, it does not execute the while block.

Step 1: printf("Hello\n"); It prints "Hello".

Hence the output of the program is "Hello".

View Answer Discuss in Forum Workspace Report

```
#include<stdio.h>
int reverse(int);
```

```
int main()
 int no=5;
 reverse(no);
 return 0;
int reverse(int no)
 if(no == 0)
 return 0;
 else
 printf("%d,", no);
 reverse (no--);
}
```

- A. Print 5, 4, 3, 2, 1
- **B.** Print 1, 2, 3, 4, 5
- C. Print 5, 4, 3, 2, 1, 0
- Infinite loop

Answer: Option **D**

Explanation:

Step 1: int no=5; The variable no is declared as integer type and initialized to 5.

Step 2: reverse (no); becomes reverse (5); It calls the function reverse () with '5' as parameter.

The function reverse accept an integer number 5 and it returns 0'(zero) if (5 == 0) if the given number is '0'(zero) or else printf ("%d,", no); it prints that number 5 and calls the function reverse (5);.

The function runs infinetely because the there is a post-decrement operator is used. It will not decrease the value of 'n' before calling the reverse() function. So, it calls reverse (5) infinitely. Note: If we use pre-decrement operator like reverse (--n), then the output will be 5, 4, 3, 2, 1. Because before calling the function, it decrements the value of 'n'.

View Answer Discuss in Forum Workspace Report

```
#include<stdio.h>
void fun(int);
typedef int (*pf) (int, int);
int proc(pf, int, int);
int main()
 int a=3;
 fun(a);
 return 0;
void fun(int n)
 if(n > 0)
 {
 fun(--n);
 printf("%d,", n);
```

```
fun(--n);
}
```

- A. 0, 2, 1, 0,
- **B.** 1, 1, 2, 0,
- <u>C.</u> 0, 1, 0, 2,
- **D.** 0, 1, 2, 0,

Answer: Option **D**

6. What will be the output of the program?

```
#include<stdio.h>
int sumdig(int);
int main()
 int a, b;
 a = sumdig(123);
 b = sumdig(123);
 printf("%d, %d\n", a, b);
 return 0;
int sumdig(int n)
 int s, d;
 if(n!=0)
 d = n%10;
 n = n/10;
 s = d+sumdig(n);
 else
 return 0;
 return s;
```

- A. 4, 4
- **B.** 3, 3
- <u>C.</u> 6, 6
- <u>D.</u> 12, 12

Answer: Option C

Explanation:

No answer description available for this question. <u>Let us discuss</u>. <u>View Answer Discuss</u> in Forum Workspace Report

```
#include<stdio.h>
int main()
{
 void fun(char*);
 char a[100];
 a[0] = 'A'; a[1] = 'B';
 a[2] = 'C'; a[3] = 'D';
 fun(&a[0]);
 return 0;
}
void fun(char *a)
{
 a++;
 printf("%c", *a);
 a++;
 printf("%c", *a);
}
```

- A. AB
- B. BC
- C. CD
- D. No output

Answer: Option **B**

Explanation:

No answer description available for this question. Let us discuss.

View Answer Discuss in Forum Workspace Report

```
#include<stdio.h>
int main()
{
 int fun(int);
 int i = fun(10);
 printf("%d\n", --i);
 return 0;
}
int fun(int i)
{
 return (i++);
}
```

- <u>A.</u> 9
- **B.** 10

```
C. 11
```

D. 8

Answer: Option A **Explanation:**

Step 1: int fun(int); Here we declare the prototype of the function fun().

Step 2: int i = fun(10); The variable i is declared as an integer type and the result of the fun (10) will be stored in the variable i.

Step 3: int fun(int i) { return (i++); } Inside the fun() we are returning a value return(i++). It returns 10. because i++ is the post-increement operator.

Step 4: Then the control back to the main function and the value 10 is assigned to variable i.

Step 5: printf ("%d\n", --i); Here --i denoted pre-increement. Hence it prints the value 9. View Answer Discuss in Forum Workspace Report

9. What will be the output of the program?

```
#include<stdio.h>
int check (int, int);
int main()
 int c;
 c = check(10, 20);
 printf("c=%d\n", c);
 return 0;
int check(int i, int j)
 int *p, *q;
 p=&i;
 q=&j;
 i>=45 ? return(*p): return(*q);
```

- A. Print 10
- **B.** Print 20
- C. Print 1
- D. Compile error

Answer: Option **D**

Explanation:

There is an error in this line i>=45 ? return(*p): return(*q);. We cannot use return keyword in the terenary operators. View Answer Discuss in Forum Workspace Report

```
#include<stdio.h>
int fun(int, int);
```

```
typedef int (*pf) (int, int);
int proc(pf, int, int);
int main()
{
 printf("%d\n", proc(fun, 6, 6));
 return 0;
}
int fun(int a, int b)
{
 return (a==b);
}
int proc(pf p, int a, int b)
{
 return ((*p)(a, b));
}
```

- <u>A.</u> 6
- **B.** 1
- <u>C.</u> 0
- **D.** -1

Answer: Option **B**

```
#include<stdio.h>
int main()
{
 int i=1;
 if(!i)
 printf("IndiaBIX,");
 else
 {
 i=0;
 printf("C-Program");
 main();
 }
 return 0;
}
```

- A. prints "IndiaBIX, C-Program" infinitely
- B. prints "C-Program" infinetly
- c. prints "C-Program, IndiaBIX" infinitely

D. Error: main () should not inside else statement

Answer: Option B Explanation:

Step 1: int i=1; The variable i is declared as an integer type and initialized to 1(one).

Step 2: if (!i) Here the !(NOT) operator reverts the i value 1 to 0. Hence the if (0) condition fails. So it goes to else part.

Step 3: else { i=0; In the else part variable i is assigned to value 0(zero).

Step 4: printf ("C-Program"); It prints the "C-program".

Step 5: main(); Here we are calling the main() function.

After calling the function, the program repeats from **step 1** to **step 5** infinitely.

Hence it prints "C-Program" infinitely.

View Answer Discuss in Forum Workspace Report

12. What will be the output of the program?

```
#include<stdio.h>
int addmult(int ii, int jj)
{
 int kk, ll;
 kk = ii + jj;
 ll = ii * jj;
 return (kk, ll);
}

int main()
{
 int i=3, j=4, k, l;
 k = addmult(i, j);
 l = addmult(i, j);
 printf("%d %d\n", k, l);
 return 0;
}
```

- A. 1212
- B. No error, No output
- C. Error: Compile error
- D. None of above

Answer: Option A Explanation:

No answer description available for this question. Let us discuss.

View Answer Discuss in Forum Workspace Report

```
#include<stdio.h>
int i;
int funl(int);
```

```
int fun2(int);
int main()
 extern int j;
 int i=3;
 fun1(i);
 printf("%d,", i);
 fun2(i);
 printf("%d", i);
 return 0;
int fun1(int j)
 printf("%d,", ++j);
 return 0;
int fun2(int i)
 printf("%d,", ++i);
 return 0;
int j=1;
```

A. 3, 4, 4, 3

B. 4, 3, 4, 3

C. 3, 3, 4, 4

D. 3, 4, 3, 4

Answer: Option B

Explanation:

Step 1: int i; The variable i is declared as an global and integer type.

Step 2: int fun1 (int); This prototype tells the compiler that the fun1 () accepts the one integer parameter and returns the integer value.

Step 3: int fun2 (int); This prototype tells the compiler that the fun2 () accepts the one integer parameter and returns the integer value.

Step 4: extern int j; Inside the main function, the extern variable j is declared and defined in another source file.

Step 5: int i=3; The local variable i is defines as an integer type and initialized to 3.

Step 6: fun1 (i); The fun1 (i) increements the given value of variable i prints it.

Here fun1 (i) becomes fun1 (3) hence it prints '4' then the control is given back to the main function.

Step 7: printf ("%d, ", i); It prints the value of local variable i. So, it prints '3'.

Step 8: fun2 (i); The fun2 (i) increements the given value of variable i prints it.

Here fun2(i) becomes fun2(3) hence it prints '4' then the control is given back to the main function.

Step 9: printf ("%d,", i); It prints the value of local variable i. So, it prints '3'.

Hence the output is "4 3 4 3".

View Answer Discuss in Forum Workspace Report

```
#include<stdio.h>
int func1(int);

int main()
{
 int k=35;
 k = func1(k=func1(k)));
 printf("k=%d\n", k);
 return 0;
}
int func1(int k)
{
 k++;
 return k;
}
```

- A. k=35
- **B.** k=36
- **C.** k=37
- D. k=38

Answer: Option D Explanation:

Step 1: int k=35; The variable k is declared as an integer type and initialized to 35.

Step 2: k = func1(k=func1(k)); The func1(k) increement the value of k by 1 and return it. Here the func1(k) is called 3 times. Hence it increements value of k = 35 to 38. The result is stored in the variable k = 38.

Step 3: printf ("k=%d\n", k); It prints the value of variable k "38".

View Answer Discuss in Forum Workspace Report

```
#include<stdio.h>
int addmult(int ii, int jj)
{
 int kk, ll;
 kk = ii + jj;
 ll = ii * jj;
 return (kk, ll);
}

int main()
{
 int i=3, j=4, k, l;
 k = addmult(i, j);
 l = addmult(i, j);
 printf("%d, %d\n", k, l);
 return 0;
}
```

```
A. 12, 12
 B. 7, 7
 C. 7, 12
 D. 12, 7
Answer: Option A
Explanation:
Step 1: int i=3, j=4, k, 1; The variables i, j, k, 1 are declared as an integer type and
variable i, i are initialized to 3, 4 respectively.
The function addmult(i, j); accept 2 integer parameters.
Step 2: k = addmult(i, j); becomes k = addmult(3, 4)
In the function addmult(). The variable kk, 11 are declared as an integer type int kk, 11;
kk = ii + jj; becomes kk = 3 + 4 Now the kk value is '7'.
11 = ii * jj; becomes 11 = 3 * 4 Now the 11 value is '12'.
return (kk, 11); It returns the value of variable 11 only.
The value 12 is stored in variable 'k'.
Step 3: 1 = addmult(i, j); becomes 1 = addmult(3, 4)
kk = ii + jj; becomes kk = 3 + 4 Now the kk value is '7'.
11 = ii * jj; becomes 11 = 3 * 4 Now the 11 value is '12'.
return (kk, 11); It returns the value of variable 11 only.
The value 12 is stored in variable '1'.
Step 4: printf("%d, %d\n", k, 1); It prints the value of k and 1
Hence the output is "12, 12".
```

```
#include<stdio.h>
int check(int);
int main()
 int i=45, c;
 c = check(i);
 printf("%d\n", c);
 return 0;
int check(int ch)
 if(ch >= 45)
 return 100;
 else
 return 10;
```

```
B. 10
```

C. 1

D. 0

Answer: Option A Explanation:

Step 1: int check(int); This prototype tells the compiler that the function check() accepts one integer parameter and returns an integer value.

Step 2: int l=45, c; The variable i and c are declared as an integer type and i is initialized to 45.

The function check(i) return 100 if the given value of variable i is >=(greater than or equal to) 45. else it will return 10.

Step 3: c = check(i); becomes c = check(45); The function check() return 100 and it get stored in the variable c.(c = 100)

Step 4: printf ("%d\n", c); It prints the value of variable c.

Hence the output of the program is '100'.

View Answer Discuss in Forum Workspace Report

17. If int is 2 bytes wide. What will be the output of the program?

```
#include <stdio.h>
void fun(char**);
int main()
{
 char *argv[] = {"ab", "cd", "ef", "gh"};
 fun(argv);
 return 0;
}
void fun(char **p)
{
 char *t;
 t = (p+= sizeof(int))[-1];
 printf("%s\n", t);
}
```

A. ab

B. cd

C. ef

<u>D.</u> gh

Answer: Option B Explanation:

Since C is a machine dependent language sizeof(int) may return different values.
The output for the above program will be cd in Windows (Turbo C) and gh in Linux (GCC).

To understand it better, compile and execute the above program in Windows (with Turbo C compiler) and in Linux (GCC compiler).

```
#include<stdio.h>
int fun(int(*)());
int main()
 fun(main);
 printf("Hi\n");
 return 0;
int fun(int (*p)())
 printf("Hello ");
 return 0;
```

- A. Infinite loop
- B. Hi
- C. Hello Hi
- D. Error

Answer: Option C

Explanation:

No answer description available for this question. Let us discuss. View Answer Discuss in Forum Workspace Report

```
#include<stdio.h>
int fun(int i)
 i++;
 return i;
int main()
 int fun(int);
 int i=3;
 fun(i=fun(fun(i)));
 printf("%d\n", i);
 return 0;
```

- <u>A.</u> 5
- <u>B.</u> 4

C. Error

D. Garbage value

Answer: Option A

Explanation:

Step 1: int fun(int); This is prototype of function fun(). It tells the compiler that the function fun() accept one integer parameter and returns an integer value.

Step 2: int i=3; The variable i is declared as an integer type and initialized to value 3.

Step 3: fun (i=fun (fun (i)));. The function fun (i) increements the value of i by 1(one) and return it.

Lets go step by step,

```
=> fun(i) becomes fun(3) is called and it returns 4.

=> i = fun(fun(i)) becomes i = fun(4) is called and it returns 5 and stored in variable i.(i=5)

=> fun(i=fun(fun(i))); becomes fun(5); is called and it return 6 and nowhere the return value is stored.

Step 4: printf("%d\n", i); It prints the value of variable i.(5)
```

Hence the output is '5'.

View Answer Discuss in Forum Workspace Report

20. What will be the output of the program?

```
#include<stdio.h>
int fun(int);
int main()
{
 float k=3;
 fun(k=fun(fun(k)));
 printf("%f\n", k);
 return 0;
}
int fun(int i)
{
 i++;
 return i;
}
```

- A. 5.000000
- **B.** 3.000000
- C. Garbage value
- **D.** 4.000000

Answer: Option A

```
#include<stdio.h>
#include<stdlib.h>

int main()
{
 int i=0;
 i++;
 if(i<=5)
 {
 printf("IndiaBIX");
 exit(1);
 main();
 }
 return 0;
}</pre>
```

- A. Prints "IndiaBIX" 5 times
- B. Function main () doesn't calls itself
- C. Infinite loop
- D. Prints "IndiaBlx"

Answer: Option D

Explanation:

Step 1: int i=0; The variable i is declared as in integer type and initialized to '0'(zero).

Step 2: <u>i++</u>; Here variable <u>i</u> is increemented by 1. Hence <u>i</u> becomes '1'(one).

Step 3: $if(i \le 5)$ becomes $if(1 \le 5)$. Hence the if condition is satisfied and it enter

into if block statements.

Step 4: printf ("IndiaBIX"); It prints "IndiaBIX".

Step 5: exit (1); This exit statement terminates the program execution.

Hence the output is "IndiaBlx".

1. Point out the error in the program

```
f(int a, int b)
{
 int a;
 a = 20;
 return a;
}
```

A. Missing parenthesis in return statement

- B. The function should be defined as int f(int a, int b)
- C. Redeclaration of a
- None of above

Answer: Option C Explanation:

Explanation.

f (int a, int b) The variable a is declared in the function argument statement.
int a; Here again we are declaring the variable a. Hence it shows the error "Redeclaration of a"

View Answer Discuss in Forum Workspace Report

2. Point out the error in the program

```
#include<stdio.h>
int f(int a)
{
 a > 20? return(10): return(20);
}
int main()
{
 int f(int);
 int b;
 b = f(20);
 printf("%d\n", b);
 return 0;
}
```

- A. Error: Prototype declaration
- B. No error
- C. Error: return statement cannot be used with conditional operators
- D. None of above

Answer: Option C Explanation:

In a ternary operator, we cannot use the return statement. The ternary operator requires expressions but not code.

<u>View Answer Discuss</u> in Forum Workspace Report

3. Point out the error in the program

```
#include<stdio.h>
int main()
{
 int a=10;
 void f();
 a = f();
 printf("%d\n", a);
```

```
return 0;
}
void f()
{
 printf("Hi");
}
```

- A. Error: Not allowed assignment
- B. Error: Doesn't print anything
- C. No error
- D. None of above

Answer: Option A Explanation:

The function void f() is not visible to the compiler while going through main() function. So we have to declare this prototype void f(); before to main() function. This kind of error will not occur in modern compilers.

1. Which of the following statements are correct about the program?

```
#include<stdio.h>
int main()
{
 printf("%p\n", main());
 return 0;
}
```

- A. It prints garbage values infinitely
- B. Runs infinitely without printing anything
- C. Error: main() cannot be called inside printf()
- D. No Error and print nothing

Answer: Option B Explanation:

In printf ("%p\n", main()); it calls the main() function and then it repeats infinetly, untill stack overflow.

View Answer Discuss in Forum Workspace Report

2. There is a error in the below program. Which statement will you add to remove it?

```
#include<stdio.h>
int main()
{
```

```
int a;
 a = f(10, 3.14);
 printf("%d\n", a);
 return 0;
}
float f(int aa, float bb)
{
 return ((float)aa + bb);
}
```

- A. Add prototype: float f(aa, bb)
- B. Add prototype: float f(int, float)
- C. Add prototype: float f(float, int)
- D. Add prototype: float f(bb, aa)

Answer: Option B Explanation:

The correct form of function f prototype is float f(int, float);

View Answer Discuss in Forum Workspace Report

3. Which of the following statements are correct about the function?

```
long fun(int num)
{
 int i;
 long f=1;
 for(i=1; i<=num; i++)
 f = f * i;
 return f;
}</pre>
```

- A. The function calculates the value of 1 raised to power num.
- B. The function calculates the square root of an integer
- C. The function calculates the factorial value of an integer
- D. None of above

Answer: Option C Explanation:

Yes, this function calculates and return the factorial value of an given integer num.