U1-1 Which of the following extension is valid for a file containing assembly code?		
Ai		
Bexe		
Cs		
<mark>Dobj</mark>		
U1-2 Which of the following characteristics is not desired in a good algorithm?		
A. Abstraction		
B. Simplicity		
C. Correctness		
D. Ambiguity		
U1-4 Role of pre-processor is to		
A. Detect semantic error		
B. Generate source code		
C. Combine various object files and library files		
D. Include the code of header files at the point, where they are included to general expanded source code		
150°		
U1-5 Which of the following cannot be a variable name?		
A. Export B. Volatile C. Friend D. Number 1		
B. Volatile		
C. Friend		
D. Number 1		
U2-1 The continue statement cannot be used with		
A. Switch		
B. For		
C. While		
D. do while		
U2-2 To stop the execution of a loop, we can use		
A. exit		
B. delete		
C. break		
D. None of above		

U2-3 Which loop is guaranteed to execute at least once.
 A. while. B. do while C. for D. None of above
U2-4 Which of the following is unary operator?
A. *
B. Sizeof
C. II
D. &&
U2-5 Which will be the correct datatype of a variable used for storing the circumference of a circle?
A. long int
B. short int
C. float
D. Int
A. long int B. short int C. float D. Int U3-1 What are the types of Functions in C Language?
A. User Defined Functions
B. Library Functions
C. Both User Defined and Library Functions
D. Basic and Advance Functions
U3-2 A function which calls itself is called as
A. Auto Function
B. Self Function.
C. Recursive Function
D. None of above
U3-3 Choose correct statement about Functions in C Language.
A. Every Function may or may not return a value
B. A Function is a group of C statements which can be reused any number of times.
C. Every Function has a return type
D. All of above

U3-4 Choose the correct statement about Functions of C Language.

- A. Default return type of any function is an Integer
- B. A function name cannot be same as a predefined C Keyword
- C. A function name can start with an Underscore (_) or A to Z or a to z.
- D. All of above

U3-5 How many values can a C Function return at a time?

- A. Maximum of two values
- B. Only One Value
- C. Maximum of five values
- D. Any number of values
- **U4-1** What will be the output of the following code?

```
youtube.com/c/SaliravHathi
#include<stdio.h>
Int main()
{
int a[3][2]= {{3,1},{6,5},{2,7};
Printf("%d", a[1][1]*a[2][1]);
}
A. 10
B. 35
C. 12
D. 42
```

U4-2 Consider the array elements 8, 22, 7, 9, 31, 5, 13. Using bubble sort, how many swapping will be done to sort these numbers in ascending order?

- A. 10
- B. 12
- C. 13
- D. 11
- U4-3 What will be the output of the following code?

```
#include <stdio.h>
int main()
{
 int a[2][3]={5, 4, 3, 2, 1};
 int i = 0, j = 0;
 for (i = 0; j < 2; i++)
```

U4-4 The way to pass arrays to functions is

- A. Pass entire array once
- B. Pass array element by element
- C. Both with first and second option
- D. None of above

U4-5 To delete an element from a particular position of a 1D array, the considered index will be

- A. position-1
- B. position+1
- C. Exact at position
- D. None of above

U4-6 What will be the output of the following code?

```
#include<stdio.h>
int main()
{
 int a[10], i;
 for(i = 0; i < 10; i++)
 {
 a[i] = i;
 }
 printf("%d", a[5]);
}
A. 6
B. 4
C. 5
D. Garbage value</pre>
```

U4-7 An entire array can be passed to a function by using

- A. Call by reference
- B. Call by value
- C. Call by structure
- D. Call by array

U4-8 Consider an array (45, 77, 89, 90, 94, 99, 100). To search 99 using binary search, what will be the mid values in the first and second iteration? A. 90 and 94 B. 90 and 99 C. 89 and 94 D. 89 and 99 **U4-9** Consider 1D array as (5, 7, 20, 11, 9, 14). What value will be fetched for a[4]? A. 9 B. 11 C. 14 D. 20 **U4-10** For the array initialization as, int $a[7] = \{\}$; what value will be fetched for a[0]? A. Garbage Value B. 0 C. -1 D. 1 U5-1 A pointer that cannot be directly dereferenced and need to be correctly type-casted is called as A. Constant pointer B. Void pointer C. Dangling pointer D. None of above U5-2 What will be the output of the following code? #include<stdio.h> int main() { int x=35,*p;

p=&x;

A. Address of x

C. Address of pD. Garbage value

}

B. 35

printf("\n%d",*p);

- U5-3 Malloc and Calloc functions are used for
 - A. Static memory allocation
 - B. Dynamic memory allocation
 - C. Both static and dynamic memory allocation
 - D. None of above
- **U5-4** Which one of the followings is a valid pointer declaration?
 - A. datatype ptrname;
 - B. datatype ptrname*;
 - C. datatype *ptrname;
 - D. datatype *(ptrname*);
- U5-5 Type of pointer which points to a memory location which is already deleted or deallocated is
 - A. Wild pointer
 - B. Dangling pointer
 - C. Void pointer
 - D. None of above
- U5-6 A pointer which is not Initialized during its definition and holds some garbage value is called as
 - A. Wild pointer
 - B. Null pointer
 - C. Dangling pointer
 - D. Void pointer
- U5-7 What will be the output of the following code?

```
#include <stdio.h>
int main()
{
 int *ptr, num = 15;
 ptr = &num;
 *ptr += 1;
 printf("%d, %d", *ptr, num);
}
A. 15, 16
B. 16, 15
C. 16, 16
D. 15, 15
```

U5-8 The correct syntax of typecasting in void pointers is

- A. *(data_type*) pointer _ name;
- B. (data type*) pointer name;
- C. *(data_type) pointer _name;
- D. *(data_type)*pointer _name;

U5-9 Library functions which can be used for dynamic memory allocation are

- A. maloc() and caloc()
- B. alloc() and memalloc()
- C. malloc() and memalloc()
- D. malloc() and calloc()

U5-10 Which of the following statement is correct for:

int *ptr, pnum:

- A. ptr and pnum, both are pointers to integer
- B. ptr is a pointer to Integer, pnum is not
- C. ptr and pnum both are not pointers to Integer
- D. ptr is a pointer to integer, pnum may or may not be

U6-1 Which one of the following is correct string initialization?

- A. char name[] = "LPU";
- B. char name[] = { 'L', 'P', 'U', '\0' },
- C. char* nameptr = "LPU"
- D. all of above

U6-2 We can access union members as

- A. union_pointer--->member
- B. union_name. member
- C. union_name@ member
- D. both union_pointer--->member and union_name. member

U6-3 Keyword used to define union in C is

- A. Union
- B. Uni_o
- C. union (All small characters)
- D. None of above

U6-4 To free the memory allocated by malloc function, we can use A. free(ptr) B. free ptr; C. free(ptr); D. free ptr"; U6-5 Structure name is connected with its member name by using A. hyphen B. dot C. underscore D. none of above **U6-6** Keyword used to define structure in C is A. struct (all small characters) B. Struct C. Str D. structure U6-7 To copy content of one string into another, we can use A. strcopy() B. stcpy() C. stringcopy() D. strcpy() U6-8 What will be the output of the following code? #include<stdio.h> int main() char arr[] = "Computer Science"; printf("%s", arr); A. Computer Science

U6-9 To copy a specific number of characters from one string to another, the function used is

- A. Stropy
- B. strncpy (all small characters)

B. Compiler error

C. Nothing will be printedD. Program will crash

C. D.	Strncpy strcpyn
J6-10	The return type of malloc() and calloc() functions is
	Int* Char* Float* Void*
J1 Ext	ension of expanded source code file is
A. B. C. D.	.obj .i .s .exe
J1 C la	nguage was developed in
A. B. C. D.	.s .exe nguage was developed in 1970 1965 1972 1971 at will be the output of the following code?
<mark>J4</mark> Wh	at will be the output of the following code?
incluc	le <stalo.n></stalo.n>
nt a[5]	={7,32,30,48,51};
a[2]=a	[1];
a[3]=a	[2];
a[4]=a	[3];
orintf('	'%d",a[4]);
1	

A. 51B. 48

C. 30 D. 32

To insert an element in 1D array at a particular position, the considered index will be
U4 To insert an element in 1D array at a particular position, the considered index will be
A. exact at position
B. <mark>position+1</mark> C. position-1
D. None of above
_
U4 If the size of 1D array is 50, then last index of the array will be
A. 50
B. 48
C. 0
D. 49
U5 Pointer arithmetic can not be performed on
A. Null pointer
B. Wild pointer
C. Void pointer
A. Null pointer B. Wild pointer C. Void pointer D. Constant pointer A. Inertia forces to Compressibility forces
U5-1 Mach Number is the Ratio of -
Wideli Walliser is the Radio of
A. Inertia forces to Compressibility forces
B. Inertia forces to viscous forces C. Inertia forces to Gravity forces
D. Buoyancy forces to Inertia forces
U5-6 What is the formula for elastic force?
A. Elastic strain/area
B. Elastic stress/area
C. Elastics stress* Elastic strain
D. Elastic stress* area
US For dynamic memory allocation functions, we need to include
A. memory.h
B. stdlib.h
C. stdio.h
D. conio.h

U6 To join two words, which C function will be used?

A. strcalt()

C.	streat()
D.	merge()
<mark>U6</mark> Th	e format specifier used to print a string or character array in C is
A.	%S
В.	%с
	<mark>%s</mark>
D.	%C
<mark>U6</mark> Ho	w the size of a union in C is determined?
A.	by the size of biggest member in union
В.	by the size of first member in union
C.	by the size of last member in union
D.	by summing the sizes of all members in union
Q Wha	by the size of first member in union by the size of last member in union by summing the sizes of all members in union at will be the output of the following code? de <stdio.h> in() m 1 = 10, num2 = 20; onst ptr=&num1 "\n%d" "ptr); num2</stdio.h>
#inclu	de <stdio.h></stdio.h>
int ma	in()
{	
	m 1 = 10, num2 = 20;
	onst ptr=&num1
	We are the last of
	"\n%d" "ptr);
ptr=&	num2
printf("%d\n", "ptr);
}	
A.	Error
В.	10 20
C.	
D	20
D.	Infinite loop
.	dun anaia na ana anu alla askica furaskia a uus
H For	dynamic memory allocation functies, we
A.	memory.h
B.	stdlib.h

B. strcon()

C. stdio.h

```
D. conio.h
```

```
What will be the output of the following code?
 int main()
 {
 char arr1[10]="LPU";
 char arr2[5];
 arr2= arr1;
 printf("%s",arr2);
 }
What will be the output of the following code?
#include<stdio.h>
int main()

nt *ptr1;
nar *ptr2;
nat *ptr3;
ntf("\n%d" c:-
 printf("\n%d",sizeof(ptr1));
 printf("\n%d",sizeof(ptr2));
 printf("\n%d",sizeof(ptr3));
 A. 16 16 16
 B. 222
 C. 444
 D. 888
```