```
-----TEST YOUR "C" Skills -----
CHAPTER 1: DECLARATIONS AND INITIALIZATION
Q1> WHAT IS THE O/P?
 main()
  char far *s1,*s2;
  printf("%d%d",sizeof(s1),sizeof(s2));
answer>4 2
q2>
 o/p?
int x=40;
main()
int x=20;
printf("%d",x);
answer>20
q3>o/p?
main()
 int x=40;
 int x=20;
 printf("%d",x);
printf("%d",x);
answer>20 40
{\tt q4}{\gt}{\tt is} the following statement declaration or defination
 extern int x;
answer> declaration
q5>
o/p?
 main()
 {
 extern int i;
 i = 20;
 printf("%d",sizeof(i));
```

```
}
answer> error,i undefined
  because extern int i is a declaration and not defination
q6>is it true that the global variable have many declarations but only
one defination?
answer> yes
q7>is it true that the function may have many decalaratins but only one
defination?
answer> yes
q8>in the following program where the variable a is geting defined and
where it is declared
  main()
  extern int a; /* declaration*/
 printf("%d",a);
int a=12; /* defination*/
q9>wht will be the o/p of above program/
answer>12
q10>what is the difference between declaration and defination of a
variable
answer> declaration:-only gives the type, status and nature of variable
without reserving any space for the variable
 defination; -actual space is reserverd for the variable and some
initial value is given.
q11>if the defination of the external variable occurs in the source file
before it's use in a
  perticular function then there is no need for an external declaration
in the function
answer> true
q12>suppose the program is devided in three source files f1,f2,f3 and
the variable is defined in file f1 but used in f2 and f3. In such a
```

casewould we need the external declaration for

```
for the variable in files f2 and f3?
answer>yes
q13>when we mention the prototype of the function ,we are definig it or
declaring it?
answer> declaring it
q14>what is the difference between following declarations
 extern int fun()
  int fun();
answer> nothing except that that the first one gives us hint that
function fun is probally in another
 file.
q15>why does the following programreports the redeclaration error of
function display()
  main()
 dispaly();
 void dispaly()
 printf("fggagaetaertrt");
answer> here the function dispay() is called before it is declared .That
is why the complier assumes it to be declared as
 int display();
 that accept unspecified no of arguments.i.e. undeclared function
assumes to return int
 on appering the declaration the fun shows that it returns void
  hence the error
q16>o/p?
 main()
 extern int fun(float);
 int a;
 a=fun(3.14);
 printf("%d",a);
 int fun(aa)
 /* K & R style of function defenation*/
float aa
return((int)aa);
```

because we have mixed the ansi prototype with k & r style of function defenation If we use an ANSI prototype and pass float to the function then it is promoted to double the function accepts it in to variable of type float hence the type mismatch occurs To remady the situation define the function as int fun(float aa) q17>point error if any struct emp char name[20]; int age; fun(int aa) int bb; bb=aa*aa; return(bb); main() int a; a=fun(20); printf("%d",a); answer> missing semicollon at the end of struct due to which the function fun assumed to be returning vsr of type struct emp. but it returns an int hence the error q18> If you are to share the variables or functions across several source files how would you enshore that all definications and declarations are consistant? answer> The best arrangement is to place each defination in a revelent .c file , then put an external declaration in a header file (.h file) and use #includeto briang the declaration wherever The .c file which contains the definations should also include the header file, so that the complier can check that the defination matches the declaration.

answer> error

```
q19>Correct the error
 f(struct emp);
 struct emp
 char name[20];
 int age;
 };
 main()
 struct emp e={"Vivek",21}
 f(e);
 f(struct emp ee)
 printf("\n %s %d",ee.name,ee.age);
answer> declare the structure before the prototype of f.
q20> Global variables are available to all functions. Does there exist a
mechanism by way of which I can make it available
 to some and not to others.
answer>NO.
q21>What do you mean by a translation unit
answer> A trnslation unit is a set of source files as seen by the
complier and translated as a unit. Generally one .c file
 plus all header files mentioned in the #include directives
q22>What wouldbe the output of the following program
 main()
 int a[5] = \{2,3\}
 printf("\n %d %d %d",a[2],a[3],a[4]);
answer> 0 0 0
 if a automatic array is partially initialised then remaiing
elements are initialised by 0
q23>o/p
main()
 struct emp
 char name[20];
 int age;
 float sal;
```

```
};
  struct emp e={"vivek"}
 printf("\n %d %f",e.age, e.sal);
answer>0 0.000000
  if an automatic structure is partially initialised then remaining
elements are initialised bu 0.
q24>Some books sugget that the fillowing definations should be preceded
by the word static. Is it correct?
  int a[]=\{2,3,4,12,32\}
  struct emp e={"vinod",23}
answer> pre ANSI compilers has such requirment but compliers confirming
to ANSI standard does not have such requirment.
q25>point out error
 main()
 int(*p)()=fun;
  (*p)();
 fun()
 printf("\n Loud and clear");
answer> Here we are initialising function pointer to address of the
function fun() but during the time of initialisation the function has
not been defined. Hence an error
 To eliminate the error add the prototype of function fun() before the
declaration of p, as shown bellow;
 extern int fun();
 or simply
 int fun();
q26> point error if any
  main()
 union a
 int i;
 char ch[2];
 };
 union a z=512;
 printf("%d %d",z.ch[0],z.ch[1]);
  }
```

answer> In pre-ANSI complier union vriable can not be initialised . ANSI complier permits initialisation of first member of the $\,$ union

q27>What do you mean by the scope of the variable? what are the 4 differet types of scopes that a variables can have?

answer> Scope indicates the region over which the variable's declaration has an effect. The four kinds of scopes are: file function, block, prototype.

q28> what are different types of linkages?

answer> There are three different types of linkages : external , internal , and none. External linkage means global, non-static variables and functions, internal linkage means static variables and functions with file scope and no linkage means local variables.