There are 50 questions (each 2 points) for a total of 100 points.

Exam Type: A

Do not forget to code your student ID and exam type correctly to the answer sheet. Otherwise, your answers will not be graded.

All questions are multiple choice, no points will be lost for wrong answers. **Student ID:**

1) Which of the following is not a valid variable name?

```
a) foo b)_foo
```

- **c)** foo123 **d)** 123foo **e)** foo_

2) If a is set to be 5, b is set to be 2, c is set to be 1; what is the result of following arithmetic expression?

```
a\%5+b*a/2-c+(a+b)
```

- **a)** 5
- **c)** 20
- **d)** 11
- **e)** 13

3) If a is 5 and b is 7 what is the value of a and b after the execution of the given code?

```
if(a=1) \{ a+=3; b--; \}
else if(b==6) {a=5; b=10; }
else{ a=7; b=a+b; }
```

- a) 8, 6
- b) 5, 10
- c) 7, 14
- d) 7, 13
- e) 4, 6

4) If *a* is 5, *b* is 4, *c* is 10 what is the output?

```
a=b=c+6%2;
printf("%d %d %d", a,b,c);
```

a) 5 10 10 b) 13 13 10 c) 10 10 10 d) 5 4 10 e) 13 10 10

5) What is the output of the below code segment?

```
int i=32;
char c;
c=i;
printf("%d", c);
```

a) 23

b) 'c' c) 69 **d)** 'E' **e)** 32

6) How can you code the below condition in C after including math.h library?

if log(x) is greater than y then print "x>y" else print "x<y"

- a) log(x)>y?print("x>y"):print("x<y");</pre>
- b) ln(x)>y?printf("x>y"):printf("x<y");</pre>
- c) if (log(x)>y) printf("x>y"); else printf("x<y");</pre>
- d) (log x)>y?print("x>y"):print("x<y");</pre>
- e) log10(x)>y?printf("x>y"):printf("x<y");</pre>

7) What is the output of the below code segment after including math.h library?

```
double x=4;
printf("%d\n", (int)pow(sqrt(x),2));
```

- **b)** 4
- c) 4.00
- **d)** 2.00
- e) 4.000000

8) What is the output of the below code segment?

```
Note: The ascii code of character A is 65.
```

```
char cresult, c1 = 88, c2 = 3, c3 = 4;
cresult = c1 * c2 / c3;
printf("%c\n", cresult);
```

- a) b
- b) 'A'
- **c)** 66
- e) A

9) What will the following program print?

```
float f=3.14;
int i;
i=f;
printf("%d\n", i);
```

- a) 3.14
- **b)** 3.140000 **c)** 3
- **d)** 3.000000
- **e)** 0

10) What will be the output of the following code segment?

```
int a=1, b=2, c=10;
while (b<c){
a+=--c-b++
printf("%d ",a); }
```

a) 7 12 15 16 **b)** 8 13 16 17 **c)** 8 12 15 17 **d)** 6 11 14 15 **e)** 7 11 14 16

11) What should be the values of a, b, c, d in below expression in order for the final value of x to be 1?

```
int x = -1;
if(a==0)
 if(b>3)
 if(c<4) x=4;
 else if (d=1) x=3;
 else {
 if ((b-c) \&\& --d) x=1;
 else x=0;
```

- a) a=0, b>3, c>4, d !=1, b-c !=0
- **b)** a=0, b>3, c<4, d !=1, b-c !=0
- c) a=0, b>3, c<4, d =1, b-c !=0
- d) a=0, b>3, c>4, d !=1, b-c !=0 e) x will not be equal to 1
- 12) What will be the output of the following code segment?

```
int x=4, y=2, z=3;
if(x<y);
if(x<z) printf ("Minimum is x ");</pre>
else printf ("Minimum is z ");
if(x>y);
if(y<z) printf ("Minimum is y ");</pre>
else printf ("Minimum is z ");
```

- a) Minimum is x b) Minimum is z c) Minimum is y
- d) Minimum is z Minimum is z
- <mark>e)</mark>Minimum is z Minimum is y

Use below code segment for the next two questions.

```
int a,b,c;
scanf("%d %d %d",&a,&b,&c);
switch(a%b){
case 0: printf("%d",a-b);
case 1: printf("%d",b-c);break; }
printf("%d", b-c);
```

13) What is the output, if the input is 6 2 1 ?

- **a)** 11
 - **b)** 411
- **c)** 421
- **d)** 111

d) -5

e) 121

14) What is the output, if the input is 5 9 4?

- a) 5
- **b)** 5-5
- c) -455
- **e)** -4-5

15) What will be the output of the following code segment?

```
int a=1, b=3, c=1;
if ((a||c--)&&(c&&b--)) printf("%d",b);
printf("%d %d %d ",a,b,c);
```

- a) 120
- **b)** 21 2 0
- c) 21 2 1
- **d)** 1 3 1 **e)** 31 3 1

16) What will be the output of the following code segment?

```
printf("%d",(3/5*2+3||3*2+6/7&&5-8/2+1)-3);
a) 1
 b) 0
 c) -1
 d) -2
 e) -3
```

17) Which one of the following statement is wrong?

- a) Logical operators have less precedence than relational operators.
- b) '&&' operator have more precedence than '||' operator.

c) Ternary conditional operator has left-to-right associativity.

- d) '&&' and '||' operators always have short-circuit evaluation
- e) '*', '/', '%', addition and subtraction operations are done before the relational operations.

```
26) What is the output?
18) What would be the output of the following code portion?
 # include <stdio.h>
 int i=3, j=4, k=8;
 for ( ; ; i++, j++, k--) {
 void f1(int y)
 if (j%2) continue;
 {
 int x=2;
 if (i>k) break;
 printf("%d",x+y); x++; }
 printf("%d %d %d", i, j, k);
 int main (void)
 int x=7, y=2;
 {
 printf("%d",x); f1(x);
a) 664
 b) 685
 c) 785
 d) 784
 e) 885
 printf("%d",x);
19) What would be the output of the following code portion?
 return 0;}
 int i, j, sum;
 b) 3797
 a) 737
 c) 797
 d) 297
 e) 237
 for (sum=i=0, j=10; i<j; i++, j--)
 27) What is the output?
 sum += i + j;
 int y=5, x=2;
 printf("%d %d %d", i, j, sum);
 void f1 (int *p)
a) 5 5 10
 b) 5 5 50
 c) 5 5 100
 d) 6 4 10
 e) 6 4 110
 { *p=*p+y;}
 int main (void)
20) What would be the output of the following code portion?
 { int x[5]=\{1,2,3,4,5\},y=3;
 int i=0, j=10, n=0;
 printf("%d,", *x);
 do {
 f1(x);
 n += i;
 printf("%d", *x);
 } while (i++ < j--);</pre>
 return 0;}
 printf("%d %d %d", i, j, n);
 d) 1,6
 b) 5 5 6 c) 5 5 15 d) 6 4 6 e) 6 4 15
 a) 1,1
 b) 2,2
 c) 2,7
 e) 230,2
a) 5 5 5
 28) Given the function definition statement as:
21) Assuming the user input will be 1 3 5 7 -1 -3 what would be
 float myfun (int b[],int *a,double c,double d)
the output of the following code portion?
 which of the below is the prototype of the function myfun?
 a) float myfun(int *,int *,double,double);
b) void myfun (int[],int *,double,double);
 int count=0, sum=0, n;
 do {
 scanf("%d", &n);
 c) float myfun (int &,int *,double*2);
 count++;
 d) double myfun (2*int*2, double*2);
 sum += n;
 e) float myfun (int [],int *,2*double);
 } while (n > 0);
 printf("%d %d", count, sum);
 29) What is the output?
 c) 5 16
 d) 5 15
a) 4 16 b) 4 15
 e) 6 12
 int f1 (int x)
 { int y=2;
22) What would be the output of the following code portion?
 printf("%d%d",x,y);
  int i, j, k, sum;
 return x++;
 for (sum=i=0; i<4; i++)
 return ++y; }
  for (j=i; j<4; j++)
 int main (void)
  for (k=j; k<4; k++)
 { int y=5, x=5; printf("%d%d\n",f1(y),y);
 sum++;
  printf("%d", sum);
 return 0;}
a) 4
 b) 12
 e) 64
 c) 16
 d) 20
 a) 25424
 b) 5255
 c)5555 d)5256
 e)5552
 30) What is the output?
23) What would be the output of the following code portion?
 int main (void)
 int i=0, j, n=0;
 { int x[5]={1,2,3,4,5},p;
 while (i < 5) \{
 printf("%d,", f1(x[0],&x[3]));
 j = 5;
 p=f1(x[0],&x[3]);
 while (j > 0) {
 printf("%d,%d,%d", p,x[0],x[3]);
 j--;
 return 0; }
 if (j>i) continue; n++; }
 int f1 (int p, int*q)
 { *q=*q+5;
 i++; }
 p = *q + 5;
 printf("%d", n);
 return p;}
a) 0 b) 5
 c) 10
 d) 15
 e) Nothing (infinite loop)
 a) 14,19,1,14
 b) 14,14,14,14
 c) 14,19,14,14
Use the following code portion for the next two questions.
 d) 1,19,1,14
 e) 1,19,14,14
 int i, j, k, sum=0;
 31) What is the output?
 for (i=0; i<3; i++){
 void f1 (void)
 j = 0;
 { int v=5;
 while (j <= 3) {
 printf("%d",y); y++;
 k = j++;
 printf("%d",y);}
 do {
 int main (void)
 sum++
 { int y=3;
 } while (k++ <= 3);</pre>
 printf("%d",y);
 f1();
 printf("%d",y); return 0;}
24) What would be the value of the variable sum after the above code
executes?
 a) 3563 b) 563563 c) 563566 d) 3566 e)3567
a) 9
 b) 27
 c) 36
 d) 42
 e) 81
```

25) What would be the values of the variables i, j, k after the above

d) 4 4 4

e) 4 4 5

c) 3 4 5

code executes?
a) 3 3 3

b) 3 4 4

```
32) What is the output?
 41) What is the output of this program.
 #include <stdio.h>
 void f1 (int x)
 { int y=2;
 void f(int a, int *b){
 printf("%d%d",x,y);
 a = a + 5;
 *b = a; }
 x++; }
 int main (void)
 void main(){
 { int y=5, x=5;
 printf("%d%d",x,y);
 int arr[2]={10,20};
 f(arr[0],&arr[1]);
 printf("%d,%d",arr[0],arr[1]); }
 f1(y);
 printf("%d",x);
 a) 10,10
 b) 10,15
 c) 10,20
 d) 15,15
 e) 15,20
 return 0;}
a) 55256
 b) 255255
 c) 55526
 d) 255256
33) If a function modifies a variable defined in the main function, then
 42) What is the output of this program.
 #include <stdio.h>
this is called:
 int g(int* a1, int* a2){
a) Side Effect or Call by Reference
 *a1 = *a2 + 5;
b) Call by Value
 *a2 = *a2 * 2;
c) "address of" operator (&)
d) "Content of" operator (*)
 return *a2 - *a1;
 }
 void main(){
e) Prototype and/or Function Definition Statement
 int a[3]=\{10,20,30\};
34) To prevent a global variable from interfering with execution of a
 a[2] = g(&a[0],a+1);
 printf("%d,%d,%d",a[0],a[1],a[2]); }
function:
a) All the variables used in main funcion must be declared.
 b) 16,20,6
 e) 25,40,15
 a) 26,42,16
 c) 25,40,10
 d) 15.40.35
b) All the variables used in the function should be declared.
c) All the functions must be linked to main by using #include directive.
d) Function(s) must be coded before main.
 43) What is the output?
e) Function(s) must be coded after main.
 void main() {
 int A[10][10]={{1,2,3},{3,4,5}};
35) What is the output?
 int B[10][10]={{2,2,2},{5,4,3}},C[10][10];
 int i,a[]=\{1,2,3,4,5\},b[]=\{10,20,30,40,50\};
 int i,j, N=2, M=3;
for(i=1; i<5; i++)
 for (i=0;i<N;i++)
 b[i]=a[i]+b[i-1];
 for (j=0;j<M;j++)
for(i=0; i<5; i++)
 if (A[i][j]>B[i][j])
 printf("%d ",b[i]);
 C[i][j]=A[i][j];
 else
 b) 1 12 23 34 45
 c) 11 22 33 44 55
 C[i][j]=B[i][j];
 d) 10 32 53 74 95
 e) 21 32 43 54 50
 for (i=0;i<N;i++)
36) What is the output?
 for (j=0;j<M;j++)
int i, a3[4];
 printf("%d ",C[i][j]);
  for(i=0; i<4; i++)
 printf("\n");
 a3[i]=i*2+1;
  for(i=0; i<3; i++)
 }
 a3[i]=a3[i+1];
 b) 2 5
 d) 25
 e) 2 2 3
 a) 123
 c) 123
  a3[3]=a3[0];
 24
 543
 24
 5 4 5
 345
  for(i=0; i<4; i++)
 23
 35
 printf("%d",a3[i]);
 b) 3571
 c) 3573
 d) 5793
 e) 7777
a) 1111
 44) What is the output?
 void main()
37) What is the output?
 int A[10][10]={{1,2,3},{3,4,5}};
 int ar1[]=\{1,2,3,4,5\};
 int B[10][10]={{2,2,2},{5,4,3}},C[10][10];
 int ar2[3]={9};
 int i,j, N=2, M=3;
  printf("%d,%d",ar1[1],ar2[1]);
 for (i=0;i<N;i++)
a) 0,9
 d) 2,0
 b) 1.9
 c) 1.0
 e) 2.9
 for (j=0;j<M;j++)
 if (A[i][j]>B[i][j])
 C[j][i]=A[i][j];
38) What is the output?
 C[j][i]=B[i][j];
 int a[5]={11,1,16,-1,13};
 for (i=0;i<M;i++)
 printf("%d",a[a[2]-a[4]]);
 {
a) -1
 b) 1
 c) 2
 e) 16
 d) 11
 for (j=0;j<N;j++)
 printf("%d ",C[i][j]);
 printf("\n");
39) What is the output?
 int j,c,x[]={5,-3,-1,7,8,-2,0,9,-6,8};
 for(c=0, j=0; j<10; j++)
 if (x[j]<0) c=c+j;
 printf("%d",c);
 a) 123
 b) 25
 c) 123
 d) 25
 e) 2 2 3
 345
 24
 543
 24
 5 4 5
 d) 8
a) 0
 b) 16
 c) 20
 e) 4
 23
 35
40) Which one of the following declarations is wrong and causes a
compile error?
```

a) char a[]={'a',61,'9'};

e) double $e[3]=\{7.8,1.0,3.5\};$

c) float $c[]={5.5,3};$

b) int $b[5]=\{0,1\}$;

d) int d[]={};

```
45) What is the output?
 48) What is the output?
 #include <stdio.h>
#include <stdio.h>
void f3(int n, int a[]) {
 void main() {
 char a[j="abc";
  int i;
 char d[]= abc ,
  char b[]={'a','b','c','\0'};
  char c[]={'a','b','c',0};
  char d[]={'a','b','c'};
printf("%d %d %d\n",strlen(a),strlen(b),strlen(c));
 for (i=0;i<n;i++)
 a[i]++;
 for (i=0;i<n;i++)
 printf("%d ",a[i]);
 printf("%d\n", strlen(strcpy(d, "\0")));
 printf("\n"); }
 printf("%s\n",d);
void main() {
  int A[]={1,2,3,3,4,5},B[10];
 }
 c) 444
  int i, N=6;
 a) 333
 b) 344
  for (i=0;i<N;i++)
 0
 4
 4
 B[i]=A[i];
 abc
 abc
  f3(N,A);
  for (i=0;i<N;i++)
 49) What is the output?
 printf("%d ",A[i]);
 #include <stdio.h>
  printf("\n");
 void main () {
  for (i=0;i<N;i++)
 char e[10],f[10];
 printf("%d ",B[i]);
 e[0]='a';e[1]='b';e[2]='\0';
  printf("\n"); }
 strcat(e, "c");
 printf("%d\n", strlen(e));
a) 123345 b) 234456 c) 123345 d) 234456 e) 234456
 printf("%s\n",e);
 123345
 234456
 234456
 123345
 234456
 strcpy(f,e);
 123345
 123345
 123345
 123345
 234456
 f[2]='d'
 printf("%d\n", strlen(f));
 printf("%s\n",f);
46) What is the output?
 }
#include <stdio.h>
void f4(int n, int a[])
 a) 3
 b) 3
 c) 2
{
 abc
 ab
 int i; int b[10];
 abc
 for (i=0;i<n;i++)
 3
 3
 2
 b[i]=a[i];
 adc
 abd
 ab
 for (i=0;i<n;i++)
 b[i]++;
 for (i=0;i<n;i++)
 50) What is the output?
 printf("%d ",a[i]);
 printf("\n");
 #include <stdio.h>
 for (i=0;i<n;i++)
 void main () {
 printf("%d'",b[i]);
 char e[10],f[10];
 printf("\n");
 strcpy(e, "abc");
strcpy(f, "abd");
void main() {
 if (strcmp(e,f))
  int A[]=\{1,2,3,3,4,5\};
 printf("%s\n",e);
 int i, N=6;
 else
  f4(N,A);
 printf("%s\n",f);
  for (i=0;i<N;i++)
 f[3]='x';f[4]='\0';
 printf("%d ",A[i]);
 printf("%s\n", strchr(f, 'd'));
 printf("\n");
 printf("%s\n", strstr(f, "d"));
}
 }
a) 1 2 3 3 4 5 b) 2 3 4 4 5 6 c) 1 2 3 3 4 5
 d) 234456 e) 234456
 123345
 234456 234456
 123345
 234456
 a) abc
 b) abd
 c) abc
 123345 123345
 123345
 123345
 234456
 d
 dx
 dx
 d
 dx
 dx
47) What is the output?
#include <stdio.h>
void main () {
int A[10][10]={\{1,2,3\},\{3,4,5\},\{5,6,7\}\};
int i, j, N=3, t;
for (i=0;i<N;i++)
 t=A[i][i];
 A[i][i]=A[i][N-i-1];
 A[i][N-i-1]=t;
for (i=0;i<N;i++)
{
 for (j=0;j<N;j++)
 printf("%d ",A[i][j]);
 printf("\n");
 }
 e) 3 2 1
a) 123
 b) 5 2 7
 c) 123
 d) 163
  345
 543
 3 4 5
 345
```

345

163

567

527

765

567

d) 334

3

d) 3

d) c

d

d

abc

abcd

4

abc

e) 343

4

abc

e) 3

e) c

X

X

abc

2

ad