Part 1 of 1 -

```
Question 1 of 10
 Given the following C code,
 int p[10];
 int foo(int x) {
 static int q [10];
 int r [10];
 int s = new int [10];
 switch (x) {
 case 1 : return p ;
 case 2 : return q ;
 case 3: return r;
 case 4: return s;
 default : foo (x+1);
 }
 which following statements are WRONG? Check all that apply
 A. Array pointed by s is allocated in stack memory
 B. Array r is allocated in stack memory
 C. Array p is allocated in static memory

 D. Array q is allocated in static memory


 E. Array r is allocated in heap memory
 F. Array p is allocated in stack memory
 G. Array pointed by s is allocated in heap memory
 H. Array q is allocated in stack memory
```

Part 1 of 1 -

Given the code in question 1, which following statements are CORRECT? Check all that apply A. The lifetime of array p is equal to the lifetime of foo B. The lifetime of array p is equal to the lifetime of whole program C. The lifetime of array q is equal to the lifetime of foo D. The lifetime of array p is equal to the lifetime of whole program E. The lifetime of array r is equal to the lifetime of foo F. The lifetime of array r is equal to the lifetime of whole program G. The lifetime of array pointed by s is equal to the lifetime of foo

H. The lifetime of array pointed by s is equal to the lifetime of whole program

Bổ G

Part 1 of 1 -

Question 4 of 10

Given the code in question 1, when foo is called recursively, which arrays are the same among foo executions? Check all that apply

- A. r
- ☑ B. p.
- C. pointed by s
- ✓ D. q

cuu duong than cong . com

Part 1 of 1 -

Question 5 of 10

Which array may become garbage? Check all that apply

- A. r
- B. p
- C. q
- D. pointed by s

cuu duong than cong . com

Part 1 of 1 Question 6 of 10 What is the binding time of the real address of variable count in the following C code? static int count; A. compiling B. implementation C. programming C. programming E. running Reset Selection

Part 1 of 1 -

Question 7 of 10

What will happen when executing the following code?

```
int*penewint; luong than cong . com
int*q = p;
*p = 1;
```

- A. undeclared pointer
- B. dangling reference
- C. alias
- D. polymorphism
- E. garbage

Reset Selection

cuu duong than cong . com

```
Given the following program,
 var x; //1
 procedure sub1() {
 var x;//2
 call sub2();
 procedure sub2() {
 x // use x
 main(){
 call sub1();
 Assume that the program is written in a static-scoping language and calling chain is main to sub1 to sub2, which declaration is referred by x in sub2?

 A. error message: x is undeclared

 B. it is referred to x that is declared at //1

 C. it is referred to x that is declared at //2

 D. it is referred to x that is declared at //1 in one time and at //2 in another time
 Reset Selection
Part 1 of 1 -
 Question 9 of 10
 Given the code in question 8, assume that the program is written in a static-scoping language, select all statements that are CORRECT
 A. Scope of main is x declared at //1, sub1 and sub2

■ B. The referencing environment of main is x declared at //1, sub1 and sub2.

 D. The referencing environment of x declared at //2 is sub2 and main
```

Part 1 of 1 -

Question 8 of 10

Question 10 of 10

Given the code in question 8, if the program is written in a dynamic-scoping language and calling chain is main to sub1 to sub2, which declaration of x is referred by x in

it is referred to x that is declared at

C. it is referred to x that is declared at //1 in one time and at //2 in another time

O. error message: x is undeclared

Reset Selection

cuu duong than cong . com