```
What will be the output?
#include <stdio.h>
int main()
{
 int a = 70;
 }
 {
 printf("%d", a);
 }
 return 0;
}

Answer: c
```

```
Which of the following statements are correct in C?

a) A function with the same name cannot have different signatures
b) A function with the same name cannot have different return types
c) A function with the same name cannot have a different number of parameters

a) Option (a)
b) Option (b)
c) Option (c)
d) Option (d)
```

d) All of the mentioned Answer: d

```
What will the function return?

int func(int x, int y)

{

  if (y==0) return 0;

  if (y ==1) return x;

  return x+func(x, y-1);
}

a) Option (a)

b) Option (b)

c) Option (c)

d) Option (d)

c) x + y where x and y are integers

c) x + y where x and y are integers

d) x + y where x and y are integers

d) x + y where x and y are integers

Answer: b
```

```
What is the output of the following C program?
 #include <stdio.h>
 void foo(), f();
 int main()
 f();
 return 0;
 void foo()
 printf("2");
 a) Compiler error as foo() is not
 declared in main
 b) 12
 void f()
 c) 2 1
 d) Compile time error due to
 printf("1");
 declaration of functions inside main
 foo();
 Answer: b
What will be the output?
 #include <stdio.h>
 int main()
 switch(printf("C"))
 default:
 printf("Default");
 case 1: printf("Choice1");
 break;
 case 2: printf("Choice2");
 a) Choice1
 break:
 b) CChoice1
 c) DefaultChoice1
 d) CChoice1Choice2
 return 0;
 Answer: b
```

```
What will be the output of the C code?
 #include <stdio.h>
 int main()
 char x=0;
 for(x=0; x<=127; x++)
 a) Compilation error
 b) 0, 1, 2 ......, 127
 printf("%d ", x);
 c) 0, 1, 2, ......, 127, -128, -127,...infinite loop
 d) 1, 2, 3.....,127
 return 0;
 }
 Answer: c
What is the output of the following C program?
#include <stdio.h>
int fun(int n)
  int i, j, sum = 0;
  for(i = 1; i \le n; i++)
 for(j=i; j \le i; j++)
 sum = sum + j;
  return(sum);
 a) 55
int main()
 b) 45
 c) 66
  printf("%d", fun(10));
 d) 10
  return 0;
 Answer: a
```

```
Consider the function
find(int x, int y)

{
 return((x<y)?0:(x-y));
}
Let a and b be two non-negative integers. The call find(a, find(a, b)) can
be used to find the
a) Maximum of a, b
b) Positive difference between a and b
c) Sum of a and b
d) Option (c)
c) Sum of a and b
Answer: d
```

```
int fibonacci (int n)
 {
 switch (n)
 {
 default:
 return (fibonacci(n - 1) + fibonacci(n - 2));
 case 1:
 case 2:
 }
 return 1;
 }
```

The function above has a flaw that may result in a serious error during some invocations.

Which one of the following describes the deficiency illustrated above?

(a)	,,	a) Option (a)
	space before the calculation completes.	b) Option (b)
` '	An error in the algorithm causes unbounded recursion for all values of n.	c) Option (c)
(c)	A break statement should be inserted after each case. Fall-through is not	d) Option (d)
	desirable here.	, , , , ,

Answer: a

(d) The fibonacci() function includes calls to itself. This is not directly supported by Standard C due to its unreliability.

```
What is the output of the C code given below
#include <stdio.h>
float func(float age[]);
int main()
{
  float result, age[] = { 23.4, 55, 22.6, 3, 40.5, 18 };
  result = func(age);
  printf("Result is=%0.2f", result);
return 0;
float func(float age[])
  int i;
  float result, sum = 0.0;
  for (i = 0; i < 6; ++i) {
 sum += age[i];
  result = (sum / 6);
  return result;
}
```

Answer: 27.08