Write the output of the following programs (if any). If there is an error in the program, correct the code and then write the output.

Tip: Use python tutor (https://pythontutor.com/visualize.html#mode=edit) for line by line execution of programs for a better understanding, first try to solve by yourself.

```
void mystery(int* ptr, int s)
 ptr = new int[s];
 for (int i = 0, j = s; i < s; ++i, j--)
 *(ptr + i) = j;
}
int main()
 int* ptr, s = 5;
 mystery(ptr, s);
 for (int i = 0; i < s; ++i)
 cout << ptr[i] << " ";
 delete[] ptr;
 ptr = NULL;
 return 0;
const char* c[] = {"PF", "Exam", "PFMID-1", "MID" };
char const** cp[] = \{ c + 2, c + 3, c, c + 1 \};
char const^{***} cpp = cp;
int main()
{
 cout << *cpp[1] << endl;
 cout << *(*(epp + 2) + 2) + 3) << endl;
 cout << (*cpp)[-1] << endl;
 cout << *(cpp + 3)[-1] << endl;
}
int main()
 const char* str[] = { "AAAAA", "BBBBB",
 "CCCCC", "DDDDD" };
 const char** sptr[] = \{ str + 3, str + 2, 
 str + 1, str };
 const char*** pp;
 pp = sptr;
 ++pp;
 cout << **++pp + 2;
}
void f1(int*, int);
void f2(int*, int);
```

```
int main()
 int a;
 int b;
 a = 3;
 b = 5;
 f1(&a, b);
 f2(&a, b);
 cout << a << "," << b << ",";
 cout << a << "," << b;
void f1(int* p, int q)
 int tmp;
 tmp = *p;
 p = q;
 q = tmp;
void f2(int* p, int q)
 int tmp;
 tmp = *p;
 *p = q;
 q = tmp;
}
int fun2(char* a, char* b)
 for (; *a == *b; a++, b++)
 if (*a == '\0')
 return 0;
 return *a - *b;
}
int main() {
 char a[10] = "date", b[10] = "data";
 cout \ll fun2(a, b) \ll endl;
}
void main()
 void* vp;
 char ch = 'g', * cp = "goofy";
 int j = 20;
 vp = \&ch;
 cout << *(char*)vp;
 vp = \&j;
 cout << *(int*)vp;</pre>
 vp = cp;
 cout \ll (char^*)vp + 3 \ll endl;
}
```

```
int main()
 char* ptr;
 char myString[] = "programing I";
 ptr = myString;
 ptr += 5;
 cout << ptr;
}
int main()
 int x = 20;
 int& y = x;
 int* p = &x;
 x = x + 20;
 y = y + 50;
 cout << *p << " " << y;
}
int main() {
 int data = 10;
 int const* what;
 what = \&data;
 cout << what << "\t"
 << *what << "\\"
 << &what;
 return 0;
int main()
 int array[] = \{1,2,3,4,5\};
 int* p = array;
 cout << (p + (10 - 5) / 2 == array + 1);
 return 0;
int g_One = 1;
void func(int* pInt) {
 pInt = &g_One;
void func2(int*& rpInt) {
 rpInt = &g_One;
int main() {
 int nvar = 2;
 int* pvar = &nvar;
 func(pvar);
 cout << *pvar << endl;</pre>
 func2(pvar);
 cout << *pvar << endl;</pre>
 return 0;
```

```
int main(){
 char* s[4] = { "black", "white",
 "yellow", "violet" };
 cout << (*(s + 1) + 2) << endl;
 cout << *(*(s + 2) + 3);
 return 0;
void f(int* p, int* q, int* k)
 p = q;
 f = p;
 q = f;
 p = 2, q = f + 3; f = f + 1;
int i = 0, j = 1, f = 6;
int main()
{
 f(&i, &j, &f);
 cout << i << f << j;
 return 0;
void fun(int* p, int* s) {
 s = p;
 *s = 10;
 int x = 5;
 s = &x;
 return;
int main() {
 int x = 5;
 int* p = &x;
 int* s;
 s = &x;
 fun(p, s);
 cout << "x = " << x << " *p=" <<
 *p << " *s=" << *s;
 return 0;
const int s = 3;
int* listMystery(int list[][::s]) {
 int i = 1, k = 0;
 int* n = new int[::s];
 for (int i = 0; i < ::s; ++i)
 n[i] = 0;
 while (i < ::s)
 int j = ::s - 1;
 while (j \ge i)
 n[k{+}{+}] = \operatorname{list}[j][i]
 * list[i][j];
 j = j - 1;
 i = i + 1;
 return n;
void displayMystery(int* arr) {
```

```
cout << "[ ";
 for (int i = 0; i \& lt; ::s; ++i)
 cout << arr[i] << (i != (::s - 1) ? " , " : " ");
 cout << "] " << endl;
}
int main() {
 int L[][::s] = \{ \{8, 9, 4\}, \{2, 3, 4\}, \}
 {7, 6, 1} };
 int* ptr = listMystery(L);
 displayMystery(ptr);
 delete[] ptr;
 return 0;
void function(char** ptr)
 char* ptr1;
 ptr1 = (ptr += sizeof(int))[-2];
 cout << ptr1 << endl;
}
int main()
{
 char* arr[] = { "ant", "bat", "cat",
 "dog", "egg", "fly" };
 function(arr);
 return 0;
}
int main() {
 int number 1 = 88, number 2 = 22;
 int* pNumber1 = &number1;
 *pNumber1 = 99;
 cout << *pNumber1 << endl;</pre>
 cout << &number1 << endl;
 cout << pNumber1 << endl;</pre>
 cout << &pNumber1 << endl;</pre>
 pNumber1 = &number2;
 int& refNumber1 = number1;
 refNumber1 = 11;
 cout << refNumber1 << endl;</pre>
 cout << &number1 << endl;</pre>
 cout << &refNumber1 << endl;</pre>
 refNumber1 = number2;
 number2++;
 cout << refNumber1 << endl;</pre>
 cout << number1 << endl;</pre>
 cout << number2 << endl;</pre>
 return 0;
int f(int x, int* py, int** ppz)
```

```
int y, z;
 **ppz += 1;
z = **ppz;
 *py += 2;
 y = *py;
 x += 3;
 return x + y + z;
int main()
 int c, * b, ** a;
 c = 4;
 b = &c;
 a = \&b;
 cout << f(c, b, a);
 return 0;
int main()
  const int* p;
  const int a = 2;
  p = &a;
 *p = 7;
  cout << *p;
int main()
  const int a = 2;
  const int* p = &a;
  int b = 3;
  p = \&b;
  cout << *p;
int main()
 int a[3] = \{1, 2, 3\};
 int* const p = a;
 cout << *(p++);
int main()
 int A[2][3] = \{ \{1, 2, 3\}, \{4, 5, 6\} \};
 int* p1, * p2;
 int B[3] = \{ 7, 9, 0 \};
 p1 = &B;
 p2 = A;
 cout << *p2;
int main()
```

```
void* vp;
 int a = 6;
 float b = 6.9;
 vp = &a;
 cout << *vp;
 vp = \&b;
 cout << *vp;
int main()
 void* vp;
 int a = 69;
 vp = &a;
 cout << (char*)vp << endl;</pre>
 cout << (int*)vp << endl;
 cout << (float*)vp << endl;</pre>
}
int main()
 void* vp;
float b = 6.9;
 vp = \&b;
 cout << \&b << endl;
 cout << \&vp << endl;\\
 cout << (float*)vp << endl;</pre>
 cout << (float**)vp << endl;</pre>
 cout << (float***)vp << endl;</pre>
 cout << (float******)vp << endl;
}
int main()
 void* vp;
 int a = 69;
 vp = &a;
 cout << &vp << endl;
 cout << &a << endl;
 cout << (void*)vp << endl;</pre>
 cout << *(void*)vp << endl;
}
int main()
 void* vp;
```

```
int a = 69;
 vp = &a;
 cout << &a << endl;
 cout << &vp << endl;
 cout << *(int*)vp << endl;
 cout << *(int*)*&vp << endl;
 cout << (int*)&vp << endl;
int main()
 void* vp;
 int a = 69;
 vp = &a;
 cout << &a << endl;
 cout << &vp << endl;
 cout << *(char*)vp << endl;</pre>
 cout << (char*)vp << endl;
 cout << (char*&)vp << endl;
 cout << (char*&&)vp << endl;
 cout << *&(char*&)vp << endl;
 cout << (char**)vp << endl;
 cout << (void *)(char*)vp << endl;</pre>
 cout << (void *)(char***)vp << endl;</pre>
 cout << (char***)&vp << endl;
int main()
 void* vp;
 void** vvp = &vp;
 int a = 69;
 vp = &a;
 cout << &a << endl;
 cout << &vp << endl;
 cout << &vvp << endl;
 cout << *vvp << endl;
 cout << (char *)*vvp << endl;</pre>
 cout \ll (void*)(vvp) \ll endl;
 cout << (**vvp) << endl;
 cout << (char**)(*vvp) << endl;
 cout << &(*vvp) << endl;
 cout << *((char*)*vvp) << endl;
 cout << (void*)(*vvp) << endl;
 cout << (void*)(char*)(vvp) << endl;
 cout << (void*)(void*)(char**)(vvp) << endl;
 cout << (char**)(vvp) << endl;
int main()
{
 void* vp;
 void** vvp;
```

```
int a = 69;
 int* ip = &a;
 vvp = \&ip;
 vp = &a;
 cout << &a << endl;
 cout << &vp << endl;
 cout << &vvp << endl;
 cout << *vvp << endl;
 cout << *ip << endl;
int main()
 void* vp;
 int a = 69;
 int* ip = &a;
 void* & vvp = vp;
 vp = &a;
 cout << &a << endl;
 cout << &vp << endl;
 cout << &vvp << endl;
cout << *(char *)vvp << endl;
 cout << (void *)ip << endl;</pre>
 cout << (void*)&ip << endl;
 cout << *(int *)vvp + (int **)vp << endl;
 cout << *(int*)vvp + *(int*)vp << endl;
int a = 5;
int b = 6;
int* p = &a;
int* ABC() {
 return &b;
int* DEF(int* p) {
 return p;
int& DEF() {
 return *p;
int& GHI() {
 return a;
}
int main()
 int a = 4;
 int* p;
```

```
cout << *(ABC()) << endl;
 p = DEF(\&::a);
 cout << *p << endl;
 DEF() = 1;
 cout << ::a << endl;
 a = GHI();
 cout << a << endl;
int main() {
 char pf[] = "PF is an interesting course";
 char* ptr = pf;
 \begin{array}{l} cout << "1" << ptr[3] << *ptr << endl; \\ cout << "2" << ++ptr << endl; \\ cout << "3" << ++(*pf) << endl; \\ \end{array}
 cout << "4" << pf + 5 << endl;
 cout << "5" << (ptr + 5)[-3] << endl;
}
int& mystery(int*& p)
 static int s = 3;
 if (p)
 cout << *p + 2<< endl;
 delete[] p;
 p = nullptr;
 p = new int[s] \{s + s, s + 3, s + 2\};
 return s;
int& magic(int* p)
 if (p)
 cout << *p + 2 << endl;
 delete[] p;
 p = null ptr;
 static int s = 3;
 p = new int[s] \{s + s\};
 return s;
int main()
{
 int* ptr = nullptr;
 mystery(ptr) = 5;
```

```
cout << *ptr << endl;
 mystery(ptr)++;
cout << *ptr << endl;</pre>
 magic(ptr) = 2;
 cout << *ptr << endl;
 if (!ptr)
 cout << "Ok that's All" << endl;
void mystery(int** p)
 *p += 2;
 cout << (*p)[1] << endl;
 cout << p[0][-3] << end1;
 p = new int* [3] {*p, *p - 2, *p - 3};
 cout << *(*p + 2) << endl;
 (*p + 3)[-1] = 20;
 delete[] p;
void magic(int ptr[][3])
 ptr += 1;
 cout << **ptr << endl;
 **ptr += 3;
 cout << ptr[-1][1] << endl;
}
int main()
 int arr[3][3] = \{1, 2, 3, 4,
 5, 6, 7, 8, 9 };
 magic(arr + 1);
 int* p = &arr[-1][6];
 mystery(&p);
 p += 2;
 for (int i = 0; i < 3; i++)
 cout \ll *(p - i) \ll endl;
int main()
{
 int s = 3, b = 4, t = 7;
 int* ptr = &s;
 int*\& rptr = ptr;
```

```
cout << *ptr << endl;</pre>
 cout << *rptr << endl;
 ptr = \&b;
 cout << *ptr << endl;
 cout << *rptr << endl;
 int* nptr = &t;
 rptr = nptr;
 cout << *nptr << endl;</pre>
 cout << *rptr << endl;</pre>
 cout << *ptr << endl;
int main()
{
 int s = 3, b = 4, t = 7, & q = t;
 int* ptr = &s;
 int** rptr = &ptr;
 cout << *ptr << endl;</pre>
 cout << **rptr << endl;
 ptr = \&b;
 cout << *ptr << endl;
 cout << **rptr << endl;
 q = b + 2;
 *rptr = \&t;
 cout << **rptr << endl;
cout << *ptr << endl;</pre>
 int* nptr = &s;
 rptr = &nptr;
 cout << *nptr << endl;</pre>
 cout << **rptr << endl;
 cout << *ptr << endl;
void find(int, int&, int&, int = 4);
int main() {
 int one = 1, two = 2, three = 3;
 find(one, two, three);
 cout << one << "," << two <<
 "," << three << endl;
 return 0;
}
void find(int a, int& b, int& c, int d) {
 if(d < 1)
 return;
 cout << a << "," << b << "," << c << endl;
 c = a + 2 * b;
 int temp = b;
```

```
b = a;
 a = 2 * temp;
 d % 2 ? find(b, a, c, d - 1)
 : find(c, b, a, d - 1);
int s = 3;
int func(int a) {
 if (a == 0)
 return func(s--);
 if(a < 0)
 s = 1;
 cout << s << ", " << a << endl;
 return s + a;
 return func(func(a - 1) - 1);
}
int main() {
 func(2);
void doMagic(int arr[], int n)
  if(n \le 1)
 return;
  doMagic(arr, n - 1);
  int last = arr[n - 1];
  int j = n - 2;
  while (j \ge 0 \&\& arr[j] > last)
 arr[j + 1] = arr[j];
 j--;
  arr[j + 1] = last;
int main()
  int arr[] = { 12, 11, 13, 5, 6, 18};
  int n = sizeof(arr) / sizeof(arr[0]);
  doMagic(arr, n);
  for (int i = 0; i < n; i++)
 cout << arr[i] << " ";
int fun(int a, int b)
  if(b == 0)
 return 0;
  if (b \% 2 == 0)
 return fun(a + a, b / 2);
```

```
return fun(a + a, b / 2) + a;
int main()
  cout << fun(4, 3);
  return 0;
int fun(int n)
  if (n > 100)
 return n - 10;
  return fun(fun(n + 11));
int main()
  cout << " " << fun(99) << " ";
  return 0;
void abc(const char *s)
  \mathbf{if}(s[0] == \ \ \ \ \ \ \ \ \ )
 return;
  abc(s + 1);
  abc(s + 1);
  cout << s[0];
int main()
  abc("aneeq");
  return 0;
int fun(int count)
  cout << count << endl;</pre>
  if (count < 3)
 fun(fun(fun(++count)));
  return count;
}
int main()
  fun(1);
  return 0;
int fun(int x, int y)
  if(y == 0)
 return 0;
  return (x + fun(x, y - 1));
```

```
int main()
  cout \ll fun(2, 3);
  return 0;
int foo(int n, int r) {
  if(n > 0)
 return (n % r + foo(n / r, r));
  else
 return 0;
int main()
  cout << foo(345, 10);
  return 0;
void crazy(int n, int a, int b)
  if (n \le 0)
 return;
  crazy(n - 1, a, b + n);
  cout << n << " " << a << " " << b << endl;
  crazy(n - 1, b, a + n);
int main()
  crazy(3, 4, 5);
  return 0;
}
int okay(int n, int m, int PD[4][4])
  if (n == 1 || m == 1)
 return PD[n][m] = 1;
  if(PD[n][m] == 0)
 PD[n][m] = okay(n - 1, m, PD)
 + okay(n, m - 1, PD);
  return PD[n][m];
int main()
  int PD[4][4] = \{ 0 \};
  cout << okay(3, 3, PD);
```

```
return 0;
void swapIt(char& a, char& b)
  char c = a;
  a = b;
  b = c;
void foo(char* a, int l, int size)
  if (l == size)
 cout << a << endl;
  else {
 for (int i = 1; i \le size; i++) {
 swapIt(a[l], a[i]);
 foo(a, 1 + 1, size);
 swapIt(a[l], a[i]);
  }
}
int main()
  char str[] = "ABC";
  foo(str, 0, 2);
int fun(int a, int b)
  return a > b ? a : b;
int foo(int A[], int n)
  if(n == 1)
 return A[0];
  return fun(A[n - 1], foo(A, n - 1));
int main()
  int A[] = \{ 1, 4, 45, 6, -50, 10, 2 \};
  int n = sizeof(A) / sizeof(A[0]);
  cout \ll foo(A, n);
  return 0;
void fun(char& a, char& b)
  char c = a;
  a = b;
  b = c;
}
```

```
void foo(char * str, int size, int i = 0)
  if (i == size / 2)
 return;
  fun(str[i], str[size - i - 1]);
  foo(str, size, i + 1);
int main()
  char str[] = "maxe ruoy";
  int size = sizeof(str) / sizeof(str[0]);
  foo(str, size - 1);
  cout << str;
bool foo(int n, int i = 2)
  if (n \le 2)
 return (n == 2)? true : false;
  if (n \% i == 0)
 return false;
  if (i * i > n)
 return true;
  return foo(n, i + 1);
}
int main()
  int n = 35;
  if (foo(n))
 cout << "Yes";
  else
 cout << "No";
  return 0;
}
int find(int n)
  if(n == 0)
 return 0;
  else
 return (n % 2 + 10 * find(n / 2));
int main()
  int n = 11;
  cout << find(n);</pre>
  return 0;
```

```
int print_row(int ct, int num)
 if (num == 0)
 return ct;
 cout << ct << "\t";
 print_row(ct + 1, num - 1);
void pattern(int n, int count, int num)
 if(n == 0)
 return;
 count = print_row(count, num);
 cout << endl;
 pattern(n - 1, count, num + 1);
int main()
{
 int n = 5;
 pattern(n, 1, 1);
 return 0;
}
int print_row(int ct, int num)
 if (num == 0)
 return ct;
 cout << ct << "\t";
 print_row(ct + 1, num - 1);
void pattern(int n, int count, int num)
 if(n == 0)
 return;
 count = print_row(n, num);
 cout << endl;
 pattern(n - 1, count, num + 1);
int main()
 int n = 5;
 pattern(n, 1, 1);
 return 0;
```