C MCQs on Data Types, Operators and Expressions

Variable Names – 1

 1. C99 standard guarantees uniqueness of characters for interactions. a) 31 b) 63 c) 12 d) 14 View Answer 	ernal names.
Answer: b Explanation: ISO C99 compiler may consider only first 63 characters for in	nternal names.
2. C99 standard guarantees uniqueness of characters for each a) 31 b) 6 c) 12 d) 14 View Answer	cternal names.
Answer: a Explanation: ISO C99 compiler may consider only first 31 characters for e	xternal names.
 3. Which of the following is not a valid variable name declaration? a) inta3; b) int3a; c) intA3; d) None of the mentioned View Answer 	
Answer: d Explanation: None.	
 4. Which of the following is not a valid variable name declaration? a) int _a3; b) int a_3; c) int 3_a; d) int _3a; View Answer 	
Answer: c Explanation: Variable name cannot start with a digit.	
 5. Why do variable names beginning with the underscore is not encourage a) It is not standardized b) To avoid conflicts since assemblers and loaders use such names c) To avoid conflicts since library routines use such names d) To avoid conflicts with environment variables of an operating system View Answer 	;ed?

Answer: c Explanation: None.
6. All keywords in C are in a) LowerCase letters b) UpperCase letters c) CamelCase letters d) None of the mentioned View Answer
Answer: a Explanation: None.
7. Variable name resolution (number of significant characters for the uniqueness of variable) depends on a) Compiler and linker implementations b) Assemblers and loaders implementations c) C language d) None of the mentioned View Answer
Answer: a Explanation: It depends on the standard to which compiler and linkers are adhering.
8. Which of the following is not a valid C variable name?a) int number;b) float rate;c) int variable_count;d) int \$main;View Answer
Answer: d Explanation: Since only underscore and no other special character is allowed in a variable name, it results in an error.
 9. Which of the following is true for variable names in C? a) They can contain alphanumeric characters as well as special characters b) It is not an error to declare a variable to be one of the keywords(like goto, static) c) Variable names cannot start with a digit d) Variable can be of any length View Answer
Answer: c Explanation: According to the syntax for C variable name, it cannot start with a digit.

Variable Names – 2

- 1. Which is valid C expression?
- a) int my_num = 100,000;
- b) int my_num = 100000;
- c) int my num = 1000;

```
d) int $my_num = 10000;
View Answer
Answer: b
Explanation: Space, comma and $ cannot be used in a variable name.
2. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 printf("Hello World! %d \n", x);
 5.
 return 0;
 6.
 }
a) Hello World! x;
b) Hello World! followed by a junk value
c) Compile time error
d) Hello World!
View Answer
Answer: c
Explanation: It results in an error since x is used without declaring the variable x.
Output:
$ cc pgm1.c
pgm1.c: In function 'main':
pgm1.c:4: error: 'x' undeclared (first use in this function)
pgm1.c:4: error: (Each undeclared identifier is reported only once
pgm1.c:4: error: for each function it appears in.)
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int y = 10000;
 5.
 int y = 34;
 6.
 printf("Hello World! %d\n", y);
 7.
 return 0;
 8.
 }
a) Compile time error
b) Hello World! 34
```

c) Hello World! 1000

```
d) Hello World! followed by a junk value
View Answer
Answer: a
Explanation: Since y is already defined, redefining it results in an error.
Output:
$ cc pgm2.c
pgm2.c: In function 'main':
pgm2.c:5: error: redefinition of 'y'
pgm2.c:4: note: previous definition of 'y' was here
4. Which of the following is not a valid variable name declaration?
a) float PI = 3.14;
b) double PI = 3.14;
c) int PI = 3.14;
d) #define PI 3.14
View Answer
Answer: d
Explanation: #define PI 3.14 is a macro preprocessor, it is a textual substitution.
5. What will happen if the following C code is executed?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 {
 4.
 int main = 3;
 5.
 printf("%d", main);
 6.
 return 0;
 7.
 }
a) It will cause a compile-time error
b) It will cause a run-time error
c) It will run without any error and prints 3
d) It will experience infinite looping
View Answer
Answer: c
Explanation: A C program can have same function name and same variable name.
$ cc pgm3.c
$ a.out
3
6. What is the problem in the following variable declaration?
float 3Bedroom-Hall-Kitchen?;
a) The variable name begins with an integer
b) The special character '-'
```

- c) The special character '?'
- d) All of the mentioned

Answer: d

Explanation: A variable name cannot start with an integer, along with that the C compiler interprets the '-' and '?' as a minus operator and a question mark operator respectively.

7. What will be the output of the following C code?

```
1. #include <stdio.h>
```

- 2. int main()
- 3.
- 4. int ThisIsVariableName = 12;
- 5. int ThisIsVariablename = 14;
- 6. printf("%d", ThisIsVariablename);
- 7. return 0;
- 8. }
- a) The program will print 12
- b) The program will print 14
- c) The program will have a runtime error
- d) The program will cause a compile-time error due to redeclaration

View Answer

Answer: b

Explanation: Variable names ThisIsVariablename and ThisIsVariableName are both distinct as C is case sensitive.

Output:

\$ cc pgm4.c

\$ a.out

14

- 8. Which of the following cannot be a variable name in C?
- a) volatile
- b) true
- c) friend
- d) export

View Answer

Answer: a

Explanation: volatile is C keyword.

Data Types and Sizes – 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
2.
 int main()
 3.
 {
 4.
 int a[5] = {1, 2, 3, 4, 5};
 5.
 int i;
 6.
 for (i = 0; i < 5; i++)
 7.
 if ((char)a[i] == '5')
 8.
 printf("%d\n", a[i]);
 9.
 else
 printf("FAIL\n");
 10.
 11.
 }
a) The compiler will flag an error
b) The program will compile and print the output 5
c) The program will compile and print the ASCII value of 5
d) The program will compile and print FAIL for 5 times
View Answer
Answer: d
Explanation: The ASCII value of 5 is 53, the char type-casted integral value 5 is 5 only.
Output:
$ cc pgm1.c
$ a.out
FAIL
FAIL
FAIL
FAIL
FAIL
2. The format identifier '%i' is also used for _____ data type.
a) char
b) int
c) float
d) double
View Answer
Answer: b
Explanation: Both %d and %i can be used as a format identifier for int data type.
3. Which data type is most suitable for storing a number 65000 in a 32-bit system?
a) signed short
b) unsigned short
c) long
d) int
View Answer
```

Answer: b

Explanation: 65000 comes in the range of short (16-bit) which occupies the least memory. Signed short ranges from -32768 to 32767 and hence we should use unsigned short.

- 4. Which of the following is a User-defined data type?
- a) typedef int Boolean;
- b) typedef enum {Mon, Tue, Wed, Thu, Fri} Workdays;
- c) struct {char name[10], int age};
- d) all of the mentioned

View Answer

Answer: d

Explanation: typedef and struct are used to define user-defined data types.

- 5. What is the size of an int data type?
- a) 4 Bytes
- b) 8 Bytes
- c) Depends on the system/compiler
- d) Cannot be determined

View Answer

Answer: c

Explanation: The size of the data types depend on the system.

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. signed char chr;
 - 5. chr = 128;
 - printf("%d\n", chr);
 - 7. return 0;
 - 8. }
- a) 128
- b) -128
- c) Depends on the compiler
- d) None of the mentioned

View Answer

Answer: b

Explanation: The range of signed character is from -128 to +127. Since we are assigning a value of 128 to the variable 'chr', the result will be negative. 128 in binary is represented as "1000 0000" for character datatype. As you can see that the sign bit is set to 1, followed by 7 zeros (0), its final decimal value will be -128 (negative 128).

Output:

```
$ cc pgm2.c
$ a.out
-128
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 char c;
 int i = 0;
 5.
 6.
 FILE *file;
 7.
 file = fopen("test.txt", "w+");
 8.
 fprintf(file, "%c", 'a');
 9.
 fprintf(file, "%c", -1);
 10.
 fprintf(file, "%c", 'b');
 11.
 fclose(file);
 12.
 file = fopen("test.txt", "r");
 13.
 while ((c = fgetc(file)) != -1)
 printf("%c", c);
 14.
 15.
 return 0;
 16. }
a) a
b) Infinite loop
c) Depends on what fgetc returns
d) Depends on the compiler
View Answer
Answer: a
Explanation: None.
Output:
$ cc pgm3.c
$ a.out
8. What is short int in C programming?
a) The basic data type of C
b) Qualifier
c) Short is the qualifier and int is the basic data type
d) All of the mentioned
```

Answer: c

Explanation: None.

<u>Data Types and Sizes – 2</u>

1. What will be the output of the following C code?

```
#include <stdio.h>
 1.
 2.
 int main()
 3.
 {
 4.
 float f1 = 0.1;
 5.
 if (f1 == 0.1)
 printf("equal\n");
 6.
 7.
 else
 8.
 printf("not equal\n");
 9.
 }
a) equal
b) not equal
c) output depends on the compiler
d) error
View Answer
```

VICW AIISWC

Answer: b

Explanation: 0.1 by default is of type double which has different representation than float resulting in inequality even after conversion.

Output: \$ cc pgm4.c \$ a.out

not equal

2. What will be the output of the following C code?

```
#include <stdio.h>
2.
 int main()
3.
 {
4.
 float f1 = 0.1;
5.
 if (f1 == 0.1f)
 printf("equal\n");
6.
7.
 else
 printf("not equal\n");
8.
9.
 }
```

```
a) equal
b) not equal
c) output depends on compiler
d) error
View Answer
Answer: a
Explanation: 0.1f results in 0.1 to be stored in floating point representations.
Output:
$ cc pgm5.c
$ a.out
equal
3. What will be the output of the following C code on a 32-bit machine?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 {
 4.
 int x = 10000;
 5.
 double y = 56;
 6.
 int *p = &x;
 7.
 double *q = &y;
 8.
 printf("p and q are %d and %d", sizeof(p), sizeof(q));
 9.
 return 0;
 10. }
a) p and q are 4 and 4
b) p and q are 4 and 8
c) compiler error
d) p and q are 2 and 8
View Answer
Answer: a
Explanation: Size of any type of pointer is 4 on a 32-bit machine.
Output:
$ cc pgm6.c
$ a.out
p and q are 4 and 4
4. Which is correct with respect to the size of the data types?
a) char > int > float
b) int > char > float
c) char < int < double
d) double > char > int
View Answer
```

Answer: c

7.

}

Explanation: char has less bytes than int and int has less bytes than double in any system

5. What will be the output of the following C code on a 64 bit machine?

```
1.
 #include <stdio.h>
 2.
 union Sti
 3.
 {
 4.
 int nu;
 5.
 char m;
 6.
 };
 7.
 int main()
 8.
 {
 9.
 union Sti s;
 10.
 printf("%d", sizeof(s));
 11.
 return 0;
 12. }
a) 8
b) 5
c) 9
d) 4
View Answer
Answer: d
Explanation: Since the size of a union is the size of its maximum data type, here int is the largest data
type. Hence the size of the union is 4.
Output:
$ cc pgm7.c
$ a.out
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 float x = 'a';
 5.
 printf("%f", x);
 return 0;
 6.
```

- a) a
- b) run time error
- c) a.0000000
- d) 97.000000

Answer: d

Explanation: Since the ASCII value of a is 97, the same is assigned to the float variable and printed.

Output: \$ cc pgm8.c \$ a.out 97.000000

- 7. Which of the data types has the size that is variable?
- a) int
- b) struct
- c) float
- d) double

View Answer

Answer: b

Explanation: Since the size of the structure depends on its fields, it has a variable size.

Constants – 1

1. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 enum {ORANGE = 5, MANGO, BANANA = 4, PEACH};
 5.
 printf("PEACH = %d\n", PEACH);
 6.
 }
a) PEACH = 3
b) PEACH = 4
c) PEACH = 5
d) PEACH = 6
View Answer
```

Answer: c

Explanation: In enum, the value of constant is defined to the recent assignment from left.

Output: \$ cc pgm1.c \$ a.out PEACH = 5

2. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 int main()
 3.
 printf("C programming %s", "Class by\n%s Sanfoundry", "WOW");
 4.
 5.
 }
a)
 C programming Class by
 WOW Sanfoundry
b) C programming Class by\n%s Sanfoundry
c)
 C programming Class by
 %s Sanfoundry
d) Compilation error
View Answer
Answer: c
Explanation: This program has only one %s within first double quotes, so it does not read the string
"WOW".
The %s along with the Sanfoundry is not read as a format modifier while new line character prints
the new line.
Output:
$ cc pgm2.c
$ a.out
C programming Class by
%s Sanfoundry
3. In the following code snippet, character pointer str holds a reference to the string ______
char *str = "Sanfoundry.com\0" "training classes";
a) Sanfoundry.com
b) Sanfoundry.com\Otraining classes
c) Sanfoundry.comtraining classes
d) Invalid declaration
View Answer
Answer: b
Explanation: '\0' is accepted as a char in the string. Even though strlen will give length of string
"Sanfoundry.com", in memory str is pointing to entire string including training classes.
```

4. What will be the output of the following C code?

#include <stdio.h>

#define a 10

1.

2.

```
3.
 int main()
 4.
 {
 5.
 const int a = 5;
 6.
 printf("a = %d\n", a);
 7.
 }
a) a = 5
b) a = 10
c) Compilation error
d) Runtime error
View Answer
Answer: c
Explanation: The #define substitutes a with 10 without leaving any identifier, which results in
Compilation error.
Output:
$ cc pgm3.c
pgm3.c: In function 'main':
pgm3.c:5: error: expected identifier or '(' before numeric constant
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int var = 010;
 5.
 printf("%d", var);
 6.
 }
a) 2
b) 8
c) 9
d) 10
View Answer
Answer: b
Explanation: 010 is octal representation of 8.
Output:
$ cc pgm4.c
$ a.out
6. What will be the output of the following C function?
 #include <stdio.h>
```

1.

2.

enum birds {SPARROW, PEACOCK, PARROT};

```
3.
 enum animals {TIGER = 8, LION, RABBIT, ZEBRA};
 4.
 int main()
 5.
 {
 6.
 enum birds m = TIGER;
 7.
 int k;
 8.
 k = m;
 9.
 printf("%d\n", k);
 10.
 return 0;
 11. }
a) 0
b) Compile time error
c) 1
d) 8
View Answer
Answer: d
Explanation: m is an integer constant, hence it is compatible.
Output:
$ cc pgm5.c
$ a.out
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 #define MAX 2
 3.
 enum bird {SPARROW = MAX + 1, PARROT = SPARROW + MAX};
 4.
 int main()
 5.
 {
 6.
 enum bird b = PARROT;
 7.
 printf("%d\n", b);
 8.
 return 0;
 9.
 }
a) Compilation error
b) 5
c) Undefined value
d) 2
View Answer
```

8

```
Answer: b
Explanation: MAX value is 2 and hence PARROT will have value 3 + 2.
Output:
$ cc pgm6.c
$ a.out
5
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #include <string.h>
 3.
 int main()
 4.
 char *str = "x";
 5.
 char c = 'x';
 6.
 7.
 char ary[1];
 8.
 ary[0] = c;
 printf("%d %d", strlen(str), strlen(ary));
 9.
 10.
 return 0;
 11. }
a) 11
b) 2 1
c) 2 2
d) 1 (undefined value)
View Answer
Answer: d
Explanation: str is null terminated, but ary is not null terminated.
Output:
$ cc pgm7.c
$ a.out
15
Constants – 2
1. enum types are processed by _____
a) Compiler
b) Preprocessor
c) Linker
d) Assembler
View Answer
Answer: a
```

Explanation: None.

2. What v	vill be the output of the following C code?			
1.	#include <stdio.h></stdio.h>			
2.	int main()			
3.	{			
4.	printf("sanfoundry \r class \n ");			
5.	return 0;			
6.	}			
a) sanfou b sanfou	ndryclass ndry			
class				
c) classur d) sanfou View Ans	ndry			
Answer: o Explanati Output: \$ cc pgma \$ a.out classundr	on: r is carriage return and moves the cursor back. sanfo is replaced by class.			
3. What v	vill be the output of the following C code?			
1.	#include <stdio.h></stdio.h>			
2.	int main()			
3.	{			
4.	printf("sanfoundry \r\n class\ n ");			
5.	return 0;			
6.	}			
a) sanfou b) sanfou	ndryclass ndry			
class				
c) classur d) sanfou View Ans	ndry			
Answer: I Explanati Output: \$ cc pgms	on: rn combination makes the cursor move to the next line.			

```
$ a.out
sanfoundry
class
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 const int p;
 5.
 p = 4;
 printf("p is %d", p);
 6.
 7.
 return 0;
 8.
 }
a) p is 4
b) Compile time error
c) Run time error
d) p is followed by a garbage value
View Answer
Answer: b
Explanation: Since the constant variable has to be declared and defined at the same time, not doing
it results in an error.
Output:
$ cc pgm10.c
pgm10.c: In function 'main':
pgm10.c:5: error: assignment of read-only variable 'p'
5. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 {
 int k = 4;
 4.
 int *const p = &k;
 5.
 6.
 int r = 3;
 7.
 p = &r;
 8.
 printf("%d", p);
 9.
 }
```

- a) Address of k
- b) Address of r

- c) Compile time error
- d) Address of k + address of r

Answer: c

Explanation: Since the pointer p is declared to be constant, trying to assign it with a new value results in an error.

Output:

\$ cc pgm11.c

pgm11.c: In function 'main':

pgm11.c:7: error: assignment of read-only variable 'p'

pgm11.c:8: warning: format '%d' expects type 'int', but argument 2 has type 'int * const'

- 6. Which of the following statement is false?
- a) Constant variables need not be defined as they are declared and can be defined later
- b) Global constant variables are initialized to zero
- c) const keyword is used to define constant values
- d) You cannot reassign a value to a constant variable

View Answer

Answer: a

Explanation: Since the constant variable has to be declared and defined at the same time, not doing it results in an error.

- 7. What will be the output of the following C code?
 - #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. int const k = 5;
 - 5. k++;
 - printf("k is %d", k);
 - 7. }
- a) k is 6
- b) Error due to const succeeding int
- c) Error, because a constant variable can be changed only twice
- d) Error, because a constant variable cannot be changed

View Answer

Answer: d

Explanation: Constant variable has to be declared and defined at the same time. Trying to change it results in an error.

Output:

\$ cc pgm12.c

pgm12.c: In function 'main':

pgm12.c:5: error: increment of read-only variable 'k'

8. What will be the output of the following C code?				
1.	1. #include <stdio.h></stdio.h>			
2.	int const print()			
3.	{			
4.	printf("Sanfoundry.com");			
5.	return 0;			
6.	}			
7.	void main()			
8.	{			
9.	print();			
10.	}			
a) Error because function name cannot be preceded by const b) Sanfoundry.com c) Sanfoundry.com is printed infinite times d) Blank screen, no output View Answer				
Answer: I Explanati Output: \$ cc pgm: \$ a.out Sanfound	on: None. 13.c			
<u>Declara</u>	ations – 1			
1. What v	will be the output of the following C code?			
1.	#include <stdio.h></stdio.h>			
2.	void foo(const int *);			
3.	int main()			
4.	{			
5.	const int i = 10;			
6.	printf("%d ", i);			
7.	foo(&i);			
8.	printf("%d", i);			
9.				

10. }

```
void foo(const int *i)
 11.
 12. {
 13.
 *i = 20;
 14. }
a) Compile time error
b) 10 20
c) Undefined value
d) 10
View Answer
Answer: a
Explanation: Cannot change a const type value.
Output:
$ cc pgm1.c
pgm1.c: In function 'foo':
pgm1.c:13: error: assignment of read-only location '*i'
2. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 {
 4.
 const int i = 10;
 5.
 int *ptr = &i;
 6.
 *ptr = 20;
 7.
 printf("%d\n", i);
 8.
 return 0;
 9.
 }
a) Compile time error
b) Compile time warning and printf displays 20
c) Undefined behaviour
d) 10
View Answer
Answer: b
Explanation: Changing const variable through non-constant pointers invokes compiler warning.
Output:
$ cc pgm2.c
pgm2.c: In function 'main':
pgm2.c:5: warning: initialization discards qualifiers from pointer target type
$ a.out
20
```

```
3. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 {
 4.
 j = 10;
 5.
 printf("%d\n", j++);
 6.
 return 0;
 7.
 }
a) 10
b) 11
c) Compile time error
d) 0
View Answer
Answer: c
Explanation: Variable j is not defined.
Output:
$ cc pgm3.c
pgm3.c: In function 'main':
pgm3.c:4: error: 'j' undeclared (first use in this function)
pgm3.c:4: error: (Each undeclared identifier is reported only once
pgm3.c:4: error: for each function it appears in.)
4. Will the following C code compile without any error?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 for (int k = 0; k < 10; k++);
 5.
 return 0;
 6.
 }
a) Yes
b) No
c) Depends on the C standard implemented by compilers
d) Error
View Answer
Answer: c
Explanation: Compilers implementing C90 do not allow this, but compilers implementing C99 allow
Output:
$ cc pgm4.c
```

```
pgm4.c: In function 'main':
pgm4.c:4: error: 'for' loop initial declarations are only allowed in C99 mode
pgm4.c:4: note: use option -std=c99 or -std=gnu99 to compile your code
5. Will the following C code compile without any error?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int k;
 5.
 {
 6.
 int k;
 7.
 for (k = 0; k < 10; k++);
 8.
 }
 9.
 }
a) Yes
b) No
c) Depends on the compiler
d) Depends on the C standard implemented by compilers
View Answer
Answer: a
Explanation: There can be blocks inside the block. But within a block, variables have only block
scope.
Output:
$ cc pgm5.c
6. Which of the following declaration is not supported by C?
a) String str;
b) char *str;
c) float str = 3e2;
d) Both "String str;" and "float str = 3e2;"
View Answer
Answer: a
Explanation: It is legal in Java, but not in C.
7. Which of the following format identifier can never be used for the variable var?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 char *var = "Advanced Training in C by Sanfoundry.com";
 5.
 }
```

```
a) %f
b) %d
c) %c
d) %s
View Answer
Answer: a
Explanation: %c can be used to print the indexed position.
%d can still be used to display its ASCII value.
%s is recommended.
%f cannot be used for the variable var.
Declarations - 2
1. Which of the following declaration is illegal?
a) char *str = "Best C programming classes by Sanfoundry";
b) char str[] = "Best C programming classes by Sanfoundry";
c) char str[20] = "Best C programming classes by Sanfoundry";
d) char[] str = "Best C programming classes by Sanfoundry";
View Answer
Answer: d
Explanation: char[] str is a declaration in Java, but not in C.
2. Which keyword is used to prevent any changes in the variable within a C program?
a) immutable
b) mutable
c) const
d) volatile
View Answer
Answer: c
Explanation: const is a keyword constant in C program.
3. Which of the following is not a pointer declaration?
a) char a[10];
b) char a[] = {'1', '2', '3', '4'};
c) char *str;
d) char a;
View Answer
Answer: d
Explanation: Array declarations are pointer declarations.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int k = 4;
```

- 5. float k = 4;6. printf("%d", k)7. }
- a) Compile time error
- b) 4
- c) 4.0000000
- d) 4.4

Answer: a

Explanation: Since the variable k is defined both as integer and as float, it results in an error.

Output: \$ cc pgm8.c

pgm8.c: In function 'main':

pgm8.c:5: error: conflicting types for 'k'

pgm8.c:4: note: previous definition of 'k' was here

pgm8.c:6: warning: format '%d' expects type 'int', but argument 2 has type 'double'

pgm8.c:7: error: expected ';' before '}' token

- 5. Which of the following statement is false?
- a) A variable defined once can be defined again with different scope
- b) A single variable cannot be defined with two different types in the same scope
- c) A variable must be declared and defined at the same time
- d) A variable refers to a location in memory

View Answer

Answer: c

Explanation: It is not an error if the variable is declared and not defined. For example – extern declarations.

- 6. A variable declared in a function can be used in main().
- a) True
- b) False
- c) True if it is declared static
- d) None of the mentioned

View Answer

Answer: b

Explanation: Since the scope of the variable declared within a function is restricted only within that function, so the above statement is false.

- 7. The name of the variable used in one function cannot be used in another function.
- a) True
- b) False

View Answer

Answer: b

Explanation: Since the scope of the variable declared within a function is restricted only within that function, the same name can be used to declare another variable in another function.

<u>Arithmetic Operators – 1</u>

1.	What wil	l be the output	of the fo	llowing C code?
----	----------	-----------------	-----------	-----------------

```
1. #include <stdio.h>
```

- 2. int main()
- 3. {
- 4. int i = -3;
- 5. int k = i % 2;
- printf("%d\n", k);
- 7. }
- a) Compile time error
- b) -1
- c) 1
- d) Implementation defined

View Answer

Answer: b

Explanation: None.

2. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. int main()
- 3. {
- 4. int i = 3;
- 5. int l = i / -2;
- 6. int k = i % -2;
- 7. printf("%d %d\n", l, k);
- 8. return 0;
- 9. }
- a) Compile time error
- b) -1 1
- c) 1 -1
- d) Implementation defined

View Answer

Answer: b

Explanation: None.

3. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int i = 5;
 5.
 i = i / 3;
 6.
 printf("%d\n", i);
 7.
 return 0;
 8.
 }
a) Implementation defined
b) 1
c) 3
d) Compile time error
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int i = -5;
 5.
 i = i / 3;
 6.
 printf("%d\n", i);
 7.
 return 0;
 }
a) Implementation defined
b) -1
c) -3
d) Compile time error
View Answer
Answer: b
Explanation: None.
5. What will be the final value of x in the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
```

```
3.
 {
 int x = 5 * 9 / 3 + 9;
 4.
 5.
 }
a) 3.75
b) Depends on compiler
c) 24
d) 3
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int x = 5.3 \% 2;
 printf("Value of x is %d", x);
 5.
 6.
 }
a) Value of x is 2.3
b) Value of x is 1
c) Value of x is 0.3
d) Compile time error
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int y = 3;
 int x = 5 % 2 * 3 / 2;
 5.
 printf("Value of x is %d", x);
 6.
 7.
 }
a) Value of x is 1
b) Value of x is 2
c) Value of x is 3
```

d) Compile time error

View Answer

Answer: a

Explanation: None.

<u>Arithmetic Operators – 2</u>

1. \	What will	be the	output	of the	following	C code?
------	-----------	--------	--------	--------	-----------	---------

```
1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int a = 3;
 5.
 int b = ++a + a++ + --a;
 6.
 printf("Value of b is %d", b);
 7.
 }
a) Value of b is 12
b) Value of b is 13
c) Value of b is 10
d) Undefined behaviour
View Answer
Answer: d
Explanation: None.
2. What is the precedence of arithmetic operators (from highest to lowest)?
a) %, *, /, +, -
b) %, +, /, *, –
c) +, -, %, *,/
d) %, +, -, *, /
View Answer
Answer: a
Explanation: None.
3. Which of the following is not an arithmetic operation?
a) a * = 10;
b) a / = 10;
c) a ! = 10;
d) a % = 10;
View Answer
Answer: c
Explanation: None.
```

4. Which of the following data type will throw an error on modulus operation(%)?

a) char

b) short c) int d) float View Ans	swer
Answer: Explanat	d ion: None.
	/ ./,%
Answer: Explanat	a ion: None.
6. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{
4.	int a = 10;
5.	double b = 5.6;
6.	int c;
7.	c = a + b;
8.	printf("%d", c);
9.	}
a) 15 b) 16 c) 15.6 d) 10 View Ans	swer
Answer: Explanat	a ion: None.
7. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{
4.	int a = 10, b = 5, c = 5;

```
5. int d;
6. d = a == (b + c);
7. printf("%d", d);
8. }
a) Syntax error
b) 1
c) 10
d) 5
View Answer
```

Answer: b

Explanation: None.

Relational & Logical Operators - 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int x = 1, y = 0, z = 5;
 - 5. int $a = x \&\& y \mid \mid z++;$
 - 6. printf("%d", z);
 - 7. }
- a) 6
- b) 5
- c) 0
- d) Varies

View Answer

Answer: a

Explanation: None.

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. int x = 1, y = 0, z = 5;
 - 5. int a = x && y && z++;
 - printf("%d", z);

7.	}
a) 6 b) 5 c) 0 d) Varies View Ans	wer
Answer: I Explanati	on: None.
3. What v	vill be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{
4.	int x = 1, y = 0, z = 3;
5.	x > y ? printf("%d", z) : return z;
6.	}
b) 1 c) Compil d) Run tir View Ans	
Answer: o Explanati	on: None.
4. What v	vill be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void main()
3.	{
4.	int x = 1, z = 3;
5.	int y = x << 3;
6.	printf(" %d \n ", y);
7.	}
a) -21474 b) -1 c) Run tin d) 8 View Ans	ne error

Answer: d

Explanation: None.

- 5. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int x = 0, y = 2, z = 3;
 - 5. int $a = x \& y \mid z$;
 - printf("%d", a);
 - 7. }
- a) 3
- b) 0
- c) 2
- d) Run time error

View Answer

Answer: a

Explanation: None.

- 6. What will be the final value of j in the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int i = 0, j = 0;
 - 5. if (i && (j = i + 10))
 - 6. //do something
 - 7.
 - 8. }
- a) 0
- b) 10
- c) Depends on the compiler
- d) Depends on language standard

View Answer

Answer: a

Explanation: None.

- 7. What will be the final value of j in the following C code?
 - 1. #include <stdio.h>

```
2.
 int main()
 3.
 4.
 int i = 10, j = 0;
 5.
 if (i | j = i + 10)
 6.
 //do something
 7.
 ;
 8.
 }
a) 0
b) 20
c) Compile time error
d) Depends on language standard
View Answer
Answer: a
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int i = 1;
 5.
 if (i++ && (i == 1))
 printf("Yes\n");
 6.
 7.
 else
 printf("No\n");
 8.
 9.
 }
a) Yes
b) No
c) Depends on the compiler
d) Depends on the standard
```

Answer: b

View Answer

Explanation: None.

Relational & Logical Operators – 2

- 1. Are logical operator sequence points?
- a) True
- b) False

- c) Depends on the compiler
- d) Depends on the standard

Answer: a

Explanation: None.

- 2. Do logical operators in the C language are evaluated with the short circuit?
- a) True
- b) False
- c) Depends on the compiler
- d) Depends on the standard

View Answer

Answer: a

Explanation: None.

- 3. What is the result of logical or relational expression in C?
- a) True or False
- b) 0 or 1
- c) 0 if an expression is false and any positive number if an expression is true
- d) None of the mentioned

View Answer

Answer: b

Explanation: None.

- 4. What will be the final value of d in the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int a = 10, b = 5, c = 5;
 - 5. int d;
 - 6. d = b + c == a;
 - 7. printf("%d", d);
 - 8. }
- a) Syntax error
- b) 1
- c) 5
- d) 10

View Answer

Answer: b

Explanation: None.

5. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int a = 10, b = 5, c = 3;
 5.
 b != !a;
 6.
 c = !!a;
 7.
 printf("%d\t%d", b, c);
 8.
 }
a) 5 1
b) 0 3
c) 5 3
d) 1 1
View Answer
Answer: a
Explanation: None.
6. Which among the following is NOT a logical or relational operator?
a) !=
b) ==
c) ||
d) =
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int a = 10;
 if (a == a--)
 5.
 6.
 printf("TRUE 1\t");
 a = 10;
 7.
 if (a == --a)
 8.
 printf("TRUE 2\t");
 9.
 10. }
```

- a) TRUE 1
- b) TRUE 2
- c) TRUE 1 TRUE 2
- d) Compiler Dependent

Answer: d

Explanation: This is a sequence point problem and hence the result will be implementation dependent.

- 8. Relational operators cannot be used on _____
- a) structure
- b) long
- c) strings
- d) float

View Answer

Answer: a

Explanation: None.

Type Conversions – 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. float x = 0.1;
 - 5. if (x == 0.1)
 - printf("Sanfoundry");
 - 7. else
 - 8. printf("Advanced C Classes");
 - 9. }
- a) Advanced C Classes
- b) Sanfoundry
- c) Run time error
- d) Compile time error

View Answer

Answer: a

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()

```
3.
 {
 4.
 float x = 0.1;
 printf("%d, ", x);
 5.
 6.
 printf("%f", x);
 7.
 }
a) 0.100000, junk value
b) Junk value, 0.100000
c) 0, 0.100000
d) 0, 0.999999
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code? (Initial values: x=7, y=8)
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 float x;
 5.
 int y;
 6.
 printf("enter two numbers \n");
 7.
 scanf("%f %f", &x, &y);
 printf("%f, %d", x, y);
 8.
 9.
 }
a) 7.000000, 7
b) Run time error
c) 7.000000, junk
d) Varies
View Answer
Answer: c
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 {
 double x = 123828749.66;
 4.
```

```
5.
 int y = x;
 6.
 printf("%d\n", y);
 7.
 printf("%lf\n", y);
 8.
 }
a) 0, 0.0
b) 123828749, 123828749.66
c) 12382874, 12382874.0
d) 123828749, 0.000000
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int x = 97;
 5.
 char y = x;
 6.
 printf("%c\n", y);
 7.
 }
a) a
b) b
c) 97
d) Run time error
View Answer
Answer: a
Explanation: None.
6. When double is converted to float, then the value is?
a) Truncated
b) Rounded
c) Depends on the compiler
d) Depends on the standard
View Answer
Answer: c
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 1.
```

2.

int main()

```
3.
 {
 4.
 unsigned int i = 23;
 5.
 signed char c = -23;
 6.
 if (i > c)
 7.
 printf("Yes\n");
 8.
 else if (i < c)
 printf("No \n");
 9.
 10. }
a) Yes
b) No
c) Depends on the compiler
d) Depends on the operating system
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int i = 23;
 5.
 char c = -23;
 6.
 if (i < c)
 printf("Yes\n");
 7.
 8.
 else
 9.
 printf("No\n");
 10. }
a) Yes
b) No
c) Depends on the compiler
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
```

Type Conversions – 2

a) Ascii chb) Unicodc) Ascii ar	n tolower(c) defined in library <ctype.h> works for haracter set le character set nd utf-8 but not EBCDIC character set aracter set wer</ctype.h>
Answer: o	on: None.
2. What vint is 4 by	vill be the output of the following C code considering the size of a short int is 2, char is 1 and tes?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{
4.	short int i = 20;
5.	char c = 97;
6.	printf("%d, %d, %d\ n ", sizeof(i), sizeof(c), sizeof(c + i));
7.	return 0;
8.	}
a) 2, 1, 2 b) 2, 1, 1 c) 2, 1, 4 d) 2, 2, 8 View Ans	wer
Answer: c Explanation: None.	
3. Which type of conversion is NOT accepted?a) From char to intb) From float to char pointerc) From negative int to chard) From double to charView Answer	
Answer: b	on: Conversion of a float to pointer type is not allowed.
4. What will be the data type of the result of the following operation?	
(float)a * (int)b / (long)c * (double)d	
a) int b) long	

- c) float
- d) double

Answer: d

Explanation: None.

- 5. Which of the following type-casting have chances for wrap around?
- a) From int to float
- b) From int to char
- c) From char to short
- d) From char to int

View Answer

Answer: b

Explanation: None.

- 6. Which of the following typecasting is accepted by C?
- a) Widening conversions
- b) Narrowing conversions
- c) Widening & Narrowing conversions
- d) None of the mentioned

View Answer

Answer: c

Explanation: None.

- 7. When do you need to use type-conversions?
- a) The value to be stored is beyond the max limit
- b) The value to be stored is in a form not supported by that data type
- c) To reduce the memory in use, relevant to the value
- d) All of the mentioned

View Answer

Answer: d

Explanation: None.

<u>Increment and Decrement Operators – 1</u>

- 1. What is the difference between the following 2 codes?
 - 1. #include <stdio.h> //Program 1
 - 2. int main()
 - 3. {
 - 4. int d, a = 1, b = 2;
 - 5. d = a+++++b;
 - printf("%d %d %d", d, a, b);
 - 7. }

```
#include <stdio.h> //Program 2
 1.
 2.
 int main()
 3.
 4.
 int d, a = 1, b = 2;
 5.
 d = a+++++b;
 6.
 printf("%d %d %d", d, a, b);
 7.
 }
a) No difference as space doesn't make any difference, values of a, b, d are same in both the case
b) Space does make a difference, values of a, b, d are different
c) Program 1 has syntax error, program 2 is not
d) Program 2 has syntax error, program 1 is not
View Answer
Answer: d
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 int a = 1, b = 1, c;
 5.
 c = a++ + b;
 6.
 printf("%d, %d", a, b);
 7.
 }
a) a = 1, b = 1
b) a = 2, b = 1
c) a = 1, b = 2
d) a = 2, b = 2
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 int a = 1, b = 1, d = 1;
 4.
```

```
printf("%d, %d, %d", ++a + ++a+a++, a++ + ++b, ++d + d++ + a++);
 5.
 6.
 }
a) 15, 4, 5
b) 9, 6, 9
c) 9, 3, 5
d) Undefined (Compiler Dependent)
View Answer
Answer: d
Explanation: None.
4. For which of the following, "PI++;" code will fail?
a) #define PI 3.14
b) char *PI = "A";
c) float PI = 3.14;
d) none of the Mentioned
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int a = 10, b = 10;
 5.
 if (a = 5)
 6.
 b--;
 7.
 printf("%d, %d", a, b--);
 8.
 }
a) a = 10, b = 9
b) a = 10, b = 8
c) a = 5, b = 9
d) a = 5, b = 8
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 {
```

```
4.
 int i = 0;
 5.
 int j = i+++i;
 printf("%d\n", j);
 6.
 7.
 }
a) 0
b) 1
c) 2
d) Compile time error
View Answer
Answer: b
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 int main()
 2.
 3.
 {
 4.
 int i = 2;
 int j = ++i + i;
 5.
 printf("%d\n", j);
 6.
 7.
 }
a) 6
b) 5
c) 4
d) Compile time error
View Answer
Answer: a
Explanation: None.
8. Comment on the behaviour of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int i = 2;
 5.
 i = i++ + i;
 printf("%d\n", i);
 6.
 7.
 }
```

- a) = operator is not a sequence point
- b) ++ operator may return value with or without side effects
- c) it can be evaluated as (i++)+i or i+(++i)
- d) = operator is a sequence point

Answer: a

Explanation: None.

Increment and Decrement Operators – 2

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int i = 0;
 - 5. int x = i++, y = ++i;
 - 6. printf("%d % d\n", x, y);
 - 7. return 0;
 - 8. }
- a) 0, 2
- b) 0, 1
- c) 1, 2
- d) Undefined

View Answer

Answer: a

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int i = 10;
 - 5. int p = 4i;
 - 6. printf("%d\n", *p++);
 - 7. }
- a) 10
- b) 11
- c) Garbage value

```
d) Address of i
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int x = 97;
 5.
 int y = sizeof(x++);
 printf("X is %d", x);
 6.
 7.
 }
a) X is 97
b) X is 98
c) X is 99
d) Run time error
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 {
 4.
 int x = 4, y, z;
 5.
 y = --x;
 6.
 z = x--;
 7.
 printf("%d%d%d", x, y, z);
 8.
 }
a) 3 2 3
b) 2 3 3
c) 3 2 2
d) 2 3 4
View Answer
```

Answer: b

5. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. void main()
- 3. {
- 4. int x = 4;
- 5. int *p = &x;
- 6. int *k = p++;
- 7. int r = p k;
- 8. printf("%d", r);
- 9. }
- a) 4
- b) 8
- c) 1
- d) Run time error

View Answer

Answer: c

Explanation: None.

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int a = 5, b = -7, c = 0, d;
 - 5. $d = ++a \&\& ++b \mid | ++c;$
 - 6. printf("\n%d%d%d%d", a, b, c, d);
 - 7. }
- a) 6 -6 0 0
- b) 6 -5 0 1
- c) -6 -6 0 1
- d) 6 -6 0 1

View Answer

Answer: d

- 7. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
2.
 void main()
 3.
 {
 4.
 int a = -5;
 5.
 int k = (a++, ++a);
 printf("%d\n", k);
 6.
 7.
 }
a) -4
b) -5
c) 4
d) -3
View Answer
Answer: d
Explanation: None.
Bitwise Operators – 1
1. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int c = 2 ^ 3;
 5.
 printf("%d\n", c);
 6.
 }
a) 1
b) 8
c) 9
d) 0
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 unsigned int a = 10;
 5.
 a = ~a;
```

```
6.
 printf("%d\n", a);
 7.
 }
a) -9
b) -10
c) -11
d) 10
View Answer
Answer: c
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 if (7 & 8)
 printf("Honesty");
 5.
 6.
 if ((^7 \& 0x000f) == 8)
 printf("is the best policy\n");
 7.
 8.
 }
a) Honesty is the best policy
b) Honesty
c) is the best policy
d) No output
View Answer
Answer: c
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int a = 2;
 5.
 if (a >> 1)
 6.
 printf("%d\n", a);
 7.
 }
a) 0
b) 1
```

- c) 2
- d) No Output

Answer: c

Explanation: None.

- 5. Comment on the output of the following C code.
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int i, n, a = 4;
 - 5. scanf("%d", &n);
 - 6. for (i = 0; i < n; i++)
 - 7. a = a * 2;
 - 8. }
- a) Logical Shift left
- b) Logical Shift Right
- c) Arithmetic Shift right
- d) Bitwise exclusive OR

View Answer

Answer: a

Explanation: None.

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. int x = 97;
 - 5. int y = sizeof(x++);
 - printf("x is %d", x);
 - 7. }
- a) x is 97
- b) x is 98
- c) x is 99
- d) Run time error

View Answer

Answer: a

7. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. void main()
- 3. {
- 4. int x = 4, y, z;
- 5. y = --x;
- 6. z = x--;
- 7. printf("%d%d%d", x, y, z);
- 8. }
- a) 3 2 3
- b) 2 2 3
- c) 3 2 2
- d) 2 3 3

View Answer

Answer: d

Explanation: None.

8. What will be the output of the following C code?

- #include <stdio.h>
- 2. void main()
- 3. {
- 4. int x = 4;
- 5. int *p = &x;
- 6. int *k = p++;
- 7. int r = p k;
- 8. printf("%d", r);
- 9. }
- a) 4
- b) 8
- c) 1
- d) Run time error

View Answer

Answer: c

Bitwise Operators – 2

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int a = 5, b = -7, c = 0, d;
 - 5. d = ++a && ++b || ++c;
 - 6. printf("\n%d%d%d%d", a, b, c, d);
 - 7. }
- a) 6 -6 0 0
- b) 6 -5 0 1
- c) -6 -6 0 1
- d) 6 -6 0 1

View Answer

Answer: d

Explanation: None.

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int a = -5;
 - 5. int k = (a++, ++a);
 - 6. printf("%d\n", k);
 - 7. }
- a) -3
- b) -5
- c) 4
- d) Undefined

View Answer

Answer: a

- 3. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()

```
3.
 {
 4.
 int x = 2;
 5.
 x = x << 1;
 printf("%d\n", x);
 6.
 7.
 }
a) 4
b) 1
c) Depends on the compiler
d) Depends on the endianness of the machine
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int x = -2;
 5.
 x = x >> 1;
 printf("%d\n", x);
 6.
 7.
 }
a) 1
b) -1
c) 2 <sup>31</sup> – 1 considering int to be 4 bytes
d) Either -1 or 1
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 if (~0 == 1)
 5.
 printf("yes\n");
 6.
 else
```

```
printf("no \n");
 7.
 8.
 }
a) yes
b) no
c) compile time error
d) undefined
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int x = -2;
 if (!0 == 1)
 5.
 6.
 printf("yes\n");
 7.
 else
 printf("no\n");
 8.
 9.
 }
a) yes
b) no
c) run time error
d) undefined
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int y = 0;
 if (1 | (y = 1))
 5.
 6.
 printf("y is %d\n", y);
 7.
 else
```

```
8.
 printf("%d\n", y);
 9.
 10. }
a) y is 1
b) 1
c) run time error
d) undefined
View Answer
Answer: a
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int y = 1;
 if (y \& (y = 2))
 5.
 6.
 printf("true %d\n", y);
 7.
 printf("false %d\n", y);
 8.
 9.
 10. }
a) true 2
b) false 2
c) either true 2 or false 2
d) true 1
View Answer
Answer: a
Explanation: None.
<u>Assignment Operators & Expressions – 1</u>
1. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
```

int x = 0;

4.

```
if (x = 0)
 5.
 6.
 printf("Its zero\n");
 7.
 else
 printf("Its not zero\n");
 8.
 9.
 }
a) Its not zero
b) Its zero
c) Run time error
d) None
View Answer
Answer: a
Explanation: In the above C code, we assign a zero value to the variable x. In the if condition, we are
reassigning a value of zero to x. Remember, we are "NOT" comparing its values to zero (you can see
that it is a single '=' sign, it's not a double '==' sign). Hence, the if-condition becomes false and the
printf() function of the else condition will be executed which will display "Its not zero".
2. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
```

3.

4.

5.

6.

7.

View Answer

Explanation: None.

Answer: b

1.

2.

3.

4.

5.

}

int k = 8;

int x = 0 == 1 && k++;

printf("%d%d\n", x, k);

3. What will be the output of the following C code?

#include <stdio.h>

void main()

char a = 'a';

int x = (a % 10)++;

```
6.
 printf("%d\n", x);
 7.
 }
a) 6
b) Junk value
c) Compile time error
d) 7
View Answer
Answer: c
Explanation: None.
4. What will be the output of the following C code snippet?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 1 < 2 ? return 1: return 2;
 5.
 }
a) returns 1
b) returns 2
c) Varies
d) Compile time error
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code snippet?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 4.
 unsigned int x = -5;
 5.
 printf("%d", x);
 6.
 }
a) Run time error
b) Aries
c) -5
d) 5
View Answer
Answer: c
Explanation: None.
```

6. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. int main()
- 3. {
- 4. int x = 2, y = 1;
- 5. x *= x + y;
- 6. printf("%d\n", x);
- 7. return 0;
- 8. }
- a) 5
- b) 6
- c) Undefined behaviour
- d) Compile time error

View Answer

Answer: b

Explanation: None.

7. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. int main()
- 3.
- 4. int x = 2, y = 2;
- 5. x = x / y;
- 6. printf("%d\n", x);
- 7. return 0;
- 8. }
- a) 2
- b) 1
- c) 0.5
- d) Undefined behaviour

View Answer

Answer: a

Explanation: None.

8. What will be the output of the following C code?

1. #include <stdio.h>

```
2.
 int main()
 3.
 4.
 int x = 1, y = 0;
 5.
 x \&\&= y;
 6.
 printf("%d\n", x);
 7.
 }
a) Compile time error
b) 1
c) 0
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
Assignment Operators & Expressions – 2
1. What is the type of the following assignment expression if x is of type float and y is of type int?
y = x + y;
a) int
b) float
c) there is no type for an assignment expression
d) double
View Answer
Answer: a
Explanation: None.
2. What will be the value of the following C expression?
(x = foo()) != 1 considering foo() returns 2
a) 2
b) True
c) 1
d) 0
View Answer
Answer: c
Explanation: The C language sub-expression "x = foo()" will assign a value of 2 to the variable 'x'.
Then, it will check if this value is not equal to 1 which is true and hence the result will be 1.
3. Operation "a = a * b + a" can also be written as _____
a) a *= b + 1;
b) (c = a * b)! = (a = c + a);
c) a = (b + 1)* a;
```

d) All of the mentioned View Answer Answer: d Explanation: None. 4. What will be the final value of c in the following C statement? (Initial value: c = 2) 1. c <<= 1; a) c = 1; b) c = 2; c) c = 3; d) c = 4; View Answer Answer: d Explanation: None. 5. What will be the output of the following C code? #include <stdio.h> 1. 2. int main() 3. int a = 1, b = 2; 4. 5. a += b -= a; printf("%d %d", a, b); 6. 7. } a) 11 b) 1 2 c) 2 1 d) 2 2 View Answer Answer: c Explanation: None. 6. What will be the output of the following C code? #include <stdio.h> 1. 2. int main() 3. { 4. int a = 4, n, i, result = 0; 5. scanf("%d", &n);

for (i = 0; i < n; i++)

6.

```
7. result += a;8. }
```

- a) Addition of a and n
- b) Subtraction of a and n
- c) Multiplication of a and n
- d) Division of a and n

Answer: c

Explanation: None.

- 7. Which of the following is an invalid assignment operator?
- a) a %= 10;
- b) a /= 10;
- c) a |= 10;
- d) None of the mentioned

View Answer

Answer: d

Explanation: None.

<u>Conditional Expressions – 1</u>

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int x = 2, y = 0;
 - 5. int z = (y++)? y == 1 && x : 0;
 - 6. printf("%d\n", z);
 - 7. return 0;
 - 8. }
- a) 0
- b) 1
- c) Undefined behaviour
- d) Compile time error

View Answer

Answer: a

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
2.
 int main()
 3.
 {
 4.
 int x = 1;
 5.
 int y = x == 1? getchar(): 2;
 6.
 printf("%d\n", y);
 7.
 }
a) Compile time error
b) Whatever character getchar function returns
c) Ascii value of character getchar function returns
d) 2
View Answer
Answer: c
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int x = 1;
 short int i = 2;
 5.
 6.
 float f = 3;
 if (sizeof((x == 2) ? f : i) == sizeof(float))
 7.
 8.
 printf("float\n");
 9.
 else if (sizeof((x == 2) ? f : i) == sizeof(short int))
 10.
 printf("short int\n");
 11. }
a) float
b) short int
c) Undefined behaviour
d) Compile time error
View Answer
Answer: a
Explanation: None.
```

- 4. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
2.
 int main()
 3.
 {
 4.
 int a = 2;
 5.
 int b = 0;
 6.
 int y = (b == 0)? a : (a > b)? (b = 1): a;
 7.
 printf("%d\n", y);
 8.
 }
a) Compile time error
b) 1
c) 2
d) Undefined behaviour
View Answer
Answer: c
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 int y = 1, x = 0;
 4.
 int I = (y++, x++) ? y : x;
 5.
 printf("%d\n", l);
 6.
 7.
 }
a) 1
b) 2
c) Compile time error
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 1.
 void main()
 2.
 3.
 int k = 8;
 4.
```

```
5.
 int m = 7;
 6.
 int z = k < m ? k++ : m++;
 7.
 printf("%d", z);
 8.
 }
a) 7
b) 8
c) Run time error
d) 15
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int k = 8;
 5.
 int m = 7;
 6.
 int z = k < m ? k = m : m++;
 7.
 printf("%d", z);
 8.
 }
a) Run time error
b) 7
c) 8
d) Depends on compiler
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 1 < 2 ? return 1 : return 2;
 5.
 }
a) returns 1
b) returns 2
```

- c) Varies
- d) Compile time error

Answer: d

Explanation: None.

Conditional Expressions – 2

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. int k = 8;
 - 5. int m = 7;
 - 6. k < m ? k++ : m = k;
 - printf("%d", k);
 - 8. }
- a) 7
- b) 8
- c) Compile time error
- d) Run time error

View Answer

Answer: c

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int k = 8;
 - 5. int m = 7;
 - 6. k < m ? k = k + 1 : m = m + 1;
 - 7. printf("%d", k);
 - 8. }
- a) Compile time error
- b) 9
- c) 8

View Answer
Answer: a Explanation: None.
3. What will be the final values of a and c in the following C statement? (Initial values: $a = 2$, $c = 1$)
c = (c) ? a = 0 : 2;
a) a = 0, c = 0; b) a = 2, c = 2; c) a = 2, c = 2; d) a = 1, c = 2; View Answer
Answer: a Explanation: None.
4. What will be the data type of the following expression? (Initial data type: a = int, var1 = double, var2 = float)
expression (a < 50)? var1 : var2;
a) int b) float c) double d) Cannot be determined View Answer
Answer: c Explanation: None.
5. Which expression has to be present in the following?
exp1 ? exp2 : exp3;
a) exp1 b) exp2 c) exp3 d) all of the mentioned View Answer
Answer: d Explanation: None.
6. What will be the final value of c in the following C code snippet? (Initial values: $a = 1$, $b = 2$, $c = 1$)
c += (-c) ? a : b;
a) Syntax Error b) c = 1 c) c = 2 d) c = 3 View Answer

d) Run time error

```
Answer: c
```

Explanation: None.

7. The following C code can be rewritten as _____

```
c = (n) ? a : b;
```

a)

if
$$(!n)c = b$$
;

else c = a;

b)

if
$$(n < := 0)c = b;$$

else
$$c = a$$
;

c)

if
$$(n > 0)c = a$$
;

else
$$c = b$$
;

d) All of the mentioned

View Answer

Answer: a

Explanation: None.

Precedence and Order of Evaluation

1. Which of the following operators has an associativity from Right to Left?

- a) <=
- b) <<
- c) ==
- d) +=

View Answer

Answer: d

Explanation: None.

2. Which operators of the following have same precedence?

- a) P and Q
- b) Q and R
- c) P and R
- d) P, Q and R

View Answer

Answer: b

Explanation: None.

3. Comment on the following statement.

```
n = 1;
  printf("%d, %dn", 3*n, n++);
a) Output will be 3, 2
b) Output will be 3, 1
c) Output will be 6, 1
d) Output is compiler dependent
View Answer
Answer: d
Explanation: None.
4. Which of the following option is the correct representation of the following C statement?
e = a * b + c / d * f;
a) e = (a * (b + (c / (d * f))));
b) e = ((a * b) + (c / (d * f)));
c) e = ((a * b) + ((c / d)* f));
d) e = (a * (b + ((c / d) * f)));
View Answer
Answer: c
Explanation: By using operator precedence and associativity rule. Also, verified by running e = 5 * 4 +
6 / 3 * 2; and printing the final value.
5. While swapping 2 numbers what precautions to be taken care?
  b = (b / a);
  a = a * b;
  b = a / b;
a) Data type should be either of short, int and long
b) Data type should be either of float and double
c) All data types are accepted except for (char *)
d) This code doesn't swap 2 numbers
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include<stdio.h>
 2.
 int main()
 3.
 int a = 1, b = 2, c = 3, d = 4, e;
 4.
 5.
 e = c + d = b * a;
 6.
 printf("%d, %d\n", e, d);
```

7. }
a) 7, 4 b) 7, 2 c) 5, 2 d) Syntax error View Answer
Answer: d Explanation: None.
7. Which of the following is the correct order of evaluation for the given expression?
a = w % x / y * z;
a) % / * = b) / * % = c) = % * / d) * % / = View Answer
Answer: a Explanation: None.
8. Which function in the following expression will be called first?
a = func3(6) - func2(4, 5) / func1(1, 2, 3);
a) func1(); b) func2(); c) func3(); d) Cannot be predicted View Answer
Answer: d Explanation: None.
 9. Which of the following operator has the highest precedence in the following? a) () b) sizeof c) * d) + View Answer
Answer: a Explanation: None.
10. Which of the following is a ternary operator?a) &&b) >>=c) ?:d) ->View Answer

Explanation: None.

<u>Precedence and Order of Evaluation – 2</u>

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int x = 2, y = 2;
 - 5. float f = y + x /= x / y;
 - 6. printf("%d %f\n", x, f);
 - 7. return 0;
 - 8. }
- a) 2 4.000000
- b) Compile time error
- c) 2 3.500000
- d) Undefined behaviour

View Answer

Answer: b

Explanation: None.

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int x = 1, y = 2;
 - 5. if (x && y == 1)
 - printf("true\n");
 - 7. else
 - printf("false\n");
 - 9. }
- a) true
- b) false
- c) compile time error
- d) undefined behaviour

View Answer

- 3. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int x = 1, y = 2;
 - 5. int z = x & y == 2;
 - 6. printf("%d\n", z);
 - 7. }
- a) 0
- b) 1
- c) Compile time error
- d) Undefined behaviour

Answer: b

Explanation: None.

- 4. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int x = 3, y = 2;
 - 5. int z = x /= y % = 2;
 - 6. printf("%d\n", z);
 - 7. }
- a) 1
- b) Compile time error
- c) Floating point exception
- d) Segmentation fault

View Answer

Answer: c

- 5. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()

```
3.
 {
 4.
 int x = 3, y = 2;
 5.
 int z = x << 1 > 5;
 6.
 printf("%d\n", z);
 7.
 }
a) 1
b) 0
c) 3
d) Compile time error
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 int x = 3; //, y = 2;
 4.
 5.
 const int *p = &x;
 6.
 *p++;
 printf("%d\n", *p);
 7.
 8.
 }
a) Increment of read-only location compile error
c) Some garbage value
d) Undefined behaviour
View Answer
Answer: c
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int x = 2, y = 2;
 5.
 int z = x ^ y & 1;
```

```
6.
 printf("%d\n", z);
 7.
 }
a) 1
b) 2
c) 0
d) 1 or 2
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 int x = 2, y = 0;
 4.
 int z = x \&\& y = 1;
 5.
 6.
 printf("%d\n", z);
 7.
 }
a) 0
b) 1
c) Compile time error
d) 2
View Answer
Answer: c
Explanation: None.
9. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int x = 0, y = 2;
 5.
 if (!x && y)
 6.
 printf("true\n");
 7.
 else
 8.
 printf("false\n");
 9.
 }
```

- a) True
- b) False
- c) Compile time error
- d) Undefined behaviour

Answer: a

Explanation: None.

10. What will be the output of the following C code?

- #include <stdio.h>
- 2. int main()
- 3.
- 4. int x = 0, y = 2;
- 5. int $z = ^x y;$
- 6. printf("%d\n", z);
- 7. }
- a) -1
- b) 2
- c) 0
- d) Compile time error

View Answer

Answer: b

Explanation: None.

<u>Precedence and Order of Evaluation – 3</u>

1. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. void main()
- 3. {
- 4. int a = 5 * 3 + 2 4;
- printf("%d", a);
- 6. }
- a) 13
- b) 14
- c) 12
- d) 16

View Answer

Answer: a

Explanation: None.

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int a = 2 + 4 + 3 * 5 / 3 5;
 - printf("%d", a);
 - 6. }
- a) 7
- b) 6
- c) 10
- d) 9

View Answer

Answer: b

Explanation: None.

- 3. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int a = 5 * 3 % 6 8 + 3;
 - printf("%d", a);
 - 6. }
- a) 10
- b) 2
- c) -2
- d) -3

View Answer

Answer: c

- 4. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int b = 6;

```
5.
 int c = 7;
 6.
 int a = ++b + c--;
 7.
 printf("%d", a);
 8.
 }
a) Run time error
b) 15
c) 13
d) 14
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main(
 3.
 double b = 8;
 4.
 5.
 b++;
 6.
 printf("%lf", b);
 7.
 }
a) 9.000000
b) 9
c) 9.0
d) Run time error
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 double b = 3 % 0 * 1 - 4 / 2;
 5.
 printf("%lf", b);
 6.
 }
a) -2
```

b) Floating point Exception

```
c) 1
d) 0
View Answer
Answer: b
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 double b = 5 % 3 & 4 + 5 * 6;
 5.
 printf("%lf", b);
 6.
 }
a) 2
b) 30
c) 2.000000
d) Run time error
View Answer
Answer: c
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 4.
 double b = 3 && 5 & 4 % 3;
 5.
 printf("%lf", b);
 6.
 }
a) 3.000000
b) 4.000000
c) 5.000000
d) 1.000000
View Answer
Answer: d
Explanation: None.
```

#include <stdio.h>

void main()

1.

2.

```
3.
 4.
 double b = 5 & 3 && 4 || 5 | 6;
 printf("%lf", b);
 5.
 6.
 }
a) 1.000000
b) 0.000000
c) 7.000000
d) 2.000000
View Answer
Answer: a
Explanation: None.
10. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 int k = 0;
 4.
 double b = k++ + ++k + k--;
 printf("%d", k);
 6.
 7.
 }
a) 6
b) 1
c) 5
d) undefined
View Answer
Answer: b
Explanation: None.
<u>Precedence and Order of Evaluation – 4</u>
```

```
 #include <stdio.h>
 void main()
 {
 int b = 5 - 4 + 2 * 5;
 printf("%d", b);
 }
```

a) 25 b) -5 c) 11 d) 16 View An	
	ion: None.
2. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void main()
3.	{
4.	int b = 5 & 4 & 6;
5.	printf("%d", b);
6.	}
a) 5 b) 6 c) 3 d) 4 View An	swer
Answer: Explanat	d ion: None.
3. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void main()
3.	{
4.	int b = 5 & 4 6;
5.	printf("%d", b);
6.	}
a) 6 b) 4 c) 1 d) 0 View An	
Answer:	a

```
1.
 #include <stdio.h>
 2.
 void main()
 3.
 int b = 5 + 7 * 4 - 9 * (3, 2);
 4.
 printf("%d", b);
 5.
 6.
 }
a) 6
b) 15
c) 13
d) 21
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int h = 8;
 int b = (h++, h++);
 5.
 6.
 printf("%d%d\n", b, h);
 7.
 }
a) 10 10
b) 10 9
c) 9 10
d) 8 10
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int h = 8;
 int b = h++ + h++ + h++;
 5.
```

```
printf("%d\n", h);
 6.
 7.
 }
a) 9
b) 10
c) 12
d) 11
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int h = 8;
 int b = 4 * 6 + 3 * 4 < 3 ? 4 : 3;
 5.
 6.
 printf("%d\n", b);
 7.
 }
a) 3
b) 33
c) 34
d) Run time error
View Answer
Answer: a
Explanation: None.
8. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int a = 2 + 3 - 4 + 8 - 5 % 4;
 5.
 printf("%d\n", a);
 6.
 }
a) 0
b) 8
c) 11
d) 9
View Answer
```

Answer: b

Explanation: None.

9. What will be the output of the following C code?

```
1. #include <stdio.h>
```

- 2. void main()
- 3. {
- 4. char a = '0';
- 5. char b = 'm';
- 6. int $c = a \&\& b \mid \mid '1';$
- 7. printf("%d\n", c);
- 8. }
- a) 0
- b) a
- c) 1
- d) m

View Answer

Answer: c

Explanation: None.

10. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. void main()
- 3. {
- 4. char a = 'A';
- 5. char b = 'B';
- 6. int c = a + b % 3 3 * 2;
- 7. printf("%d\n", c);
- 8. }
- a) 65
- b) 58
- c) 64
- d) 59

View Answer

Answer: d

<u>Precedence and Order of Evaluation – 5</u>

vill be the output of the following C function?
#include <stdio.h></stdio.h>
void reverse(int i);
int main()
{
reverse(1);
}
void reverse(int i)
{
if (i > 5)
exit(0);
printf("%d \n ", i);
return reverse(i++);
}
5 e time error overflow wer
d on: None.
vill be the output of the following C function?
#include <stdio.h></stdio.h>
void reverse(int i);
int main()
{
reverse(1);
}
void reverse(int i)
{
if (i > 5)

10. return;

```
11.
 printf("%d ", i);
 12.
 return reverse((i++, i));
 13. }
a) 12345
b) Segmentation fault
c) Compilation error
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
3. In expression i = g() + f(), first function called depends on ______
a) Compiler
b) Associativiy of () operator
c) Precedence of () and + operator
d) Left to write of the expression
View Answer
Answer: a
Explanation: None.
4. What will be the final values of i and j in the following C code?
 #include <stdio.h>
 1.
 2.
 int x = 0;
 3.
 int f()
 4.
 5.
 if (x == 0)
 6.
 return ++x;
 7.
 else
 8.
 return --x;
 9.
 }
 10.
 int g()
 11.
 12.
 return x++;
 13.
 14.
 int main()
 15.
 int i, j;
 16.
```

- a) i value is 1 and j value is 1
- b) i value is 0 and j value is 0
- c) i value is 1 and j value is undefined
- d) i and j value are undefined

Answer: d

Explanation: Logical OR are evaluated strictly from left-to-right. The '+' operator has two operands f() & g() and these functions f() and g() can get evaluated in any order depending on the compiler. When x is 0, (f() + g()) can return values of either 0 or 2 depending on the order of evaluation of these functions by the compiler. Hence, we can't have a fixed value for i and j.

5. What will be the final values of i and j in the following C code?

```
#include <stdio.h>
1.
2.
 int x = 0;
3.
 int f()
4.
 {
 if (x == 0)
5.
6.
 return x + 1;
7.
 else
8.
 return x - 1;
9.
 }
10.
 int g()
11.
12.
 return x++;
13.
14.
 int main()
15.
16.
 int i = (f() + g()) | g(); //bitwise or
17.
 int j = g() \mid (f() + g()); //bitwise or
18. }
```

- a) i value is 1 and j value is 1
- b) i value is 0 and j value is 0
- c) i value is 1 and j value is undefined
- d) i and j value are undefined

Answer: d

Explanation: Bitwise OR are NOT strictly evaluated from left-to-right. Similar the '+' operator has two operands f() & g() and these functions f() and g() can get evaluated in any order depending on the compiler. Hence, we can't have a fixed value for i and j.

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int x = 2, y = 0;
 - 5. int z = y && (y = 10);
 - 6. printf("%d\n", z);
 - 7. return 0;
 - 8. }
- a) 1
- b) 0
- c) Undefined behaviour due to order of evaluation
- d) 2

View Answer

Answer: b

- 7. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int x = 2, y = 0;
 - 5. int z = (y++) ? 2 : y == 1 && x;
 - 6. printf("%d\n", z);
 - 7. return 0;
 - 8. }
- a) 0
- b) 1

- c) 2
- d) Undefined behaviour

Answer: b

Explanation: None.

- 8. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int x = 2, y = 0;
 - 5. int z;
 - 6. z = (y++, y);
 - 7. printf("%d\n", z);
 - 8. return 0;
 - 9. }
- a) 0
- b) 1
- c) Undefined behaviour
- d) Compilation error

View Answer

Answer: b

- 9. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int x = 2, y = 0, l;
 - 5. int z;
 - 6. z = y = 1, l = x && y;
 - 7. printf("%d\n", I);
 - 8. return 0;
 - 9. }
- a) 0
- b) 1

- c) Undefined behaviour due to order of evaluation can be different
- d) Compilation error

Answer: b

Explanation: None.

- 10. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int y = 2;
 - 5. int z = y + (y = 10);
 - 6. printf("%d\n", z);
 - 7. }
- a) 12
- b) 20
- c) 4
- d) Either 12 or 20

View Answer

Answer: b

Explanation: None.

<u>Precedence and Order of Evaluation – 6</u>

- 1. Which of the following are unary operators?
- a) sizeof
- b) –
- c) ++
- d) all of the mentioned

View Answer

Answer: d

Explanation: None.

- 2. Where in C the order of precedence of operators do not exist?
- a) Within conditional statements, if, else
- b) Within while, do-while
- c) Within a macro definition
- d) None of the mentioned

View Answer

Answer: d

3. Associativity of an operator is		
a) Right to Left		
b) Left to Right		
c) Random fashion		
d) Both Right to Left and Left to Right		
View Answer		
Answer: d		
Explanation: None.		
 4. Which of the following method is accepted for assignment? a) 5 = a = b = c = d; b) a = b = c = d = 5; c) a = b = 5 = c = d; d) None of the mentioned View Answer 		
Answer: b Explanation: None.		
5. Which of the following is NOT possible with any 2 operators in C? a) Different precedence, same associativity b) Different precedence, different associativity c) Same precedence, different associativity d) All of the mentioned View Answer		
Answer: c Explanation: None.		
 6. Which of the following is possible with any 2 operators in C? a) Same associativity, different precedence b) Same associativity, same precedence c) Different associativity, different precedence d) All of the mentioned View Answer 		
Answer: d Explanation: None.		
7. Which of the following operators has the lowest precedence? a) != b) && c) ?: d) , View Answer		
Answer: d Explanation: None.		
8. What will be the output of the following C code?		
1. #include <stdio.h></stdio.h>		

```
2.
 int main()
 3.
 {
 4.
 int x = 3, i = 0;
 5.
 do {
 x = x++;
 6.
 7.
 i++;
 8.
 } while (i != 3);
 9.
 printf("%d\n", x);
 10. }
a) Undefined behaviour
b) Output will be 3
c) Output will be 6
d) Output will be 5
View Answer
Answer: b
Explanation: None.
9. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 int a = -1, b = 4, c = 1, d;
 4.
 d = ++a && ++b || ++c;
 5.
 printf("%d, %d, %d, %d\n", a, b, c, d);
 6.
 7.
 return 0;
 8.
 }
a) 0, 4, 2, 1
b) 0, 5, 2, 1
c) -1, 4, 1, 1
d) 0, 5, 1, 0
View Answer
Answer: a
Explanation: None.
```

1. #include <stdio.h>

```
2.
 int main()
 3.
 {
 4.
 int p = 10, q = 20, r;
 5.
 if (r = p = 5 | q > 20)
 6.
 printf("%d", r);
 7.
 else
 8.
 printf("No Output\n");
 9.
 }
a) 1
b) 10
c) 20
d) No Output
View Answer
```

Answer: a

Multiple Choice Questions on Control Flow Statements in C

<u>If-then-else Statements – 1</u>

1. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int x = 5;
 5.
 if (x < 1)
 6.
 printf("hello");
 7.
 if (x == 5)
 8.
 printf("hi");
 9.
 else
 10.
 printf("no");
 11. }
a) hi
b) hello
c) no
d) error
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int x;
 3.
 void main()
 4.
 5.
 if (x)
 6.
 printf("hi");
 7.
 else
 8.
 printf("how are u");
 9.
 }
a) hi
b) how are you
```

```
c) compile time error
d) error
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 {
 4.
 int x = 5;
 5.
 if (true);
 printf("hello");
 6.
 7.
 }
a) It will display hello
b) It will throw an error
c) Nothing will be displayed
d) Compiler dependent
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int x = 0;
 if (x == 0)
 5.
 6.
 printf("hi");
 7.
 else
 printf("how are u");
 8.
 9.
 printf("hello");
 10. }
a) hi
b) how are you
c) hello
```

```
d) hihello
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int x = 5;
 5.
 if (x < 1);
 6.
 printf("Hello");
 7.
 8.
 }
a) Nothing
b) Run time error
c) Hello
d) Varies
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code? (Assuming that we have entered the value 1 in
the standard input)
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 double ch;
 5.
 printf("enter a value between 1 to 2:");
 6.
 scanf("%lf", &ch);
 7.
 switch (ch)
 8.
 {
 9.
 case 1:
 10.
 printf("1");
 11.
 break;
```

12.

case 2:

```
13.
 printf("2");
 14.
 break;
 }
 15.
 16.
 }
a) Compile time error
b) 1
c) 2
d) Varies
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code? (Assuming that we have entered the value 1 in
the standard input)
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 {
 4.
 char *ch;
 5.
 printf("enter a value between 1 to 3:");
 6.
 scanf("%s", ch);
 switch (ch)
 7.
 8.
 {
 9.
 case "1":
 10.
 printf("1");
 11.
 break;
 12.
 case "2":
 printf("2");
 13.
 14.
 break;
 15.
 }
 16. }
a) 1
b) 2
```

c) Compile time errord) No Compile time error

View Answer

Answer: c

Explanation: None.

8. What will be the output of the following C code? (Assuming that we have entered the value 1 in the standard input)

```
1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int ch;
 printf("enter a value between 1 to 2:");
 5.
 6.
 scanf("%d", &ch);
 7.
 switch (ch)
 8.
 {
 9.
 case 1:
 10.
 printf("1\n");
 default:
 11.
 12.
 printf("2\n");
 13.
 }
 14. }
a) 1
b) 2
c) 12
d) Run time error
View Answer
```

Answer: c

Explanation: None.

9. What will be the output of the following C code? (Assuming that we have entered the value 2 in the standard input)

```
 #include <stdio.h>
 void main()
 {
 int ch;
 printf("enter a value between 1 to 2:");
 scanf("%d", &ch);
 switch (ch)
```

```
8.
 {
 9.
 case 1:
 10.
 printf("1\n");
 11.
 break;
 12.
 printf("Hi");
 13.
 default:
 14.
 printf("2\n");
 15.
 }
 16.
 }
a) 1
b) Hi 2
c) Run time error
d) 2
View Answer
Answer: d
Explanation: None.
10. What will be the output of the following C code? (Assuming that we have entered the value 1 in
the standard input)
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int ch;
 5.
 printf("enter a value between 1 to 2:");
 6.
 scanf("%d", &ch);
 7.
 switch (ch, ch + 1)
 8.
 {
 9.
 case 1:
 10.
 printf("1\n");
 11.
 break;
 12.
 case 2:
 13.
 printf("2");
 14.
 break;
 15.
 }
```

```
16. }
a) 1
b) 2
c) 3
d) Run time error
View Answer
Answer: b
Explanation: None.
<u>If-then-else Statements – 2</u>
1. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int x = 1;
 5.
 if (x > 0)
 6.
 printf("inside if\n");
 else if (x > 0)
 7.
 8.
 printf("inside elseif\n");
 9.
 }
a) inside if
b) inside elseif
c) inside if
inside elseif
d) compile time error
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int x = 0;
 5.
 if (x++)
 printf("true \n");
 6.
```

```
7.
 else if (x == 1)
 8.
 printf("false\n");
 9.
 }
a) true
b) false
c) compile time error
d) undefined behaviour
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 int x = 0;
 4.
 if (x == 1)
 5.
 if (x == 0)
 6.
 printf("inside if\n");
 7.
 8.
 9.
 printf("inside else if\n");
 10.
 else
 printf("inside else\n");
 11.
 12. }
a) inside if
b) inside else if
c) inside else
d) compile time error
View Answer
Answer: c
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
```

```
4.
 int x = 0;
 5.
 if (x == 0)
 printf("true, ");
 6.
 7.
 else if (x = 10)
 printf("false, ");
 8.
 9.
 printf("%d\n", x);
 10. }
a) false, 0
b) true, 0
c) true, 10
d) compile time error
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 int x = 0;
 4.
 if (x == 1)
 5.
 if (x \ge 0)
 6.
 7.
 printf("true\n");
 8.
 else
 printf("false\n");
 9.
 10.
 }
a) true
b) false
c) Depends on the compiler
d) No print statement
View Answer
Answer: d
Explanation: None.
6. The C statement ""if (a == 1 | | b == 2) {}"" can be re-written as ______
a)
  if (a == 1)
```

```
if (b == 2){}
b)
  if (a == 1){}
  if (b == 2){}
c)
  if (a == 1){}
  else if (b == 2){}
d) none of the mentioned
View Answer
Answer: d
Explanation: None.
7. Which of the following is an invalid if-else statement?
a) if (if (a == 1)){}
b) if (func1 (a)){}
c) if (a){}
d) if ((char) a){}
View Answer
Answer: a
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 int a = 1;
 5.
 if (a--)
 printf("True");
 6.
 7.
 if (a++)
 8.
 printf("False");
 9.
 }
a) True
b) False
c) True False
d) No Output
View Answer
Answer: a
Explanation: None.
```

9. What w	vill be the output of the following C code?	
1.	#include <stdio.h></stdio.h>	
2.	int main()	
3.	{	
4.	int a = 1;	
5.	if (a)	
6.	printf("All is Well ");	
7.	printf("I am Well \n ");	
8.	else	
9.	printf("I am not a River \n ");	
10.	}	
 a) Output will be All is Well I am Well b) Output will be I am Well I am not a River c) Output will be I am Well d) Compile time errors during compilation View Answer 		
Answer: d		
10. What	will be the output of the following C code?	
1.	#include <stdio.h></stdio.h>	
2.	int main()	
3.	{	
4.	if (printf("%d", printf(")))	
5.	printf("We are Happy");	
6.	else if (printf("1"))	
7.	printf("We are Sad");	
8.	}	
a) 0We ar b) 1We ar c) 1We ar d) compile View Ansv	e Happy e Sad e time error	
Answer: d	l on: None.	

Switch Statement

5.

printf("enter a value between 1 to 3:");

1. What will be the output of the following C code? (Assuming that we have entered the value 1 in the standard input)

```
#include <stdio.h>
 1.
 2.
 void main()
 3.
 {
 4.
 double ch;
 printf("enter a value between 1 to 2:");
 5.
 scanf("%lf", &ch);
 6.
 switch (ch)
 7.
 8.
 {
 9.
 case 1:
 10.
 printf("1");
 11.
 break;
 12.
 case 2:
 13.
 printf("2");
 14.
 break;
 15.
 }
 16. }
a) Compile time error
b) 1
c) 2
d) Varies
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code? (Assuming that we have entered the value 1 in
the standard input)
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 char *ch;
 4.
```

```
6.
 scanf("%s", ch);
 7.
 switch (ch)
 8.
 {
 9.
 case "1":
 printf("1");
 10.
 11.
 break;
 case "2":
 12.
 13.
 printf("2");
 14.
 break;
 }
 15.
 16.
 }
a) 1
b) Compile time error
c) 2
d) Run time error
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code? (Assuming that we have entered the value 1 in
the standard input)
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int ch;
 5.
 printf("enter a value between 1 to 2:");
 6.
 scanf("%d", &ch);
 7.
 switch (ch)
 8.
 {
 9.
 case 1:
 10.
 printf("1\n");
 11.
 default:
 printf("2\n");
 12.
 13.
 }
```

```
14. }
a) 1
b) 2
c) 12
d) Run time error
View Answer
Answer: c
Explanation: None.
4. What will be the output of the following C code? (Assuming that we have entered the value 2 in
the standard input)
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int ch;
 5.
 printf("enter a value between 1 to 2:");
 6.
 scanf("%d", &ch);
 7.
 switch (ch)
 8.
 {
 9.
 case 1:
 10.
 printf("1\n");
 11.
 break;
 12.
 printf("hi");
 13.
 default:
 printf("2\n");
 14.
 15.
 }
 16.
 }
a) 1
b) hi 2
c) Run time error
d) 2
View Answer
Answer: d
Explanation: None.
```

5. What will be the output of the following C code? (Assuming that we have entered the value 1 in the standard input)

```
1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int ch;
 5.
 printf("enter a value between 1 to 2:");
 6.
 scanf("%d", &ch);
 7.
 switch (ch, ch + 1)
 8.
 {
 9.
 case 1:
 10.
 printf("1\n");
 11.
 break;
 12.
 case 2:
 13.
 printf("2");
 14.
 break;
 15.
 }
 16.
 }
a) 1
b) 2
c) 3
d) Run time error
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 int a = 1, b = 1;
 4.
 5.
 switch (a)
 6.
 {
 7.
 case a*b:
 printf("yes ");
 8.
 9.
 case a-b:
```

```
printf("no\n");
 10.
 11.
 break;
 }
 12.
 13.
 }
a) yes
b) no
c) Compile time error
d) yes no
View Answer
Answer: c
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int x = 97;
 5.
 switch (x)
 6.
 {
 7.
 case 'a':
 printf("yes ");
 8.
 9.
 break;
 10.
 case 97:
 printf("no\n");
 11.
 12.
 break;
 13.
 }
 14. }
a) yes
b) yes no
c) Duplicate case value error
d) Character case value error
View Answer
Answer: c
Explanation: None.
```

```
1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 float f = 1;
 5.
 switch (f)
 6.
 {
 7.
 case 1.0:
 printf("yes\n");
 8.
 9.
 break;
 10.
 default:
 printf("default\n");
 11.
 12.
 }
 13.
 }
a) yes
b) yes default
c) Undefined behaviour
d) Compile time error
View Answer
Answer: d
Explanation: None.
Switch Statement - 2
1. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 const int a = 1, b = 2;
 3.
 int main()
 4.
 5.
 int x = 1;
 6.
 switch (x)
 7.
 {
 8.
 case a:
 9.
 printf("yes ");
 10.
 case b:
 11.
 printf("no\n");
```

```
12. break;
13. }
14. }
a) yes no
b) yes
c) no
d) Compile time error
View Answer
```

Answer: d

Explanation: We are violating a C programming rule which states that in switch-case statements, the labels must be integer constants. When you compile the code, the c compiler will give an error message indicating that the case label is not an integer constant because the labels given in the code are integer variables 'a' and 'b'. You will get the following error message:

error: case label does not reduce to an integer constant

case a:

error: case label does not reduce to an integer constant

case b:

b) yes

2. What will be the output of the following C code?

```
#include <stdio.h>
 2.
 #define max(a) a
 3.
 int main()
 4.
 5.
 int x = 1;
 6.
 switch (x)
 7.
 8.
 case max(2):
 9.
 printf("yes\n");
 10.
 case max(1):
 11.
 printf("no\n");
 12.
 break;
 13.
 }
 14.
 }
a) yes no
```

```
c) no
d) Compile time error
View Answer
Answer: c
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 switch (printf("Do"))
 5.
 {
 6.
 case 1:
 7.
 printf("First\n");
 8.
 break;
 9.
 case 2:
 10.
 printf("Second\n");
 11.
 break;
 12.
 default:
 13.
 printf("Default\n");
 14.
 break;
 }
 15.
 16.
 }
a) Do
b) DoFirst
c) DoSecond
d) DoDefault
View Answer
Answer: c
Explanation: None.
4. Comment on the output of the following C code.
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 int a = 1;
```

```
5.
 switch (a)
 6.
 case 1:
 7.
 printf("%d", a);
 8.
 case 2:
 9.
 printf("%d", a);
 10.
 case 3:
 printf("%d", a);
 11.
 12.
 default:
 printf("%d", a);
 13.
 14.
 }
a) No error, output is 1111
b) No error, output is 1
c) Compile time error, no break statements
d) Compile time error, case label outside switch statement
View Answer
Answer: d
Explanation: None.
5. Which datatype can accept the switch statement?
a) int
b) char
c) long
d) all of the mentioned
View Answer
Answer: d
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 int a = 1;
 5.
 switch (a)
 6.
 {
 7.
 case a:
 printf("Case A ");
 8.
 9.
 default:
```

```
10.
 printf("Default");
 11.
 }
 12.
 }
a) Output: Case A
b) Output: Default
c) Output: Case A Default
d) Compile time error
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 switch (ch)
 3.
 4.
 case 'a':
 5.
 case 'A':
 6.
 printf("true");
 7.
 }
a) if (ch == 'a' && ch == 'A') printf("true");
if (ch == 'a')
if (ch == 'a') printf("true");
c) if (ch == 'a' || ch == 'A') printf("true");
d) none of the mentioned
View Answer
Answer: c
Explanation: None.
For Loops – 1
1. The C code 'for(;;)' represents an infinite loop. It can be terminated by _____
a) break
b) exit(0)
c) abort()
d) terminate
View Answer
Answer: a
Explanation: None.
```

```
2. What will be the correct syntax for running two variable for loop simultaneously?
a) for (i = 0; i < n; i++)
 for (j = 0; j < n; j += 5)
b) for (i = 0, j = 0; i < n, j < n; i++, j += 5)
c) for (i = 0; i < n; i++){}
 for (j = 0; j < n; j += 5){}
d) none of the mentioned
View Answer
Answer: b
Explanation: None.
3. Which for loop has range of similar indexes of 'i' used in for (i = 0; i < n; i++)?
a) for (i = n; i>0; i-)
b) for (i = n; i >= 0; i-)
c) for (i = n-1; i>0; i-)
d) for (i = n-1; i>-1; i-)
View Answer
Answer: d
Explanation: None.
4. Which of the following cannot be used as LHS of the expression in for (exp1;exp2; exp3)?
a) variable
b) function
c) typedef
d) macros
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 short i;
 5.
 for (i = 1; i >= 0; i++)
 6.
 printf("%d\n", i);
 7.
```

a) The control won't fall into the for loop

8.

}

b) Numbers will be displayed until the signed limit of short and throw a runtime error

- c) Numbers will be displayed until the signed limit of short and program will successfully terminate
- d) This program will get into an infinite loop and keep printing numbers with no errors View Answer

Answer: c

Explanation: None.

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. int k = 0;
 - 5. for (k)
 - printf("Hello");
 - 7. }
- a) Compile time error
- b) hello
- c) Nothing
- d) Varies

View Answer

Answer: a

Explanation: None.

- 7. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. int k = 0;
 - 5. for (k < 3; k++)
 - printf("Hello");
 - 7. }
- a) Compile time error
- b) Hello is printed thrice
- c) Nothing
- d) Varies

View Answer

Answer: a

Explanation: None.

8. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 double k = 0;
 5.
 for (k = 0.0; k < 3.0; k++)
 6.
 printf("Hello");
 7.
 }
a) Run time error
b) Hello is printed thrice
c) Hello is printed twice
d) Hello is printed infinitely
View Answer
Answer: b
Explanation: None.
For Loops – 2
1. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 double k = 0;
 5.
 for (k = 0.0; k < 3.0; k++);
 6.
 printf("%lf", k);
 7.
 }
a) 2.000000
b) 4.000000
c) 3.000000
d) Run time error
View Answer
Answer: c
Explanation: None.
2. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
```

```
4.
 int k;
 5.
 for (k = -3; k < -5; k++)
 6.
 printf("Hello");
 7.
 }
a) Hello
b) Infinite hello
c) Run time error
d) Nothing
View Answer
Answer: d
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int i = 0;
 5.
 for (;;;)
 6.
 printf("In for loop\n");
 7.
 printf("After loop\n");
 8.
 }
a) Compile time error
b) Infinite loop
c) After loop
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int i = 0;
 5.
 for (i++; i == 1; i = 2)
 printf("In for loop ");
 6.
```

```
7.
 printf("After loop\n");
 8.
 }
a) In for loop after loop
b) After loop
c) Compile time error
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int i = 0;
 for (foo(); i == 1; i = 2)
 5.
 6.
 printf("In for loop\n");
 7.
 printf("After loop\n");
 8.
 }
 9.
 int foo()
 10.
 11.
 return 1;
 12. }
a) After loop
b) In for loop after loop
c) Compile time error
d) Infinite loop
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 int *p = NULL;
 4.
```

```
5.
 for (foo(); p; p = 0)
 6.
 printf("In for loop\n");
 7.
 printf("After loop\n");
 8.
 }
a) In for loop after loop
b) Compile time error
c) Infinite loop
d) Depends on the value of NULL
View Answer
Answer: b
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 for (int i = 0; i < 1; i++)
 4.
 5.
 printf("In for loop\n");
 6.
 }
a) Compile time error
b) In for loop
c) Depends on the standard compiler implements
d) Run time error
View Answer
Answer: c
Explanation: None.
While Loops – 1
1. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 {
 4.
 while ()
 5.
 printf("In while loop");
 6.
 printf("After loop\n");
 7.
 }
```

```
a) In while loop after loop
b) After loop
c) Compile time error
d) Infinite loop
View Answer
Answer: c
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 do
 printf("In while loop");
 5.
 6.
 while (0);
 7.
 printf("After loop\n");
 8.
 }
a) In while loop
b) In while loop After loop
c) After loop
d) Infinite loop
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 int i = 0;
 5.
 do {
 6.
 i++;
 7.
 printf("In while loop\n");
 8.
 } while (i < 3);
 9.
 }
```

a)

```
In while loop
 In while loop
 In while loop
b)
 In while loop
 In while loop
c) Depends on the compiler
d) Compile time error
View Answer
Answer: a
Explanation: None.
4. How many times i value is checked in the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int i = 0;
 5.
 do {
 6.
 i++;
 7.
 printf("in while loop\n");
 8.
 } while (i < 3);
 9.
 }
a) 2
b) 3
c) 4
d) 1
View Answer
Answer: b
Explanation: None.
5. How many times i value is checked in the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int i = 0;
 while (i < 3)
 5.
```

```
6.
 i++;
 7.
 printf("In while loop\n");
 8.
 }
a) 2
b) 3
c) 4
d) 1
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int i = 2;
 5.
 do
 6.
 {
 7.
 printf("Hi");
 8.
 } while (i < 2)
 9.
 }
a) Compile time error
b) Hi Hi
c) Hi
d) Varies
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 {
 4.
 int i = 0;
 5.
 while (++i)
 6.
 {
```

```
7.
 printf("H");
 8.
 }
 9.
 }
a) H
b) H is printed infinite times
c) Compile time error
d) Varies
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int i = 0;
 5.
 do
 6.
 printf("Hello");
 7.
 } while (i != 0);
 8.
 9.
 }
a) Nothing
b) H is printed infinite times
c) Hello
d) Run time error
View Answer
Answer: c
Explanation: None.
While Loops – 2
1. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 char *str = "";
 4.
```

5.

do

```
6.
 {
 7.
 printf("hello");
 8.
 } while (str);
 9.
 }
a) Nothing
b) Run time error
c) Varies
d) Hello is printed infinite times
View Answer
Answer: d
Explanation: None.
2. What will be the output of the following C code?
 1. #include <stdio.h>
 2. void main()
 3. {
 4.
 int i = 0;
 5.
 while (i < 10)
 6.
 {
 7.
 i++;
 8.
 printf("hi\n");
 9.
 while (i < 8)
 10.
 {
 11.
 i++;
 12.
 printf("hello\n");
 13.
 }
 14. }
 15. }
a) Hi is printed 8 times, hello 7 times and then hi 2 times
b) Hi is printed 10 times, hello 7 times
```

- c) Hi is printed once, hello 7 times
- d) Hi is printed once, hello 7 times and then hi 2 times

View Answer Answer: d

	a) for b) while c) do-wh	the mentioned
	Answer: Explanat	d ion: None.
4. How many times while loop condition is tested in the following C code snippets, 0 in both the cases?		many times while loop condition is tested in the following C code snippets, if i is initialized to a the cases?
	1. '	while (i < n)
	2.	i++;
	3.	
	4.	do
	5.	i++;
	6.	while (i <= n);
a) n, n b) n, n+1 c) n+1, n d) n+1, n+1 View Answer		n+1
Answer: d Explanation: None.		
5. What will be the output of the following C code?		will be the output of the following C code?
	1.	#include <stdio.h></stdio.h>
	2.	int main()
	3.	{
	4.	int i = 0;
	5.	while (i = 0)
	6.	printf("True \n ");
	7.	printf("False\n");
	8.	}
a) True (infinite time)b) True (1 time) Falsec) Falsed) Compiler dependent		

Answer: c

Explanation: None.

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int i = 0, j = 0;
 - 5. while (i < 5, j < 10)
 - 6. {
 - 7. i++;
 - 8. j++;
 - 9. }
 - 10. printf("%d, %d\n", i, j);
 - **11**. }
- a) 5, 5
- b) 5, 10
- c) 10, 10
- d) Syntax error

View Answer

Answer: c

Explanation: None.

- 7. Which loop is most suitable to first perform the operation and then test the condition?
- a) for loop
- b) while loop
- c) do-while loop
- d) none of the mentioned

View Answer

Answer: c

Explanation: None.

Break and Continue - 1

- 1. Which keyword can be used for coming out of recursion?
- a) break
- b) return
- c) exit
- d) both break and return

Answer: b

Explanation: None.

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int a = 0, i = 0, b;
 - 5. for (i = 0; i < 5; i++)
 - 6. {
 - 7. a++;
 - 8. continue;
 - 9. }
 - printf("%d", a);
 - **11**. }
- a) 2
- b) 3
- c) 4
- d) 5

View Answer

Answer: d

- 3. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int a = 0, i = 0, b;
 - 5. for (i = 0; i < 5; i++)
 - 6. {
 - 7. a++;
 - 8. if (i == 3)
 - 9. **break**;
 - 10. }
 - 11. printf("%d", a);

```
12. }
a) 1
b) 2
c) 3
d) 4
View Answer
Answer: d
Explanation: None.
4. The keyword 'break' cannot be simply used within _____
a) do-while
b) if-else
c) for
d) while
View Answer
Answer: b
Explanation: None.
5. Which keyword is used to come out of a loop only for that iteration?
a) break
b) continue
c) return
d) none of the mentioned
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int i = 0, j = 0;
 5.
 for (i = 0; i < 5; i++)
 6.
 7.
 for (j = 0; j < 4; j++)
 {
 8.
 if (i > 1)
 9.
 10.
 break;
 11.
 }
 printf("Hi \n");
 12.
```

```
13. }
14. }
```

- a) Hi is printed 5 times
- b) Hi is printed 9 times
- c) Hi is printed 7 times
- d) Hi is printed 4 times

Answer: a

Explanation: None.

7. What will be the output of the following C code?

```
 #include <stdio.h>
```

```
2. void main()
```

4. int
$$i = 0$$
;

5. int
$$j = 0$$
;

8. for
$$(j = 0; j < 4; j++)$$

10. if
$$(i > 1)$$

- 13. }
- 14. }
- **15.** }
- a) Hi is printed 9 times
- b) Hi is printed 8 times
- c) Hi is printed 7 times
- d) Hi is printed 6 times

View Answer

Answer: b

- 8. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
2.
 void main()
 3.
 {
 4.
 int i = 0;
 5.
 for (i = 0; i < 5; i++)
 6.
 if (i < 4)
 7.
 {
 printf("Hello");
 8.
 9.
 break;
 10.
 }
 11.
 }
a) Hello is printed 5 times
b) Hello is printed 4 times
c) Hello
d) Hello is printed 3 times
View Answer
```

Answer: c

Explanation: None.

Break and Continue – 2

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. int i = 0;
 - 5. if (i == 0)
 - 6.
 - printf("Hello");
 - 8. continue;
 - 9. }
 - 10. }
- a) Hello is printed infinite times
- b) Hello
- c) Varies
- d) Compile time error

Answer: d

Explanation: None.

2. What will be the output of the following C code?

```
1. #include <stdio.h>
```

- 2. void main()
- 3. {
- 4. int i = 0;
- 5. if (i == 0)
- 6. {
- printf("Hello");
- 8. break;
- 9. }
- 10. }
- a) Hello is printed infinite times
- b) Hello
- c) Varies
- d) Compile time error

View Answer

Answer: d

Explanation: None.

3. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. int main()
- 3. {
- 4. int i = 0;
- 5. do
- 6. {
- 7. i++;
- 8. if (i == 2)
- 9. continue;
- 10. printf("In while loop ");
- 11. } while (i < 2);
- 12. printf("%d\n", i);

```
13. }
a) In while loop 2
b) In while loop in while loop 3
c) In while loop 3
d) Infinite loop
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 int i = 0, j = 0;
 4.
 for (i; i < 2; i++){
 5.
 6.
 for (j = 0; j < 3; j++)
 7.
 {
 8.
 printf("1\n");
 9.
 break;
 10.
 }
 printf("2\n");
 11.
 12.
 printf("after loop\n");
 13.
 14. }
a) 1
 2
 after loop
b) 1
 after loop
c) 1
 2
 1
 2
 after loop
```

```
d) 1
 1
 2
 after loop
View Answer
Answer: c
Explanation: None.
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 int i = 0;
 4.
 while (i < 2)
 5.
 6.
 {
 7.
 if (i == 1)
 8.
 break;
 9.
 i++;
 if (i == 1)
 10.
 11.
 continue;
 printf("In while loop\n");
 12.
 13.
 }
 14.
 printf("After loop\n");
 15.
 }
a)
 In while loop
 After loop
b) After loop
c)
 In while loop
 In while loop
 After loop
```

```
d) In while loop
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int i = 0;
 5.
 char c = 'a';
 6.
 while (i < 2)
 7.
 {
 8.
 i++;
 9.
 switch (c)
 10.
 {
 11.
 case 'a':
 printf("%c ", c);
 12.
 13.
 break;
 14.
 break;
 }
 15.
 }
 16.
 17.
 printf("after loop\n");
 18. }
a) a after loop
b) a a after loop
c) after loop
d) error
View Answer
Answer: b
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
```

2.

int main()

```
 f
 printf("before continue ");
 continue;
 printf("after continue\n");
 }
```

- a) Before continue after continue
- b) Before continue
- c) After continue
- d) Compile time error

Answer: d

Explanation: None.

Goto & Labels – 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. printf("%d ", 1);
 - 5. goto l1;
 - 6. printf("%d ", 2);
 - 7. l1:goto l2;
 - 8. printf("%d ", 3);
 - 9. l2:printf("%d ", 4);
 - 10. }
- a) 14
- b) Compilation error
- c) 124
- d) 134

View Answer

Answer: a

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()

```
3.
 {
 4.
 printf("%d ", 1);
 5.
 l1:l2:
 6.
 printf("%d ", 2);
 7.
 printf("%d\n", 3);
 8.
 }
a) Compilation error
b) 123
c) 12
d) 13
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 printf("%d ", 1);
 4.
 goto l1;
 5.
 printf("%d ", 2);
 6.
 7.
 }
 8.
 void foo()
 9.
 I1 : printf("3 ", 3);
 10.
 11. }
a) 123
b) 13
c) 132
d) Compilation error
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
```

1.

#include <stdio.h>

```
2.
 int main()
 3.
 4.
 int i = 0, j = 0;
 while (i < 2)
 5.
 6.
 7.
 l1: i++;
 while (j < 3)
 8.
 9.
 {
 printf("Loop\n");
 10.
 11.
 goto l1;
 }
 12.
 13.
 }
 14.
 }
a) Loop Loop
b) Compilation error
c) Loop Loop Loop
d) Infinite Loop
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 int i = 0, j = 0;
 4.
 5.
 while (l1: i < 2)
 6.
 {
 7.
 i++;
 8.
 while (j < 3)
 9.
 {
 printf("loop \n");
 10.
 11.
 goto l1;
 12.
 }
```

```
13.
 }
 14.
 }
a) loop loop
b) Compilation error
c) loop loop loop
d) Infinite loop
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 int i = 0, j = 0;
 4.
 l1: while (i < 2)
 5.
 6.
 {
 7.
 i++;
 8.
 while (j < 3)
 9.
 {
 printf("loop \n");
 10.
 11.
 goto l1;
 12.
 }
 13.
 }
 14. }
a) loop loop
b) compilation error
c) oop loop loop
d) infinite loop
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
```

```
3.
 {
 4.
 int i = 0;
 if (i == 0)
 5.
 6.
 {
 goto label;
 7.
 8.
 }
 label: printf("Hello");
 9.
 10. }
a) Nothing
b) Error
c) Infinite Hello
d) Hello
View Answer
Answer: d
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 int i = 0, k;
 4.
 if (i == 0)
 5.
 6.
 goto label;
 for (k = 0; k < 3; k++)
 7.
 8.
 {
 printf("hi ");
 9.
 label: k = printf("%03d", i);
 10.
 11.
 }
 12. }
a) 0
b) hi hi hi 000
c) 0 hi hi hi 000
d) 000
View Answer
```

Answer: d

Explanation: None.

- 9. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int i = 0, k;
 - 5. label: printf("%d", i);
 - 6. if (i == 0)
 - 7. goto label;
 - 8. }
- a) 0
- b) Infinite 0
- c) Nothing
- d) Error

View Answer

Answer: b

Explanation: None

Goto & Labels – 2

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. int i = 5, k;
 - 5. if (i == 0)
 - 6. goto label;
 - 7. label: printf("%d", i);
 - 8. printf("Hey");
 - 9. }
- a) 5
- b) Hey
- c) 5 Hey
- d) Nothing

```
Answer: c
Explanation: None.
2. goto can be used to jump from main() to within a function.
a) true
b) false
c) depends
d) varies
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 printf("%d ", 1);
 5.
 goto l1;
 6.
 printf("%d ", 2);
 7.
 l1:goto l2;
 8.
 printf("%d ", 3);
 9.
 l2:printf("%d ", 4);
 10. }
a) 14
b) Compile time error
c) 124
d) 134
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 {
 4.
 printf("%d ", 1);
 5.
 11:12:
 printf("%d ", 2);
 6.
```

```
7.
 printf("%d\n", 3);
 8.
 }
a) Compile time error
b) 123
c) 12
d) 13
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 printf("%d ", 1);
 5.
 goto l1;
 6.
 printf("%d ", 2);
 7.
 }
 8.
 void foo()
 9.
 10.
 l1: printf("3 ", 3);
 11. }
a) 123
b) 13
c) 132
d) Compile time error
View Answer
Answer: d
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int i = 0, j = 0;
 5.
 while (i < 2)
```

```
6.
 {
 7.
 l1: i++;
 while (j < 3)
 8.
 9.
 {
 printf("loop \n");
 10.
 11.
 goto l1;
 }
 12.
 13.
 }
 14. }
a) loop loop
b) Compile time error
c) loop loop loop
d) Infinite loop
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 int i = 0, j = 0;
 4.
 while (l1: i < 2)
 5.
 6.
 {
 7.
 i++;
 while (j < 3)
 8.
 9.
 {
 printf("loop\n");
 10.
 11.
 goto l1;
 }
 12.
 13.
 }
 14. }
```

- a) loop loop
- b) Compile time error

- c) loop loop loop
- d) Infinite loop

Answer: b

Explanation: None.

- 8. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int i = 0, j = 0;
 - 5. l1: while (i < 2)
 - 6. {
 - 7. i++;
 - 8. while (j < 3)
 - 9.
 - 10. printf("loop\n");
 - 11. goto |1;
 - 12. }
 - 13. }
 - 14. }
- a) loop loop
- b) Compile time error
- c) loop loop loop
- d) Infinite loop

View Answer

Answer: a

MCQs on C Functions and Structure of a Program

Basics of Functions – 1

1. What will be the output of the following C code?				
1.	#include <stdio.h></stdio.h>			
2.	void main()			
3.	{			
4.	m();			
5.	void m()			
6.	{			
7.	printf("hi");			
8.	}			
9.	}			
a) hib) Compile time errorc) Nothingd) VariesView Answer				
Answer: b				
2. What w	vill be the output of the following C code?			
1.	#include <stdio.h></stdio.h>			
2.	void main()			
3.	{			
4.	m();			
5.	}			
6.	void m()			
7.	{			
8.	printf("hi");			
9.	m();			
10.	}			
a) Compile time errorb) hic) Infinite hi				

```
View Answer
Answer: c
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 static int x = 3;
 5.
 χ++;
 6.
 if (x \le 5)
 7.
 {
 8.
 printf("hi");
 9.
 main();
 10.
 }
 11. }
a) Run time error
b) hi
c) Infinite hi
d) hi hi
View Answer
Answer: d
Explanation: None.
4. Which of the following is a correct format for declaration of function?
a) return-type function-name(argument type);
b) return-type function-name(argument type){}
c) return-type (argument type)function-name;
d) all of the mentioned
View Answer
Answer: a
Explanation: None.
5. Which of the following function declaration is illegal?
a) int 1bhk(int);
b) int 1bhk(int a);
c) int 2bhk(int*, int []);
d) all of the mentioned
```

d) Nothing

```
Answer: d
Explanation: None.
6. Which function definition will run correctly?
 int sum(int a, int b)
 return (a + b);
b)
 int sum(int a, int b)
 {return (a + b);}
c)
 int sum(a, b)
 return (a + b);
d) none of the mentioned
View Answer
Answer: b
Explanation: None.
7. Can we use a function as a parameter of another function? [Eg: void wow(int func())].
a) Yes, and we can use the function value conveniently
b) Yes, but we call the function again to get the value, not as convenient as in using variable
c) No, C does not support it
d) This case is compiler dependent
View Answer
Answer: c
Explanation: None.
8. The value obtained in the function is given back to main by using _____ keyword.
a) return
b) static
c) new
d) volatile
View Answer
Answer: a
Explanation: None.
Basics of Functions – 2
1. What will be the output of the following C code?
 #include <stdio.h>
 1.
```

2.

int main()

```
3.
 {
 4.
 void foo();
 printf("1 ");
 5.
 6.
 foo();
 7.
 }
 8.
 void foo()
 9.
 printf("2 ");
 10.
 11. }
a) 12
b) Compile time error
c) 1212
d) Depends on the compiler
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 void foo(), f();
 5.
 f();
 6.
 }
 7.
 void foo()
 8.
 printf("2 ");
 9.
 10.
 }
 11.
 void f()
 12.
 13.
 printf("1");
 14.
 foo();
 15. }
```

b) 1 2 c) 2 1	ile time error as foo is local to main ile time error due to declaration of functions inside main swer
Answer: Explanat	b tion: None.
3. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{
4.	void foo();
5.	void f()
6.	{
7.	foo();
8.	}
9.	f();
10.	}
11.	void foo()
12.	{
13.	printf("2 ");
14.	}
	ile time error nds on the compiler swer
	d cion: Even though the answer is 2, this code will compile fine only with gcc. GNU C supports of functions in C as a language extension whereas standard C compiler doesn't.
4. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void foo();
3.	int main()
4.	{

```
5.
 void foo();
 6.
 foo();
 7.
 return 0;
 8.
 }
 9.
 void foo()
 10.
 11.
 printf("2 ");
 12. }
a) Compile time error
b) 2
c) Depends on the compiler
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void foo();
 3.
 int main()
 4.
 5.
 void foo(int);
 6.
 foo(1);
 7.
 return 0;
 8.
 }
 9.
 void foo(int i)
 10.
 printf("2");
 11.
 12. }
a) 2
b) Compile time error
c) Depends on the compiler
```

d) Depends on the standard

Answer: a Explanation: None. 6. What will be the output of the following C code? #include <stdio.h> 1. 2. void foo(); 3. int main() 4. 5. void foo(int); 6. foo(); 7. return 0; 8. } void foo() 9. 10. { printf("2 "); 11. 12. } a) 2 b) Compile time error c) Depends on the compiler d) Depends on the standard View Answer Answer: b Explanation: None. 7. What will be the output of the following C code? 1. #include <stdio.h> 2. void m() 3. { 4. printf("hi"); 5. }

6.

7.

8.

9.

void main()

m();

}

- a) hi
- b) Run time error
- c) Nothing
- d) Varies

Answer: a

Explanation: None.

- 8. What will be the output of the following C code?
 - #include <stdio.h>
 - 2. void m();
 - 3. void n()
 - 4.
 - 5. m();
 - 6. }
 - 7. void main()
 - 8.
 - 9. void m()
 - 10. {
 - 11. printf("hi");
 - 12. }
 - 13. }
- a) hi
- b) Compile time error
- c) Nothing
- d) Varies

View Answer

Answer: b

Explanation: None.

<u>Functions Returning Non-integers – 1</u>

- 1. What is the return-type of the function sqrt()?
- a) int
- b) float
- c) double
- d) depends on the data type of the parameter

```
Answer: c
Explanation: None.
2. Which of the following function declaration is illegal?
 double func();
 int main(){}
 double func(){}
b)
 double func(){};
 int main(){}
c)
 int main()
 {
 double func();
 }
 double func(){//statements}
d) None of the mentioned
View Answer
Answer: d
Explanation: None.
3. What will be the output of the following C code having void return-type function?
 1.
 #include <stdio.h>
 2.
 void foo()
 3.
 {
 4.
 return 1;
 5.
 }
 6.
 void main()
 7.
 {
 8.
 int x = 0;
 9.
 x = foo();
 printf("%d", x);
 10.
 11. }
```

```
a) 1
b) 0
c) Runtime error
d) Compile time error
View Answer
Answer: d
Explanation: None.
4. What will be the data type returned for the following C function?
 #include <stdio.h>
 2.
 int func()
 3.
 4.
 return (double)(char)5.0;
 5.
 }
a) char
b) int
c) double
d) multiple type-casting in return is illegal
View Answer
Answer: b
Explanation: None.
5. What is the problem in the following C declarations?
 int func(int);
 double func(int);
 int func(float);
a) A function with same name cannot have different signatures
b) A function with same name cannot have different return types
c) A function with same name cannot have different number of parameters
d) All of the mentioned
View Answer
Answer: d
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int m()
 3.
 4.
 printf("hello");
```

```
5.
 }
 6.
 void main()
 7.
 8.
 int k = m();
 printf("%d", k);
 9.
 10. }
a) hello5
b) Error
c) Nothing
d) Junk value
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int *m()
 3.
 int *p = 5;
 4.
 5.
 return p;
 6.
 }
 7.
 void main()
 8.
 int *k = m();
 9.
 printf("%d", k);
 10.
 11. }
a) 5
b) Junk value
c) 0
d) Error
View Answer
Answer: a
Explanation: None.
```

1. #include <stdio.h>

```
2.
 int *m();
 3.
 void main()
 4.
 5.
 int *k = m();
 6.
 printf("hello ");
 7.
 printf("%d", k[0]);
 8.
 }
 9.
 int *m()
 10. {
 11.
 int a[2] = \{5, 8\};
 12.
 return a;
 13. }
a) hello 58
b) hello 5
c) hello followed by garbage value or runtime error
d) Compilation error
View Answer
```

Answer: c

Explanation: Since are returning the address of a local array variable 'a', the compiler will give a warning in most of the cases. However, the program will run, but it will result in unexpected behaviour. In most of the compilers, it will result in a core dump due to segmentation fault whereas in some compilers, it might print hello followed by garbage value.

Functions Returning Non-integers - 2

```
1.
 #include <stdio.h>
2.
 int *m();
3.
 void main()
4.
5.
 int k = m();
6.
 printf("%d", k);
7.
 }
8.
 int *m()
9.
 {
10.
 int a[2] = \{5, 8\};
```

```
11.
 return a;
 12. }
a) 5
b) 8
c) Nothing
d) Varies
View Answer
Answer: d
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void m(int k)
 3.
 {
 4.
 printf("hi");
 5.
 6.
 void m(double k)
 7.
 8.
 printf("hello");
 9.
 }
 10.
 void main()
 11.
 12.
 m(3);
 13. }
a) hi
b) hello
c) Compile time error
d) Nothing
View Answer
Answer: c
Explanation: None.
3. What is the default return type if it is not specified in function definition?
a) void
b) int
c) double
d) short int
View Answer
```

Answer: b

Explanation: None.

4. What will be the output of the following C code?

```
1. #include <stdio.h>
```

- 2. int foo();
- 3. int main()
- 4.
- 5. int i = foo();
- 6. }
- 7. foo()
- 8. {
- 9. printf("2");
- 10. return 2;
- **11**. }
- a) 2
- b) Compile time error
- c) Depends on the compiler
- d) Depends on the standard

View Answer

Answer: a

Explanation: None.

- 1. #include <stdio.h>
- 2. double foo();
- 3. int main()
- 4. {
- 5. foo();
- 6. return 0;
- 7. }
- 8. foo()
- 9. {
- 10. printf("2");
- 11. return 2;

```
12. }
a) 2
b) Compile time error
c) Depends on the compiler
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
6. Functions can return structure in C?
a) True
b) False
c) Depends on the compiler
d) Depends on the standard
View Answer
Answer: a
Explanation: None.
7. Functions can return enumeration constants in C?
a) true
b) false
c) depends on the compiler
d) depends on the standard
View Answer
Answer: a
Explanation: None.
8. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 enum m{JAN, FEB, MAR};
 3.
 enum m foo();
 4.
 int main()
 5.
 6.
 enum m i = foo();
 7.
 printf("%d\n", i);
 8.
 }
 9.
 int foo()
 10.
 11.
 return JAN;
 12. }
```

- a) Compile time error
- b) 0
- c) Depends on the compiler
- d) Depends on the standard

Answer: a

Explanation: None.

External Variables – 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. m();
 - printf("%d", x);
 - 6. }
 - 7. int x;
 - 8. void m()
 - 9. {
 - 10. x = 4;
 - **11**. }
- a) 4
- b) Compile time error
- c) 0
- d) Undefined

View Answer

Answer: b

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int x;
 - 3. void main()
 - 4. {
 - printf("%d", x);
 - 6. }

```
a) Junk value
b) Run time error
c) 0
d) Undefined
View Answer
Answer: c
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int x = 5;
 3.
 void main()
 4.
 5.
 int x = 3;
 6.
 printf("%d", x);
 7.
 8.
 x = 4;
 9.
 printf("%d", x);
 10.
 11. }
a) Run time error
b) 3 3
c) 3 5
d) 3 4
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int x = 5;
 3.
 void main()
 4.
 {
 5.
 int x = 3;
 printf("%d", x);
 6.
```

7.

{

8.	int x = 4;
9.	}
10.	printf("%d", x);
11.	}
a) 3 3 b) 3 4 c) 3 5 d) Run ti View Ans	
Answer: Explanat	a ion: None.
a) Intern b) Exterr c) Both I	nal nternal and External nal and Internal are not valid terms for functions
Answer: Explanat	b ion: None.
a) Intern b) Exterr c) Both I	nal nternal and External of the mentioned
Answer: Explanat	b ion: None.
7. Which	of the following is an external variable in the following C code?
1.	#include <stdio.h></stdio.h>
2.	int func (int a)
3.	{
4.	int b;
5.	return b;
6.	}
7.	int main()
8.	{
9.	int c;

```
10.
 func (c);
 11.
 }
 12.
 int d;
a) a
b) b
c) c
d) d
View Answer
Answer: d
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 printf("%d", d++);
 4.
 5.
 }
 6.
 int d = 10;
a) 9
b) 10
c) 11
d) Compile time error
View Answer
Answer: d
Explanation: None.
9. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 double var = 8;
 3.
 int main()
 4.
 5.
 int var = 5;
 6.
 printf("%d", var);
 7.
 }
a) 5
b) 8
c) Compile time error due to wrong format identifier for double
```

d) Compile time error due to redeclaration of variable with same name View Answer

Answer: a

Explanation: None.

External Variables – 2

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. double i;
 - 3. int main()
 - 4.
 - printf("%g\n",i);
 - 6. return 0;
 - 7. }
- a) 0
- b) 0.000000
- c) Garbage value
- d) Depends on the compiler

View Answer

Answer: a

Explanation: None.

- 2. Which part of the program address space is p stored in the following C code?
 - 1. #include <stdio.h>
 - 2. int *p = NULL;
 - 3. int main()
 - 4.
 - 5. int i = 0;
 - 6. p = &i;
 - 7. return 0;
 - 8. }
- a) Code/text segment
- b) Data segment
- c) Bss segment
- d) Stack

Answer: b
Explanation: None.

3. Which part of the program address space is p stored in the following C code?

1. #include <stdio.h>
2. int *p;
3. int main()

4. {

5. int i = 0;

6. p = &i;

7. return 0;

8. }

- a) Code/text segment
- b) Data segment
- c) Bss segment
- d) Stack

View Answer

Answer: c

Explanation: None.

- 4. Can variable i be accessed by functions in another source file?
 - 1. #include <stdio.h>
 - 2. int i;
 - 3. int main()
 - 4. {
 - printf("%d\n", i);
 - 6. }
- a) Yes
- b) No
- c) Only if static keyword is used
- d) Depends on the type of the variable

View Answer

Answer: a

Explanation: None.

5. Property of the external variable to be accessed by any source file is called by the C90 standard as

a) external linkage

b) external scope

- c) global scope
- d) global linkage

Answer: a

Explanation: None.

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int *i;
 - 3. int main()
 - 4.
 - 5. if (i == NULL)
 - printf("true\n");
 - 7. return 0;
 - 8. }
- a) true
- b) true only if NULL value is 0
- c) Compile time error
- d) Nothing

View Answer

Answer: a

Explanation: None.

- 7. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int *i;
 - 3. int main()
 - 4.
 - 5. if (i == 0)
 - printf("true\n");
 - 7. return 0;
 - 8. }
- a) true
- b) true only if NULL value is 0
- c) Compile time error
- d) Nothing

Answer: b

Explanation: None.

8. What will be the output of the following C code?

```
1. #include <stdio.h>
```

- 2. static int x = 5;
- 3. void main()
- 4.
- 5. x = 9;
- 6. {
- 7. int x = 4;
- 8. }
- 9. printf("%d", x);
- 10. }
- a) 9
- b) 4
- c) 5
- d) 0

View Answer

Answer: a

Explanation: None.

Scope of a Variable - 1

- 1. #include <stdio.h>
- 2. int i;
- 3. int main()
- 4.
- 5. **extern** int i;
- 6. if (i == 0)
- printf("scope rules\n");
- 8. }
- a) scope rules
- b) Compile time error due to multiple declaration
- c) Compile time error due to not defining type in statement extern $\ensuremath{\text{i}}$

d) Nothing will be printed as value of i is not zero because i is an automatic variable View Answer

Answer: a

Explanation: None.

- 2. What will be the output of the following C code (without linking the source file in which ary1 is defined)?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. **extern** ary1[];
 - printf("scope rules\n");
 - 6. }
- a) scope rules
- b) Linking error due to undefined reference
- c) Compile time error because size of array is not provided
- d) Compile time error because datatype of array is not provided

View Answer

Answer: a

Explanation: None.

- 3. What will be the output of the following C code (after linking to source file having definition of ary1)?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - extern ary1[];
 - printf("%d\n", ary1[0]);
 - 6. }
- a) Value of ary1[0];
- b) Compile time error due to multiple definition
- c) Compile time error because size of array is not provided
- d) Compile time error because datatype of array is not provided

View Answer

Answer: d

- 4. What is the scope of an external variable?
- a) Whole source file in which it is defined
- b) From the point of declaration to the end of the file in which it is defined

- c) Any source file in a program
- d) From the point of declaration to the end of the file being compiled View Answer

Answer: d

Explanation: None.

- 5. What is the scope of a function?
- a) Whole source file in which it is defined
- b) From the point of declaration to the end of the file in which it is defined
- c) Any source file in a program
- d) From the point of declaration to the end of the file being compiled View Answer

Answer: d

Explanation: None.

- 6. Comment on the output of the following C code.
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int i;
 - 5. for (i = 0; i < 5; i++)
 - 6. int a = i;
 - 7. printf("%d", a);
 - 8. }
- a) a is out of scope when printf is called
- b) Redeclaration of a in same scope throws error
- c) Syntax error in declaration of a
- d) No errors, program will show the output 5

View Answer

Answer: c

- 7. Which variable has the longest scope in the following C code?
 - 1. #include <stdio.h>
 - 2. int b;
 - 3. int main()
 - 4.
 - 5. int c;
 - 6. return 0;

```
7.
 }
 8.
 int a;
a) a
b) b
c) c
d) Both a and b
View Answer
Answer: b
Explanation: None.
8. Comment on the following 2 C programs.
 #include <stdio.h> //Program 1
 2.
 int main()
 3.
 {
 4.
 int a;
 5.
 int b;
 6.
 int c;
 7.
 }
 8.
 9.
 #include <stdio.h> //Program 2
 10.
 int main()
 11.
 {
 12.
 int a;
 13.
 {
 14.
 int b;
 15.
 }
 16.
 {
 17.
 int c;
 }
 18.
 19. }
a) Both are same
b) Scope of c is till the end of the main function in Program 2
c) In Program 1, variables a, b and c can be used anywhere in the main function whereas in Program
```

2, variables b and c can be used only inside their respective blocks

d) None of the mentioned View Answer Answer: c Explanation: None. Scope of a Variable - 2 1. What will be the sequence of allocation and deletion of variables in the following C code? #include <stdio.h> 1. 2. int main() 3. { 4. int a; 5. { 6. int b; 7. } 8. } a) a->b, a->b b) a->b, b->a c) b->a, a->b d) b->a, b->a View Answer Answer: b Explanation: None. 2. Array sizes are optional during array declaration by using _____ a) auto b) static c) extern d) register View Answer Answer: c Explanation: None. 3. What will be the output of the following C code? #include <stdio.h> 1. 2. void main() 3.

4.

5.

int x = 3;

{

```
6.
 x = 4;
 7.
 printf("%d", x);
 8.
 }
 9.
 }
a) 4
b) 3
c) 0
d) Undefined
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int x = 5;
 void main()
 3.
 4.
 5.
 int x = 3;
 6.
 m();
 printf("%d", x);
 7.
 8.
 }
 9.
 void m()
 10.
 {
 11.
 x = 8;
 12.
 n();
 13.
 }
 14.
 void n()
 15.
 printf("%d", x);
 16.
 17. }
a) 83
b) 38
c) 8 5
d) 5 3
View Answer
```

Answer: a

Explanation: None.

- 5. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int x;
 - 3. void main()
 - 4.
 - 5. m();
 - 6. printf("%d", x);
 - 7. }
 - 8. void m()
 - 9.
 - 10. x = 4;
 - **11**. }
- a) 0
- b) 4
- c) Compile time error
- d) Undefined

View Answer

Answer: b

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. static int x = 5;
 - 3. void main()
 - 4.
 - 5. int x = 9;
 - 6. {
 - 7. x = 4;
 - 8. }
 - printf("%d", x);
 - 10. }

```
a) 9
```

- b) 5
- c) 4
- d) 0

Answer: c

Explanation: None.

7. What will be the output of the following C code?

```
1. #include <stdio.h>
```

- 2. void main()
- 3.
- 4. {
- 5. int x = 8;
- 6.
- 7. printf("%d", x);
- 8. }
- a) 8
- b) 0
- c) Undefined
- d) Compile time error

View Answer

Answer: d

Explanation: None.

Static Variables – 1

- 1. #include <stdio.h>
- 2. void main()
- 3. {
- 4. m();
- 5. m();
- 6. }
- 7. void m()
- 8.
- 9. static int x = 5;

```
10.
 χ++;
 11.
 printf("%d", x);
 12. }
a) 67
b) 6 6
c) 5 5
d) 5 6
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 static int x;
 5.
 printf("x is %d", x);
 6.
 }
a) 0
b) 1
c) Junk value
d) Run time error
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 static int x;
 3.
 void main()
 4.
 {
 5.
 int x;
 6.
 printf("x is %d", x);
 }
 7.
a) 0
b) Junkvalue
c) Run time error
```

d) Nothing View Answer Answer: b Explanation: None. 4. What will be the output of the following C code? #include <stdio.h> 2. void main() 3. { 4. static double x; 5. int x; 6. printf("x is %d", x); 7. } a) Nothing b) 0 c) Compile time error d) Junkvalue View Answer Answer: c Explanation: None. 5. What will be the output of the following C code? 1. #include <stdio.h> 2. void main() 3. 4. static int x; if (x++ < 2)5. 6. main(); 7. } a) Infinite calls to main b) Run time error c) Varies d) main is called twice View Answer Answer: d Explanation: None. 6. Which of following is not accepted in C? a) static a = 10; //static as

- b) static int func (int); //parameter as static
- c) static static int a; //a static variable prefixed with static
- d) all of the mentioned

Answer: c

Explanation: None.

- 7. Which of the following cannot be static in C?
- a) Variables
- b) Functions
- c) Structures
- d) None of the mentioned

View Answer

Answer: d

Explanation: None.

<u>Static Variables – 2</u>

1. What will be the output of the following C code if these two files namely test.c and test1.c are linked and run?

```
-----file test.c-----
1.
2.
 #include <stdio.h>
 #include ""test.h""
3.
4.
 int main()
5.
 {
6.
 i = 10;
 printf(""%d "", i);
7.
8.
 foo();
9.
 }
10.
11. -----file test1.c-----
12. #include <stdio.h>
13. #include ""test.h""
14.
 int foo()
15.
 {
16.
 printf(""%d\n"", i);
17. }
```

18.

19.	file test.h
20.	#include <stdio.h></stdio.h>
21.	#include <stdlib.h></stdlib.h>
22.	static int i;
a) 10 0 b) 0 0 c) 10 10 d) Compi View Ans	lation Error wer
Answer: Explanati	a on: None.
a) True b) False c) Depen	ds on the compiler ds on the standard wer
Answer: Explanati	on: None.
a) Yes b) No c) Depen	ds on the compiler ds on the standard wer
Answer: Explanati	b on: None.
4. What v	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{
4.	foo();
5.	foo();
6.	}
7.	void foo()
8.	{
9.	int i = 11;

```
printf("%d ", i);
 10.
 11.
 static int j = 12;
 12.
 j = j + 1;
 printf("%d\n", j);
 13.
 14. }
a) 11 12 11 12
b) 11 13 11 14
c) 11 12 11 13
d) Compile time error
View Answer
Answer: b
Explanation: None.
5. Assignment statements assigning value to local static variables are executed only once.
a) True
b) False
c) Depends on the code
d) None of the mentioned
View Answer
Answer: b
Explanation: None.
6. What is the format identifier for "static a = 20.5;"?
a) %s
b) %d
c) %f
d) Illegal declaration due to absence of data type
View Answer
Answer: b
Explanation: None.
7. Which of the following is true for the static variable?
a) It can be called from another function
b) It exists even after the function ends
c) It can be modified in another function by sending it as a parameter
d) All of the mentioned
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 1.
```

2.

void func();

```
3.
 int main()
4.
 {
5.
 static int b = 20;
6.
 func();
7.
 }
8.
 void func()
9.
 {
10.
 static int b;
 printf("%d", b);
11.
12. }
```

- a) Output will be 0
- b) Output will be 20
- c) Output will be a garbage value
- d) Compile time error due to redeclaration of static variable

Answer: a

Explanation: None.

Register Variables – 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. register int i = 10;
 - 5. int p = 4i;
 - 6. *p = 11;
 - 7. printf("%d %d\n", i, *p);
 - 8. }
- a) Depends on whether i is actually stored in machine register
- b) 10 10
- c) 11 11
- d) Compile time error

View Answer

Answer: d

 2. register keyword mandates compiler to place it in machine register. a) True b) False c) Depends on the standard d) None of the mentioned View Answer 		
Answer: b Explanation: None.		
3. What will be the output of the following C code?		
1. #include <stdio.h></stdio.h>		
2. int main()		
3. {		
4. register static int i = 10;		
5. i = 11;		
6. printf("%d \n ", i);		
7. }		
a) 10 b) Compile time error c) Undefined behaviour d) 11 View Answer		
Answer: b Explanation: None.		
4. What will be the output of the following C code?		
1. #include <stdio.h></stdio.h>		
2. int main()		
3. {		
4. register auto int i = 10;		
5. i = 11;		
6. printf("%d \n ", i);		
7. }		
a) 10 b) Compile time error c) Undefined behaviour d) 11 View Answer		

Answer: b Explanation: None.
5. What will be the output of the following C code?
1. #include <stdio.h></stdio.h>
2. int main()
3. {
4. register const int i = 10;
5. i = 11;
6. printf("%d \n ", i);
7. }
a) 10b) Compile time errorc) Undefined behaviourd) 11View Answer
Answer: b Explanation: None.
 6. Register storage class can be specified to global variables. a) True b) False c) Depends on the compiler d) Depends on the standard View Answer
Answer: b Explanation: None.
7. Which among the following is wrong for "register int a;"? a) Compiler generally ignores the request b) You cannot take the address of this variable c) Access time to a is critical d) None of the mentioned View Answer
Answer: d Explanation: None.
8. What will be the output of the following C code?
1. #include <stdio.h></stdio.h>
2. void main()
3. {

```
 register int x = 5;
 m();
 printf("x is %d", x);
 yoid m()
 {
 x++;
 }
```

- a) 6
- b) 5
- c) Junk value
- d) Compile time error

Answer: d

Explanation: None.

Register Variables – 2

- 1. When compiler accepts the request to use the variable as a register?
- a) It is stored in CPU
- b) It is stored in cache memory
- c) It is stored in main memory
- d) It is stored in secondary memory

View Answer

Answer: a

Explanation: None.

- 2. Which data type can be stored in register?
- a) int
- b) long
- c) float
- d) all of the mentioned

View Answer

Answer: d

Explanation: None.

- 3. Which of the following operation is not possible in a register variable?
- a) Reading the value into a register variable
- b) Copy the value from a memory variable
- c) Global declaration of register variable
- d) All of the mentioned

View Answer

Answer: d Explanation: None.		
 4. Which among the following is the correct syntax to declare a static variable register? a) static register a; b) register static a; c) Both static register a; and register static a; d) We cannot use static and register together View Answer 		
Answer: d Explanation: None.		
5. Register variables reside in a) stack b) registers c) heap d) main memory View Answer		
Answer: b Explanation: None.		
6. What will be the output of the following C code?		
1. #include <stdio.h></stdio.h>		
2. void main()		
3. {		
4. register int $x = 0$;		
5. if $(x < 2)$		
6. {		
7. x++;		
8. main();		
9. }		
10. }		
a) Segmentation fault b) main is called twice c) main is called once d) main is called thrice View Answer		
Answer: a Explanation: None.		

7. What will be the output of the following C code?

- 1. #include <stdio.h> 2. void main() 3. { 4. register int x; 5. printf("%d", x); 6. } a) 0 b) Junk value c) Compile time error d) Nothing View Answer Answer: b
- Explanation: None.
- 8. What will be the output of the following C code?
 - #include <stdio.h>
 - 2. register int x;
 - 3. void main()
 - 4.
 - 5. printf("%d", x);
 - 6. }
- a) Varies
- b) 0
- c) Junk value
- d) Compile time error

Answer: d

Explanation: None.

<u>Automatic Variables – 1</u>

- 1. What is the scope of an automatic variable?
- a) Within the block it appears
- b) Within the blocks of the block it appears
- c) Until the end of program
- d) Within the block it appears & Within the blocks of the block it appears View Answer

Answer: d

2. Automatic variables are allocated space in the form of a a) stack b) queue c) priority queue d) random View Answer		
Answer: a Explanation: None.		
3. Which of the following is a storage specifier?a) enumb) unionc) autod) volatileView Answer		
Answer: c Explanation: None.		
 4. If storage class is not specified for a local variable, then the default class will be auto. a) True b) False c) Depends on the standard d) None of the mentioned View Answer 		
Answer: a Explanation: None.		
5. What will be the output of the following C code?		
1. #include <stdio.h></stdio.h>		
2. void foo(auto int i);		
3. int main()		
4. {		
5. foo(10);		
6. }		
7. void foo(auto int i)		
8. {		
9. printf("%d \n ", i);		
10. }		
a) 10 b) Compile time error c) Depends on the standard		

d) None of the mentioned View Answer	
Answer: b Explanation: None.	
6. Automatic variables are stored in a) stack b) data segment c) register d) heap View Answer	
Answer: a Explanation: None.	
7. What linkage does automatic variables have?a) Internal linkageb) External linkagec) No linkaged) None of the mentionedView Answer	
Answer: c Explanation: None.	
8. What will be the output of the following C code?	
1. #include <stdio.h></stdio.h>	
2. int main()	
3. {	
4. auto i = 10;	
5. const auto int *p = &i	
6. printf("%d \n ", i);	
7. }	
a) 10b) Compile time errorc) Depends on the standardd) Depends on the compilerView Answer	
Answer: a Explanation: None.	
<u>Automatic Variables – 2</u>	
1. Automatic variables area) Declared within the scope of a block, usually a function	

c) Declared with the auto keyword d) Declared within the keyword extern View Answer		
Answer: a Explanation: None.		
2. What is the scope of an automatic variable?a) Exist only within that scope in which it is declaredb) Cease to exist after the block is exitedc) Exist only within that scope in which it is declared & exist after the block is exitedd) All of the mentionedView Answer		
Answer: c Explanation: None.		
3. Automatic variables are allocated memory in a) heap b) Data segment c) Code segment d) stack View Answer		
Answer: d Explanation: None.		
4. What will be the x in the following C code?		
1. #include <stdio.h></stdio.h>		
2. void main()		
3. {		
4. int x;		
5. }		
a) automatic variable b) static variable c) register variable d) global variable View Answer		
Answer: a Explanation: None.		
5. Automatic variables are initialized to a) Zero b) Junk value c) Nothing		

b) Declared outside all functions

View Answer
Answer: b Explanation: None.
6. Which of the following storage class supports char data type?a) registerb) staticc) autod) all of the mentionedView Answer
Answer: d Explanation: None.
7. A local variable declaration with no storage class specified is by default a) auto b) extern c) static d) register View Answer
Answer: a Explanation: None.
<u>C Preprocessor – 1</u>
1. #include statement must be written a) Before main() b) Before any scanf/printf c) After main() d) It can be written anywhere View Answer
1. #include statement must be written a) Before main() b) Before any scanf/printf c) After main() d) It can be written anywhere
1. #include statement must be written a) Before main() b) Before any scanf/printf c) After main() d) It can be written anywhere View Answer Answer: d Explanation: Even though using include directives before main() improves readability, it is not mandatory to write it before main() function. Only requirement is that we should include the header
1. #include statement must be written a) Before main() b) Before any scanf/printf c) After main() d) It can be written anywhere View Answer Answer: d Explanation: Even though using include directives before main() improves readability, it is not mandatory to write it before main() function. Only requirement is that we should include the header files before calling the library function. 2. #pragma exit is primarily used for? a) Checking memory leaks after exiting the program b) Informing Operating System that program has terminated c) Running a function at exiting the program d) No such preprocessor exist

#include <stdio.h>

- 2. int main() 3. { 4. int one = 1, two = 2; 5. #ifdef next 6. one = 2; 7. two = 1; 8. #endif 9. printf("%d, %d", one, two); 10. } a) 1, 1 b) 1, 2 c) 2, 1 d) 2, 2
- Answer: b

Explanation: None.

- 4. What is #include directive?
- a) Tells the preprocessor to grab the text of a file and place it directly into the current file
- b) Statements are not typically placed at the top of a program
- c) All of the mentioned
- d) None of the mentioned

View Answer

Answer: a

Explanation: The #include directive tells the preprocessor to grab the text of a file and place it directly into the current file and are statements are typically placed at the top of a program.

- 5. The preprocessor provides the ability for _____
- a) The inclusion of header files
- b) The inclusion of macro expansions
- c) Conditional compilation and line control
- d) All of the mentioned

View Answer

Answer: d

Explanation: The preprocessor provides the ability for the inclusion of header files, macro expansions, conditional compilation, and line control.

- 6. If #include is used with file name in angular brackets.
- a) The file is searched for in the standard compiler include paths
- b) The search path is expanded to include the current source directory
- c) The search path will expand

d) None of the mentioned

View Answer

Answer: a

Explanation: With the #include, if the filename is enclosed within angle brackets, the file is searched for in the standard compiler include paths.

C-Preprocessor - 2

- 1. What is a preprocessor?
- a) That processes its input data to produce output that is used as input to another program
- b) That is nothing but a loader
- c) That links various source files
- d) All of the mentioned

View Answer

Answer: a

Explanation: A preprocessor is a program that processes its input data to produce output that is used as input to another program.

- 2. Which of the following are C preprocessors?
- a) #ifdef
- b) #define
- c) #endif
- d) all of the mentioned

View Answer

Answer: d

Explanation: None.

- 3. Property which allows to produce different executable for different platforms in C is called?
- a) File inclusion
- b) Selective inclusion
- c) Conditional compilation
- d) Recursive macros

View Answer

Answer: c

Explanation: Conditional compilation is the preprocessor facility to produce a different executable.

- 4. What is #include <stdio.h>?
- a) Preprocessor directive
- b) Inclusion directive
- c) File inclusion directive
- d) None of the mentioned

View Answer

Answer: a

- 5. C preprocessors can have compiler specific features.
- a) True

- b) False
- c) Depends on the standard
- d) Depends on the platform

Answer: a

Explanation: #pragma is compiler specific feature.

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. #define foo(m, n) m * n = 10
 - 3. int main()
 - 4. {
 - printf("in main\n");
 - 6. }
- a) In main
- b) Compilation error as Ivalue is required for the expression m*n=10
- c) Preprocessor error as Ivalue is required for the expression m*n=10
- d) None of the mentioned

View Answer

Answer: a

Explanation: Preprocessor just replaces whatever is given compiler then checks for error at the replaced part of the code. Here it is not replaced anywhere.

Output:

\$ cc pgm1.c

\$ a.out

in main

- 7. C preprocessor is conceptually the first step during compilation.
- a) True
- b) False
- c) Depends on the compiler
- d) Depends on the standard

View Answer

Answer: a

Explanation: None.

- 8. Preprocessor feature that supply line numbers and filenames to compiler is called?
- a) Selective inclusion
- b) macro substitution
- c) Concatenation
- d) Line control

View Answer

Answer: d Explanation: None.	
9. #include <somefile.h> are files and #include "somefile.h" files. a) Library, Library b) Library, user-created header c) User-created header, library d) They can include all types of file View Answer</somefile.h>	
Answer: d	
Explanation: Both of these statement can be used to select any file.	
10. The C-preprocessors are specified withsymbol. a) # b) \$ c) " " d) & View Answer	
Answer: a	

File Inclusion - 1

1. What is the sequence for preprocessor to look for the file within <>?

Explanation: The C-preprocessors are specified with # symbol.

- a) The predefined location then the current directory
- b) The current directory then the predefined location
- c) The predefined location only
- d) The current directory location

View Answer

Answer: a

Explanation: <> first searches the predefined location for the specified file and then the current directory.

- 2. Which directory the compiler first looks for the file when using #include?
- a) Current directory where program is saved
- b) C:COMPILERINCLUDE
- c) S:SOURCEHEADERS
- d) Both C:COMPILERINCLUDE and S:SOURCEHEADERS simultaneously

View Answer

Answer: b

Explanation: None.

- 3. What would happen if you create a file stdio.h and use #include "stdio.h"?
- a) The predefined library file will be selected
- b) The user-defined library file will be selected
- c) Both the files will be included
- d) The compiler won't accept the program

View Answer

Answer: b

Explanation: None.

- 4. How is search done in #include and #include "somelibrary.h" according to C standard?
- a) When former is used, current directory is searched and when latter is used, standard directory is searched
- b) When former is used, standard directory is searched and when latter is used, current directory is searched
- c) When former is used, search is done in implementation defined manner and when latter is used, current directory is searched
- d) For both, search for 'somelibrary' is done in implementation-defined places View Answer

Answer: b

Explanation: None.

- 5. How is search done in #include and #include"somelibrary.h" normally or conventionally?
- a) When former is used, current directory is searched and when latter is used, standard directory is searched
- b) When former is used, predefined directory is searched and when latter is used, current directory is searched and then predefined directories are searched
- c) When former is used, search is done in implementation defined manner and latter is used to search current directory
- d) For both, search for somelibrary is done in implementation-defined manner View Answer

Answer: b

Explanation: None.

- 6. Can function definition be present in header files?
- a) Yes
- b) No
- c) Depends on the compiler
- d) Depends on the standard

View Answer

Answer: a

- 7. Comment on the output of the following C code.
 - 1. #include <stdio.h>
 - 2. #include "test.h"
 - #include "test.h"
 - 4. int main()
 - 5. {
 - 6. //some code
 - 7. }

a) True b) Compile time error c) False d) Depends on the compiler View Answer		
Answer: l Explanati	on: None.	
8. What will be the output of the following C code?		
1.	#include <stdio.h></stdio.h>	
2.	#define foo(m, n) m ## n	
3.	void myfunc();	
4.	int main()	
5.	{	
6.	myfunc();	
7.	}	
8.	void myfunc()	
9.	{	
10.	printf("%d \n ", foo(2, 3));	
11.	}	
a) 23 b) 2 3 c) Compile time error d) Undefined behaviour View Answer		
Answer: a Explanation: None.		
File Inclusion – 2		
 If the file name is enclosed in double quotation marks, then		
Answer: a Explanation: None.		
2. If the file name is enclosed in angle brackets, thena) The preprocessor treats it as a user-defined file		

c) The preprocessor treats it as a user-defined file & system-defined file d) None of the mentioned View Answer		
Answer: b Explanation: None.		
3. What will be the output of the following C code snippet?		
1. #include (stdio.h)		
2. void main()		
3. {		
4. printf("hello");		
5. }		
a) hello b) Nothing c) Compile time error d) Depends on compiler View Answer		
Answer: c Explanation: File to be included must be specified either in "" or <>. Output: \$ cc pgm1.c pgm1.c:1: error: #include expects "FILENAME" or pgm1.c: In function 'main': pgm1.c:4: warning: incompatible implicit declaration of built-in function 'printf'		
4. The below two lines are equivalent to		
1. #define C_IO_HEADER <stdio.h></stdio.h>		
2. #include C_IO_HEADER		
a) #include <stdlib.h> b) #include"printf" c) #include"C_IO_HEADER" d) #include<stdio.h> View Answer</stdio.h></stdlib.h>		
Answer: d Explanation: Since C_IO_HEADER is defined to be <stdio.h>, the second line becomes #include<stdio.h>, since C_IO_HEADER is replaced with <stdio.h></stdio.h></stdio.h></stdio.h>		
5. What will be the output of the following C code?		
1. #include <stdio.h></stdio.h>		
2. #include "printf"		

b) The preprocessor treats it as a system-defined file

```
3.
 void main()
 4.
 {
 5.
 printf("hello");
 6.
 }
a) hello
b) Error
c) Depends on compiler
d) Varies
View Answer
Answer: b
Explanation: None.
6. Which of the following file extensions are accepted with #include?
a) .h
b) .in
c).com
d) All of the mentioned
View Answer
Answer: d
Explanation: The preprocessor will include whatever file extension you specify in your #include
statement. However, it is not a good practice as another person debugging it will find it difficult in
finding files you have included.
7. Which of the following names for files not accepted?
a) header.h.h
b) 123header.h
c) _head_er.h
d) None of the mentioned
View Answer
Answer: d
Explanation: All file names are accepted as for the execution to occur. There are no constraints on
giving file names for inclusion.
Macro Substitution – 1
1. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 #define foo(m, n) m ## n
 3.
 int main()
 4.
 5.
 printf("%s\n", foo(k, l));
 6.
 }
```

```
a) k l
b) kl
c) Compile time error
d) Undefined behaviour
View Answer
Answer: c
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #define foo(m, n) " m ## n "
 3.
 int main()
 4.
 5.
 printf("%s\n", foo(k, l));
 6.
 }
a) k l
b) kl
c) Compile time error
d) m ## n
View Answer
Answer: d
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 #define foo(x, y) #x #y
 3.
 int main()
 4.
 5.
 printf("%s\n", foo(k, I));
 6.
 return 0;
 7.
 }
a) kl
b) k l
c) xy
d) Compile time error
View Answer
Answer: a
Explanation: None.
```

4. What will be the output of the following C code?	
1.	#include <stdio.h></stdio.h>
2.	#define foo(x, y) $x / y + x$
3.	int main()
4.	{
5.	int i = -6, j = 3;
6.	printf("%d \n ",foo(i + j, 3));
7.	return 0;
8.	}
	d by zero exception ile time error swer
Answer: c Explanation: None.	
5. What will be the output of the following C code?	
1.	#include <stdio.h></stdio.h>
2.	void f();
3.	int main()
4.	{
5.	#define foo(x, y) $x / y + x$
6.	f();
7.	}
8.	void f()
9.	{
10.	printf("%d\n", foo(-3, 3));
11.	}
a) -8b) -4c) Compile time errord) Undefined behaviourView Answer	

Answer: b

Explanation: None.

- 6. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void f();
 - 3. int main()
 - 4. {
 - 5. #define max 10
 - 6. f();
 - 7. return 0;
 - 8. }
 - 9. void f()
 - 10. {
 - 11. printf("%d\n", max * 10);
 - 12. }
- a) 100
- b) Compile time error since #define cannot be inside functions
- c) Compile time error since max is not visible in f()
- d) Undefined behaviour

View Answer

Answer: a

- 7. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. #define foo(x, y) x / y + x
 - 3. int main()
 - 4. {
 - 5. int i = -6, j = 3;
 - printf("%d ", foo(i + j, 3));
 - 7. printf("%d\n", foo(-3, 3));
 - 8. return 0;
 - 9. }

```
a) -8 -4
```

b) -4 divided by zero exception

- c) -4 -4
- d) Divided by zero exception

View Answer

Answer: a

Explanation: None.

- 8. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - int foo(int, int);
 - 3. #define foo(x, y) x / y + x
 - 4. int main()
 - 5. {
 - 6. int i = -6, j = 3;
 - 7. printf("%d ",foo(i + j, 3));
 - 8. #undef foo
 - 9. printf("%d\n",foo(i + j, 3));
 - 10. }
 - 11. int foo(int x, int y)
 - 12.
 - 13. return x / y + x;
 - 14. }
- a) -8 -4
- b) Compile time error
- c) -8 -8
- d) Undefined behaviour

View Answer

Answer: a

Explanation: None.

- 9. What is the advantage of #define over const?
- a) Data type is flexible
- b) Can have a pointer
- c) Reduction in the size of the program
- d) None of the mentioned

View Answer

Answer: a

Macro Substitution – 2

1. What will be the output of the following C code?

1.	#include <stdio.h></stdio.h>
2.	void main()
3.	{
4.	#define max 37;
5.	printf("%d", max);
6.	}
c) Varies	e time error ds on compiler ver
Answer: b	
2. What w	rill be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void main()
3.	{
4.	#define max 37
5.	printf("%d", max);
6.	}
a) 37 b) Run tim c) Varies d) Depend View Answ	ds on compiler
Answer: a Explanation	
3. What w	rill be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void main()
3.	{
4.	#define const int

```
5.
 const max = 32;
 6.
 printf("%d", max);
 7.
 }
a) Run time error
b) 32
c) int
d) const
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 #define max 45
 4.
 5.
 max = 32;
 6.
 printf("%d", max);
 7.
 }
a) 32
b) 45
c) Compile time error
d) Varies
View Answer
Answer: c
Explanation: None.
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 # define max
 3.
 void m()
 4.
 {
 5.
 printf("hi");
 6.
 }
 7.
 void main()
 8.
 {
```

```
9.
 max;
 10.
 m();
 11. }
a) Run time error
b) hi hi
c) Nothing
d) hi
View Answer
Answer: d
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #define A 1 + 2
 #define B 3 + 4
 3.
 4.
 int main()
 5.
 6.
 int var = A * B;
 7.
 printf("%d\n", var);
 8.
 }
a) 9
b) 11
c) 12
d) 21
View Answer
Answer: b
Explanation: None.
7. Which of the following Macro substitution are accepted in C?
 #define A #define
 A VAR 20
b)
 #define A define
 #A VAR 20
c)
 #define #A #define
```

d) None of the mentioned

View Answer

Answer: d

Explanation: None.

- 8. Comment on the output of the following C code.
 - #include <stdio.h>
 - 2. #define var 20);
 - 3. int main()
 - 4. {
 - 5. printf("%d\n", var
 - 6. }
- a) No errors, it will show the output 20
- b) Compile time error, the printf braces aren't closed
- c) Compile time error, there are no open braces in #define
- d) None of the mentioned

View Answer

Answer: a

Explanation: None.

- 9. Which of the following properties of #define is not true?
- a) You can use a pointer to #define
- b) #define can be made externally available
- c) They obey scope rules
- d) All of the mentioned

View Answer

Answer: d

Explanation: None.

<u>Conditional Inclusion – 1</u>

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. #define SYSTEM 20
 - 3. int main()
 - 4.
 - 5. int a = 20;
 - 6. #if SYSTEM == a

```
7.
 printf("HELLO ");
 8.
 #endif
 9.
 #if SYSTEM == 20
 10.
 printf("WORLD\n");
 11.
 #endif
 12. }
a) HELLO
b) WORLD
c) HELLO WORLD
d) No Output
View Answer
Answer: b
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #define Cprog
 3.
 int main()
 4.
 5.
 int a = 2;
 6.
 #ifdef Cprog
 7.
 a = 1;
 8.
 printf("%d", Cprog);
 9.
 }
a) No output on execution
b) Output as 1
c) Output as 2
d) Compile time error
View Answer
Answer: d
Explanation: None.
3. The "else if" in conditional inclusion is written by?
a) #else if
b) #elseif
c) #elsif
d) #elif
View Answer
```

```
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 #define COLD
 3.
 int main()
 4.
 {
 5.
 #ifdef COLD
 printf("COLD\t");
 6.
 #undef COLD
 7.
 8.
 #endif
 #ifdef COLD
 9.
 printf("HOT\t");
 10.
 11.
 #endif
 12. }
a) HOT
b) COLD
c) COLD HOT
d) No Output
View Answer
Answer: b
Explanation: None.
5. Which of the following sequences are unaccepted in C language?
a)
 #if
 #else
 #endif
b)
 #if
 #elif
 #endif
c)
```

Answer: d

#if

#it
#endif
d)
#if
#undef
#endif
View Answer
Answer: c Explanation: None.
 6. In a conditional inclusion, if the condition that comes after the if is true, then what will happen during compilation? a) Then the code up to the following #else or #elif or #endif is compiled b) Then the code up to the following #endif is compiled even if #else or #elif is present c) Then the code up to the following #eliif is compiled d) None of the mentioned View Answer
Answer: a Explanation: None.
7. Conditional inclusion can be used for a) Preventing multiple declarations of a variable b) Check for existence of a variable and doing something if it exists c) Preventing multiple declarations of same function d) All of the mentioned View Answer
Answer: d Explanation: None.
8. The #elif directive cannot appear after the preprocessor #else directive. a) True b) False View Answer
Answer: a Explanation: None.
Conditional Inclusion – 2

- 1. For each #if, #ifdef, and #ifndef directive.
- a) There are zero or more #elif directives
- b) Zero or one #else directive
- c) One matching #endif directive
- d) All of the mentioned

Answer: d Explanation: None.
 2. The #else directive is used for a) Conditionally include source text if the previous #if, #ifdef, #ifndef, or #elif test fails b) Conditionally include source text if a macro name is not defined c) Conditionally include source text if a macro name is defined d) Ending conditional text View Answer
Answer: a Explanation: None.
3. What will be the output of the following C code?
1. #include <stdio.h></stdio.h>
2. #define MIN 0
3. #if MIN
4. #define MAX 10
5. #endif
6. int main()
7. {
8. printf("%d %d \n ", MAX, MIN);
9. return 0;
10. }
a) 10 0 b) Compile time error c) Undefined behaviour d) None of the mentioned View Answer
Answer: b Explanation: None.
4. What will be the output of the following C code?
1. #include <stdio.h></stdio.h>
2. #define MIN 0
3. #ifdef MIN
4. #define MAX 10
5. #endif

6.

int main()

```
7.
 {
 8.
 printf("%d %d\n", MAX, MIN);
 9.
 return 0;
 10. }
a) 10 0
b) Compile time error
c) Undefined behaviour
d) None of the mentioned
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #define MIN 0
 3.
 #if defined(MIN) + defined(MAX)
 4.
 #define MAX 10
 5.
 #endif
 6.
 int main()
 7.
 8.
 printf("%d %d\n", MAX, MIN);
 9.
 return 0;
 10. }
a) 10 0
b) Compile time error
c) Undefined behaviour
d) Somegarbagevalue 0
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 #define MIN 0
 3.
 #if defined(MIN) - (!defined(MAX))
```

4.

#define MAX 10

```
5.
 #endif
 6.
 int main()
 7.
 8.
 printf("%d %d\n", MAX, MIN);
 9.
 return 0;
 10. }
a) 10 0
b) Compile time error
c) Undefined behaviour
d) Somegarbagevalue 0
View Answer
Answer: b
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #define MIN 0
 3.
 #ifdef(MIN)
 4.
 #define MAX 10
 5.
 #endif
 6.
 int main()
 7.
 8.
 printf("%d %d\n", MAX, MIN);
 9.
 return 0;
 10. }
a) 10 0
b) Compile time error
c) Run time error
d) Preprocessor error
View Answer
Answer: d
Explanation: None.
8. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 #define MIN 0);
```

- 3. #ifdef MIN
- 4. #define MAX 10
- 5. #endif
- 6. int main()
- 7. {
- 8. printf("%d %d\n", MAX, MIN
- 9. return 0;
- 10. }
- a) 10 0
- b) Compile time error due to illegal syntax for printf
- c) Undefined behaviour
- d) Compile time error due to illegal MIN value View Answer

Answer: a

Multiple Choice Questions on Pointers and Arrays in C

Pointers and Addresses - 1

1. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 char *p = NULL;
 5.
 char *q = 0;
 6.
 if (p)
 7.
 printf(" p ");
 8.
 else
 9.
 printf("nullp");
 10.
 if (q)
 11.
 printf("q\n");
 12.
 else
 13.
 printf(" nullq\n");
 14. }
a) nullp nullq
b) Depends on the compiler
c) x nullq where x can be p or nullp depending on the value of NULL
d) p q
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 int i = 10;
 5.
 void *p = &i;
 6.
 printf("%d\n", (int)*p);
 7.
 return 0;
```

```
8.
 }
a) Compile time error
b) Segmentation fault/runtime crash
c) 10
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 int i = 10;
 4.
 5.
 void *p = \&i;
 printf("%f\n", *(float*)p);
 6.
 7.
 return 0;
 8.
 }
a) Compile time error
b) Undefined behaviour
c) 10
d) 0.000000
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int *f();
 3.
 int main()
 4.
 5.
 int *p = f();
 6.
 printf("%d\n", *p);
 7.
 }
 8.
 int *f()
 9.
 {
```

```
10.
 int *j = (int*)malloc(sizeof(int));
 11.
 *j = 10;
 12.
 return j;
 13. }
a) 10
b) Compile time error
```

- c) Segmentation fault/runtime crash since pointer to local variable is returned
- d) Undefined behaviour

Answer: a

Explanation: None.

5. What will be the output of the following C code?

```
#include <stdio.h>
2.
 int *f();
3.
 int main()
4.
5.
 int *p = f();
6.
 printf("%d\n", *p);
7.
 }
8.
 int *f()
9.
10.
 int j = 10;
11.
 return &j;
12. }
```

- a) 10
- b) Compile time error
- c) Segmentation fault/runtime crash
- d) Undefined behaviour

View Answer

Answer: a

Explanation: We are returning address of a local variable which should not be done. In this specific instance, we are able to see the value of 10, which may not be the case if we call other functions before calling printf() in main().

6. Comment on the following pointer declaration.

```
int *ptr, p;
```

- a) ptr is a pointer to integer, p is not
- b) ptr and p, both are pointers to integer
- c) ptr is a pointer to integer, p may or may not be
- d) ptr and p both are not pointers to integer

Answer: a

Explanation: None.

- 7. What will be the output of the following C code?
 - #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int *ptr, a = 10;
 - ptr = &a;
 - 6. *ptr += 1;
 - 7. printf("%d,%d/n", *ptr, a);
 - 8. }
- a) 10,10
- b) 10,11
- c) 11,10
- d) 11,11

View Answer

Answer: d

Explanation: None.

8. Comment on the following C statement.

const int *ptr;

- a) You cannot change the value pointed by ptr
- b) You cannot change the pointer ptr itself
- c) You May or may not change the value pointed by ptr
- d) You can change the pointer as well as the value pointed by it

View Answer

Answer: a

Explanation: None.

Pointers and Addresses - 2

- 1. Which is an indirection operator among the following?
- a) &
- b) *
- c) ->

```
d) .
View Answer
Answer: b
Explanation: None.
2. Which of the following does not initialize ptr to null (assuming variable declaration of a as int
a=0;)?
a) int *ptr = &a;
b) int *ptr = &a - &a;
c) int *ptr = a - a;
d) All of the mentioned
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int x = 0;
 3.
 void main()
 4.
 {
 5.
 int *ptr = &x;
 6.
 printf("%p\n", ptr);
 7.
 x++;
 8.
 printf("%p\n ", ptr);
 9.
 }
a) Same address
b) Different address
c) Compile time error
d) Varies
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int x = 0;
 3.
 void main()
 4.
 5.
 int *const ptr = &x;
```

```
6.
 printf("%p\n", ptr);
 7.
 ptr++;
 8.
 printf("%p\n ", ptr);
 9.
 }
a) 0 1
b) Compile time error
c) 0xbfd605e8 0xbfd605ec
d) 0xbfd605e8 0xbfd605e8
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int x = 0;
 5.
 int *ptr = &x;
 6.
 printf("%p\n", ptr);
 7.
 ptr++;
 8.
 printf("%p\n ", ptr);
 9.
 }
a) 0xbfd605e8 0xbfd605ec
b) 0xbfd605e8 0cbfd60520
c) 0xbfd605e8 0xbfd605e9
d) Run time error
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int x = 0;
 int *ptr = &5;
 5.
```

```
6.
 printf("%p\n", ptr);
 7.
 }
a) 5
b) Address of 5
c) Nothing
d) Compile time error
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 4.
 int x = 0;
 int *ptr = &x;
 5.
 6.
 printf("%d\n", *ptr);
 7.
 }
a) Address of x
b) Junk value
c) 0
d) Run time error
View Answer
Answer: c
Explanation: None.
Pointers and Function Arguments – 1
1. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void foo(int*);
 3.
 int main()
 4.
 {
 int i = 10;
 5.
```

6.

7.

8.

}

foo((&i)++);

void foo(int *p)

```
9.
 {
 printf("%d\n", *p);
 10.
 11. }
a) 10
b) Some garbage value
c) Compile time error
d) Segmentation fault/code crash
View Answer
Answer: c
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void foo(int*);
 3.
 int main()
 4.
 5.
 int i = 10, *p = &i;
 6.
 foo(p++);
 7.
 }
 8.
 void foo(int *p)
 9.
 printf("%d\n", *p);
 10.
 11. }
a) 10
b) Some garbage value
c) Compile time error
d) Segmentation fault
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void foo(float *);
 3.
 int main()
 4.
 {
```

```
5.
 int i = 10, *p = &i;
 6.
 foo(&i);
 7.
 }
 8.
 void foo(float *p)
 9.
 {
 10.
 printf("%f\n", *p);
 11. }
a) 10.000000
b) 0.000000
c) Compile time error
d) Undefined behaviour
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 int i = 97, *p = &i;
 4.
```

5. foo(&i); 6. printf("%d ", *p); 7. } 8. void foo(int *p) 9. 10. int j = 2; 11. p = &j;printf("%d ", *p); 12. 13. } a) 297 b) 2 2

c) Compile time error

d) Segmentation fault/code crash

View Answer

Answer: a

Explanation: None.

5. What will be the output of the following C code?

```
#include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 int i = 97, *p = &i;
 5.
 foo(&p);
 printf("%d ", *p);
 6.
 7.
 return 0;
 8.
 }
 void foo(int **p)
 9.
 10.
 {
 11.
 int j = 2;
 12.
 *p = \&j;
 printf("%d ", **p);
 13.
 14. }
a) 2 2
b) 2 97
c) Undefined behaviour
d) Compilation Error
```

Answer: c

View Answer

Explanation: The main() function calls foo(&p) passing the address of an integer pointer. Inside foo() function, we are assigning the address of a local variable j to the pointer (*p) and then printing **p, which will display the value 2. However, once we return back to the caller, i.e., the main() function, we are trying to access the address of the local variable j, which was on another stack frame and it might have got destroyed once we returned back to the caller. If the memory for the stack frame of foo() function was still there, the program will print the value 2 in the main() function also. However, if the memory was not there, it will be invalid memory access, resulting in segmentation fault and maybe, a core dump. So, the correct answer will be "Undefined behaviour".

6. What will be the output of the following C code?

```
 #include <stdio.h>
 int main()
 {
 int i = 11;
```

```
5.
 int *p = \&i;
 6.
 foo(&p);
 printf("%d ", *p);
 7.
 8.
 }
 9.
 void foo(int *const *p)
 10.
 {
 11.
 int j = 10;
 12.
 *p = \&j;
 printf("%d ", **p);
 13.
 14. }
a) Compile time error
b) 10 10
c) Undefined behaviour
d) 10 11
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void foo(int *);
 int main()
 3.
 4.
 5.
 int i = 10;
 int *p = \&i;
 6.
 7.
 foo(p);
 printf("%d ", *p);
 8.
 9.
 10.
 void foo(int *p)
 11.
 12.
 int j = 11;
 13.
 p = &j;
 14.
 printf("%d ", *p);
 15. }
```

```
a) 11 11
b) 11 10
c) Compile time error
d) Undefined-value
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int i = 10;
 5.
 int *const p = &i;
 6.
 foo(&p);
 7.
 printf("%d\n", *p);
 8.
 }
 9.
 void foo(int **p)
 10.
 11.
 int j = 11;
 12.
 *p = \&j;
 13.
 printf("%d\n", **p);
 14. }
a) 11 11
b) 11 10
c) Compile time error
d) Undefined behaviour
View Answer
Answer: d
Explanation: p points to invalid memory(local variable of another function) after it returns from foo()
9. Which of the following is the correct syntax to send an array as a parameter to function?
a) func(&array);
b) func(#array);
c) func(*array);
d) func(array[size]);
View Answer
```

Answer: a

Explanation: None.

Pointers and Function Arguments - 2

- 1. Which of the following can never be sent by call-by-value?
- a) Variable
- b) Array
- c) Structures
- d) Both Array and Structures

View Answer

Answer: b

Explanation: None.

- 2. Which type of variables can have the same name in a different function?
- a) Global variables
- b) Static variables
- c) Function arguments
- d) Both static variables and Function arguments

View Answer

Answer: d

Explanation: None.

- 3. Arguments that take input by user before running a program are called?
- a) Main function arguments
- b) Main arguments
- c) Command-Line arguments
- d) Parameterized arguments

View Answer

Answer: c

Explanation: None.

- 4. What is the maximum number of arguments that can be passed in a single function?
- a) 127
- b) 253
- c) 361
- d) No limits in number of arguments

View Answer

Answer: b

- 5. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void m(int *p, int *q)
 - 3.
 - 4. int temp = *p; *p = *q; *q = temp;

```
5.
 }
 6.
 void main()
 7.
 8.
 int a = 6, b = 5;
 m(&a, &b);
 9.
 printf("%d %d\n", a, b);
 10.
 11. }
a) 5 6
b) 6 5
c) 5 5
d) 6 6
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void m(int *p)
 3.
 {
 int i = 0;
 4.
 5.
 for(i = 0;i < 5; i++)
 printf("%d\t", p[i]);
 6.
 7.
 }
 8.
 void main()
 9.
 10.
 int a[5] = \{6, 5, 3\};
 11.
 m(&a);
 12. }
a) 0 0 0 0 0
b) 65300
c) Run time error
d) 6 5 3 junk junk
View Answer
Answer: b
Explanation: None.
```

7. What will be the output of the following C code?				
1	#include <stdio.h></stdio.h>			
2	void m(int p, int q)			
3	{			
4	int temp = p;			
5	p = q;			
6	q = temp;			
7	}			
8	void main()			
9	{			
1	int a = 6, b = 5;			
1	m(a, b);			
1	printf("%d %d \n ", a, b);			
1	}			
a) 5 6 b) 5 5 c) 6 5 d) 6 6 View Answer				
Answer: c Explanation: None.				
8. What will be the output of the following C code?				
1	#include <stdio.h></stdio.h>			
2	void m(int p, int q)			
3	{			
4	printf("%d %d \n ", p, q);			
5	}			
6	void main()			
7	{			
Q	int a = 6 h = 5:			

9. m(a);

10. }

```
a) 6
b) 6 5
c) 6 junk value
d) Compile time error
View Answer
Answer: d
Explanation: None.
9. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void m(int p)
 3.
 4.
 printf("%d\n", p);
 5.
 }
 6.
 void main()
 7.
 8.
 int a = 6, b = 5;
 m(a, b);
 9.
 printf("%d %d\n", a, b);
 10.
 11. }
a) 6
b) 65
c) 6 junk value
d) Compile time error
View Answer
Answer: d
Explanation: None.
Pointers and Arrays - 1
1. What will be output of the following C code where we copy an array 'a' into array 'b' and then the
array 'b' into 'a'?
#include<stdio.h>
#include<string.h>
main()
```

char a[] = "hell";

char b[] = "hello";

```
strcpy(a, b);
 printf("%s, %s", a, b);
}
a)
hello, hello
b)
hell, hell
c)
hell, hello
d) Runtime Error
View Answer
Answer: b
Explanation: In the above code, we are copying first the content of array a into array b. So, "hell" gets
copied to array b. After that we are copying the content of array b into array a. Since, array b
contained the string "hell" now, it gets copied to array a. Hence, the final answer will be "hell, hell".
2. Which keyword is used to make the array size optional in C language during array declaration?
a) auto
b) static
c) extern
d) register
View Answer
Answer: c
Explanation: None.
3. Which of the following is the correct syntax to send an array as a parameter to a C function?
a) Both func(&array) and func(*array);
b) Both func(#array) and func(&array);
c) Both func(array) and func(&array);
d) Both func(array[size]) and func(*array);
View Answer
Answer: c
Explanation: None.
4. What are the different ways to initialize an array with all elements as zero?
a) int array[5] = {};
b) int array[5] = \{0\};
c)
 int a = 0, b = 0, c = 0;
```

strcpy(b, a);

```
int array[5] = \{a, b, c\};
d) All of the mentioned
View Answer
Answer: d
Explanation: None.
5. What are the elements present in the array of the following C code?
int array[5] = \{5\};
a) 5, 5, 5, 5, 5
b) 5, 0, 0, 0, 0
c) 5, (garbage), (garbage), (garbage)
d) (garbage), (garbage), (garbage), 5
View Answer
Answer: b
Explanation: None.
6. Which of the following declaration is illegal?
a)
 int a = 0, b = 1, c = 2;
 int array[3] = \{a, b, c\};
b)
 int size = 3;
 int array[size];
c)
 int size = 3;
 int array[size] = \{1, 2, 3\};
d) All of the mentioned
View Answer
Answer: c
Explanation: None.
7. An array of similar data types which themselves are a collection of dissimilar data type are
a) Linked Lists
b) Trees
c) Array of Structure
d) All of the mentioned
View Answer
Answer: c
Explanation: None.
```

```
8. Comment on an array of the void data type.
a) It can store any data-type
b) It only stores element of similar data type to first element
c) It acquires the data type with the highest precision in it
d) You cannot have an array of void data type
View Answer
Answer: d
Explanation: None.
9. An array in C cannot be initialized by which of the following statement?
a) char a[] = "Hello";
b) char a[6] = {};
c) char a[6] = \{0\};
d)
char a[6];
 a = "Hello";
View Answer
Answer: d
Explanation: None.
10. What is the data type of the array passed from the command line into the main() function in C?
a) char arr[];
b) char *arr[];
c) char **arr[];
d) char arr[][];
View Answer
Answer: b
Explanation: None.
11. Which of the following c statement will calculate the correct size of an array of 10 integers?
(Assuming the declaration as int a[10];)
a) sizeof(a[10]);
b) sizeof(*a);
c) sizeof(a);
d) sizeof(&a);
View Answer
Answer: c
Explanation: None.
Pointers and Arrays - 2
```

- 1. What will be the output of the following C code?
 - #include <stdio.h> 1.
 - 2. void main()

```
3.
 {
 4.
 int a[3] = \{1, 2, 3\};
 5.
 int *p = a;
 printf("%p\t%p", p, a);
 6.
 7.
 }
a) Same address is printed
b) Different address is printed
c) Compile time error
d) Nothing
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 char *s = "hello";
 5.
 char *p = s;
 6.
 printf("%p\t%p", p, s);
 7.
 }
a) Different address is printed
b) Same address is printed
c) Run time error
d) Nothing
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 4.
 char *s= "hello";
 5.
 char *p = s;
 printf("%c\t%c", p[0], s[1]);
 6.
```

```
7.
 }
a) Run time error
b) h h
c) h e
d) h l
View Answer
Answer: c
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 char *s= "hello";
 4.
 5.
 char *p = s;
 printf("%c\t%c", *(p + 3), s[1]);
 6.
 7.
 }
a) h e
b) | |
c) lo
d) l e
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 4.
 char *s= "hello";
 5.
 char *p = s;
 printf("%c\t%c", 1[p], s[1]);
 6.
 7.
 }
a) h h
b) Run time error
c) | |
d) e e
View Answer
```

Answer: d

Explanation: None.

6. What will be the output of the following C code?

```
1. #include <stdio.h>
```

- 2. void foo(int[]);
- 3. int main()
- 4.
- 5. int $ary[4] = \{1, 2, 3, 4\};$
- 6. foo(ary);
- printf("%d ", ary[0]);
- 8. }
- 9. void foo(int p[4])
- 10. {
- 11. int i = 10;
- 12. p = &i;
- 13. printf("%d ", p[0]);
- 14. }
- a) 10 10
- b) Compile time error
- c) 10 1
- d) Undefined behaviour

View Answer

Answer: c

Explanation: None.

7. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. int main()
- 3.
- 4. int ary[4] = {1, 2, 3, 4};
- 5. int *p = ary + 3;
- 6. printf("%d\n", p[-2]);
- 7. }

- a) 1
- b) 2
- c) Compile time error
- d) Some garbage value

View Answer

Answer: b

Explanation: None.

- 8. What will be the output of the following C code?
 - #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int $ary[4] = \{1, 2, 3, 4\};$
 - 5. int *p = ary + 3;
 - 6. printf("%d %d\n", p[-2], ary[*p]);
 - 7. }
- a) 23
- b) Compile time error
- c) 24
- d) 2 somegarbagevalue

View Answer

Answer: d

Explanation: None.

- 9. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int $ary[4] = \{1, 2, 3, 4\};$
 - printf("%d\n", *ary);
 - 6. }
- a) 1
- b) Compile time error
- c) Some garbage value
- d) Undefined variable

View Answer

Answer: a

10. What v	will be the output of the following C code?	
1.	#include <stdio.h></stdio.h>	
2.	int main()	
3.	{	
4.	const int ary[4] = {1, 2, 3, 4};	
5.	int *p;	
6.	p = ary + 3;	
7.	*p = 5;	
8.	printf("%d \n ", ary[3]);	
9.	}	
a) 4b) 5c) Compile time errord) 3View Answer		
Answer: b Explanatio	n: None.	
11. What v	will be the output of the following C code?	
1.	#include <stdio.h></stdio.h>	
2.	int main()	
3.	{	
4.	int ary[4] = {1, 2, 3, 4};	
5.	int p[4];	
6.	p = ary;	
7.	printf("%d \n ", p[1]);	
8.	}	
	e time error ed behaviour ver	

Answer: b

Address Arithmetic - 1

1. What will be the output of the following C code? #include <stdio.h> 2. int main() 3. 4. double *ptr = (double *)100; 5. ptr = ptr + 2;6. printf("%u", ptr); 7. } a) 102 b) 104 c) 108 d) 116 View Answer Answer: d Explanation:None 2. What will be the output of the following C code? #include <stdio.h> 1. 2. int main() 3. 4. int *p = (int *)2;5. int *q = (int *)3;6. printf("%d", p + q); 7. } a) 2 b) 3 c) 5 d) Compile time error View Answer Answer: d Explanation: None. 3. Which of the following arithmetic operation can be applied to pointers a and b? (Assuming initialization as int *a = (int *)2; int *b = (int *)3;) a) a + b b) a – b c) a * b

```
d) a / b
View Answer
Answer: b
Explanation: None.
4. What is the size of *ptr in a 32-bit machine (Assuming initialization as int *ptr = 10;)?
a) 1
b) 2
c) 4
d) 8
View Answer
Answer: c
Explanation: None.
5. Which of following logical operation can be applied to pointers?
(Assuming initialization int *a = 2; int *b = 3;)
a) a | b
b) a ^ b
c) a & b
d) None of the mentioned
View Answer
Answer: d
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 4.
 char *s = "hello";
 5.
 char *p = s;
 printf("%c\t%c", *(p + 1), s[1]);
 6.
 7.
 }
a) h e
b) e l
c) h h
d) e e
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
```

#include <stdio.h>

1.

```
3.
 4.
 char *s = "hello";
 5.
 char *p = s;
 printf("%c\t%c", *p, s[1]);
 6.
 7.
 }
a) e h
b) Compile time error
c) h h
d) h e
View Answer
Answer: d
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 char *s = "hello";
 4.
 char *n = "cjn";
 6.
 char *p = s + n;
 7.
 printf("%c\t%c", *p, s[1]);
 8.
 }
a) h e
b) Compile time error
c) c o
d) h n
View Answer
Answer: b
Explanation: None.
<u>Address Arithmetic – 2</u>
1. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
```

2.

3.

{

void main()

```
4.
 char *s = "hello";
 5.
 char *p = s * 3;
 printf("%c\t%c", *p, s[1]);
 6.
 7.
 }
a) h e
b) l e
c) Compile time error
d) I h
View Answer
Answer: c
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 char *s= "hello";
 char *p = s + 2;
 5.
 printf("%c\t%c", *p, s[1]);
 6.
 7.
 }
a) l e
b) h e
c) | |
d) h l
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 void *p;
 5.
 int a[4] = {1, 2, 3, 8};
 6.
 p = &a[3];
 7.
 int *ptr = &a[2];
```

```
8.
 int n = p - ptr;
 9.
 printf("%d\n", n);
 10. }
a) 1
b) Compile time error
c) Segmentation fault
d) 4
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 void *p;
 5.
 int a[4] = \{1, 2, 3, 4\};
 6.
 p = &a[3];
 7.
 int *ptr = &a[2];
 8.
 int n = (int*)p - ptr;
 9.
 printf("%d\n", n);
 10. }
a) 1
b) Compile time error
c) Segmentation fault
d) 4
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int a[4] = {1, 2, 3, 4};
 int b[4] = {1, 2, 3, 4};
 5.
```

```
6. int n = &b[3] - &a[2];
7. printf("%d\n", n);
8. }
a) -3
b) 5
c) 4
d) Can't say
View Answer
```

Answer: d

Explanation: It depends on how the spaces for local variables are allocated on the runtime stack by the compiler. In some compiler, the answer will be 5, whereas in other compiler the answer will be - 3. So, it is compiler dependent.

6. What will be the output of the following C code?

```
1. #include <stdio.h>
```

2. int main()

3. {

4. int $a[4] = \{1, 2, 3, 4\};$

5. int *p = &a[1];

6. int *ptr = &a[2];

7. ptr = ptr * 1;

printf("%d\n", *ptr);

9. }

a) 2

b) 1

c) Compile time error

d) Undefined behaviour

View Answer

Answer: c

Explanation: None.

7. What will be the output of the following C code?

```
1. #include <stdio.h>
```

2. int main()

3. {

4. int $a[4] = \{1, 2, 3, 4\};$

5. int *ptr = &a[2];

```
6.
 float n = 1;
 7.
 ptr = ptr + n;
 printf("%d\n", *ptr);
 8.
 9.
 }
a) 4
b) 3
c) Compile time error
d) Undefined behaviour
View Answer
Answer: c
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int a[4] = \{1, 2, 3, 4\};
 5.
 void *p = &a[1];
 void *ptr = &a[2];
 7.
 int n = 1;
 8.
 n = ptr - p;
 printf("%d\n", n);
 9.
 10. }
a) 1
b) 4
c) Compile time error
d) Depends on the compiler
View Answer
Answer: b
```

<u>Character Pointers and Functions – 1</u>

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()

Explanation: None.

3. {

```
char *str = "hello, world\n";
 4.
 5.
 char *strc = "good morning\n";
 6.
 strcpy(strc, str);
 7.
 printf("%s\n", strc);
 8.
 return 0;
 9.
 }
a) hello, world
b) Crash/segmentation fault
c) Undefined behaviour
d) Run time error
View Answer
Answer: b
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 char *str = "hello world";
 5.
 char strc[] = "good morning india\n";
 6.
 strcpy(strc, str);
 7.
 printf("%s\n", strc);
 return 0;
 8.
 9.
 }
a) hello world
b) hello worldg india
c) Compile time error
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 {
```

```
4.
 char *str = "hello, world!!\n";
 5.
 char strc[] = "good morning\n";
 6.
 strcpy(strc, str);
 7.
 printf("%s\n", strc);
 8.
 return 0;
 9.
 }
a) hello, world!!
b) Compile time error
c) Undefined behaviour
d) Segmenation fault
View Answer
Answer: c
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 char *str = "hello, world\n";
 str[5] = '.';
 5.
 6.
 printf("%s\n", str);
 7.
 return 0;
 8.
 }
a) hello. world
b) hello, world
c) Compile error
d) Segmentation fault
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 char str[] = "hello, world";
 4.
```

```
5.
 str[5] = '.';
 6.
 printf("%s\n", str);
 7.
 return 0;
 8.
 }
a) hello. world
b) hello, world
c) Compile error
d) Segmentation fault
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 char *str = "hello world";
 4.
 5.
 char strary[] = "hello world";
 6.
 printf("%d %d\n", sizeof(str), sizeof(strary));
 7.
 return 0;
 8.
 }
a) 11 11
b) 12 12
c) 4 12
d) 4 11
View Answer
Answer: c
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 char *str = "hello world";
 5.
 char strary[] = "hello world";
 printf("%d %d\n", strlen(str), strlen(strary));
 6.
```

```
7.
 return 0;
 8.
 }
a) 11 11
b) 12 11
c) 11 12
d) x 11 where x can be any positive integer.
View Answer
Answer: a
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void f(char *k)
 3.
 {
 4.
 k++;
 k[2] = 'm';
 5.
 6.
 printf("%c\n", *k);
 7.
 }
 8.
 void main()
 9.
 char s[] = "hello";
 10.
 11.
 f(s);
 12. }
a) l
b) e
c) h
d) o
View Answer
Answer: b
Explanation: None.
9. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void fun(char *k)
 3.
 4.
 printf("%s", k);
```

```
5.
 }
 6.
 void main()
 7.
 8.
 char s[] = "hello";
 9.
 fun(s);
 10. }
a) hello
b) Run time error
c) Nothing
d) h
View Answer
Answer: a
Explanation: None.
Character Pointers and Functions – 2
1. Comment on the output of the following C code.
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 char *str = "This" //Line 1
 char *ptr = "Program\n"; //Line 2
 5.
 6.
 str = ptr; //Line 3
 7.
 printf("%s, %s\n", str, ptr); //Line 4
 8.
 }
a) Memory holding "this" is cleared at line 3
b) Memory holding "this" loses its reference at line 3
c) You cannot assign pointer like in Line 3
d) Output will be This, Program
View Answer
Answer: b
Explanation: None.
2. What type of initialization is needed for the segment "ptr[3] = '3';" to work?
a) char *ptr = "Hello!";
b) char ptr[] = "Hello!";
```

c) both char *ptr = "Hello!"; and char ptr[] = "Hello!";

d) none of the mentioned

View Answer

```
Answer: b
Explanation: None.
3. What is the syntax for constant pointer to address (i.e., fixed pointer address)?
a) const <type> * <name>
b) <type> * const <name>
c) <type> const * <name>
d) none of the mentioned
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int add(int a, int b)
 3.
 {
 4.
 return a + b;
 5.
 }
 6.
 int main()
 7.
 {
 8.
 int (*fn ptr)(int, int);
 9.
 fn_ptr = add;
 10.
 printf("The sum of two numbers is: %d", (int)fn_ptr(2, 3));
 11. }
a) Compile time error, declaration of a function inside main
b) Compile time error, no definition of function fn_ptr
c) Compile time error, illegal application of statement fn ptr = add
d) No Run time error, output is 5
View Answer
Answer: d
Explanation: None.
5. What is the correct way to declare and assign a function pointer?
(Assuming the function to be assigned is "int multi(int, int);")
a) int (*fn_ptr)(int, int) = multi;
b) int *fn_ptr(int, int) = multi;
c) int *fn ptr(int, int) = &multi;
d) none of the mentioned
View Answer
```

Answer: Explanat	a ion: None.
a) f(a[3]) b) f(*(a + c) f(3[a])	che mentioned
Answer: Explanat	d ion: None.
7. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void f(char *k)
3.	{
4.	k++;
5.	k[2] = 'm';
6.	}
7.	void main()
8.	{
9.	char s[] = "hello";
10.	f(s);
11.	printf("%c \n ", *s);
12.	}
a) h b) e c) m d) o; View Ans	swer
Answer: Explanat	a ion: None.
8. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void main()
3.	{
4.	char s[] = "hello";

```
5. s++;
```

- a) Compile time error
- b) h
- c) e
- d) o

View Answer

Answer: a

Explanation: None.

Pointers to Pointers – 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. int k = 5;
 - 5. int *p = &k;
 - 6. int **m = &p;
 - 7. printf("%d%d%d\n", k, *p, **m);
 - 8. }
- a) 5 5 5
- b) 5 5 junk value
- c) 5 junk junk
- d) Run time error

View Answer

Answer: a

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. int k = 5;
 - 5. int *p = &k;
 - 6. int **m = &p;

```
printf("%d%d%d\n", k, *p, **p);
 7.
 8.
 }
a) 5 5 5
b) 5 5 junk value
c) 5 junk junk
d) Compile time error
View Answer
Answer: d
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 int k = 5;
 int p = k;
 5.
 6.
 int **m = &p;
 7.
 **m = 6;
 printf("%d\n", k);
 8.
 9.
 }
a) 5
b) Compile time error
c) 6
d) Junk
View Answer
Answer: c
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int a[3] = \{1, 2, 3\};
 5.
 int *p = a;
 6.
 int *r = \&p;
 7.
 printf("%d", (**r));
```

```
8.
 }
a) 1
b) Compile time error
c) Address of a
d) Junk value
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int a[3] = \{1, 2, 3\};
 int *p = a;
 int **r = &p;
 6.
 7.
 printf("%p %p", *r, a);
 8.
 }
a) Different address is printed
b) 1 2
c) Same address is printed
d) 1 1
View Answer
Answer: c
Explanation: None.
6. How many number of pointer (*) does C have against a pointer variable declaration?
a) 7
b) 127
c) 255
d) No limits
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 int a = 1, b = 2, c = 3;
```

```
5.
 int *ptr1 = &a, *ptr2 = &b, *ptr3 = &c;
 6.
 int **sptr = &ptr1; //-Ref
 7.
 *sptr = ptr2;
 8.
 }
a) ptr1 points to a
b) ptr1 points to b
c) sptr points to ptr2
d) none of the mentioned
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int a[3] = \{1, 2, 3\};
 int *p = a;
 5.
 int **r = &p;
 6.
```

a) Different address is printed

}

printf("%p %p", *r, a);

b) 1 2

7.

8.

- c) Same address is printed
- d) 1 1

View Answer

Answer: c

Explanation: None.

Pointers to Pointers – 2

- 1. What substitution should be made to //-Ref such that ptr1 points to variable c in the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int a = 1, b = 2, c = 3;
 - 5. int *ptr1 = &a;

```
6.
 int **sptr = &ptr1;
 7.
 //-Ref
 8.
 }
a) *sptr = &c;
b) **sptr = &c;
c) *ptr1 = &c;
d) none of the mentioned
View Answer
Answer: a
Explanation: None.
2. Which of the following declaration will result in run-time error?
a) int **c = &c;
b) int **c = &*c;
c) int **c = **c;
d) none of the mentioned
View Answer
Answer: d
Explanation: None.
3. Comment on the output of the following C code.
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 int a = 10;
 5.
 int **c -= &&a;
 6.
 }
a) You cannot apply any arithmetic operand to a pointer
b) We don't have address of an address operator
c) We have address of an address operator
d) None of the mentioned
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 4.
 int k = 5;
```

```
5.
 int *p = &k;
 6.
 int **m = &p;
 7.
 printf("%d%d%d\n", k, *p, **m);
 8.
 }
a) 5 5 5
b) 5 5 junk value
c) 5 junk junk
d) Compile time error
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 4.
 int k = 5;
 5.
 int *p = &k;
 6.
 int **m = &p;
 printf("%d%d%d\n", k, *p, **p);
 7.
 8.
 }
a) 5 5 5
b) 5 5 junk value
c) 5 junk junk
d) Compile time error
View Answer
Answer: d
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int k = 5;
 5.
 int *p = &k;
 int **m = &p;
 6.
```

```
7.
 **m = 6;
 8.
 printf("%d\n", k);
 9.
 }
a) 5
b) Run time error
```

c) 6

d) Junk

View Answer

Answer: c

Explanation: None.

7. What will be the output of the following C code?

```
#include <stdio.h>
```

2. void main()

3.

4. int
$$a[3] = \{1, 2, 3\}$$
;

6. int
$$*r = &p$$
;

8. }

a) 1

b) Compile time error

c) Address of a

d) Junk value

View Answer

Answer: b

Explanation: None.

<u>Multidimensional Arrays – 1</u>

1. What will be the output of the following C code?

```
#include <stdio.h>
1.
```

- 2. void main()
- 3. {

5. int
$$i = 0, j = 0$$
;

6. for
$$(i = 0; i < 2; i++)$$

```
7. for (j = 0; j < 3; j++)
```

- 9. }
- a) 123450
- b) 1 2 3 4 5 junk
- c) 123455
- d) Run time error

Answer: a

Explanation: None.

2. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. void main()
- 3.
- 4. int $a[2][3] = \{1, 2, 3, 4, 5\};$
- 5. int i = 0, j = 0;
- 6. for (i = 0; i < 2; i++)
- 7. for (j = 0; j < 3; j++)
- 8. printf("%d", a[i][j]);
- 9. }
- a) 123 junk 45
- b) Compile time error
- c) 123045
- d) 1 2 3 3 4 5

View Answer

Answer: b

Explanation: None.

3. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. void f(int a[][3])
- 3. {
- 4. a[0][1] = 3;
- 5. int i = 0, j = 0;
- 6. for (i = 0; i < 2; i++)

```
7. for (j = 0; j < 3; j++)
```

- 9. }
- 10. void main()
- 11.
- 12. int $a[2][3] = \{0\};$
- 13. f(a);
- 14. }
- a) 0 3 0 0 0 0
- b) Junk 3 junk junk junk junk
- c) Compile time error
- d) All junk values

Answer: a

- 4. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void f(int a[][])
 - 3. {
 - 4. a[0][1] = 3;
 - 5. int i = 0, j = 0;
 - 6. for (i = 0; i < 2; i++)
 - 7. for (j = 0; j < 3; j++)
 - 8. printf("%d", a[i][j]);
 - 9. }
 - 10. void main()
 - 11.
 - 12. int $a[2][3] = \{0\};$
 - 13. f(a);
 - 14. }
- a) 0 3 0 0 0 0
- b) Junk 3 junk junk junk junk
- c) Compile time error

d) All junk values

View Answer

Answer: c

Explanation: None.

5. What will be the output of the following C code?

- #include <stdio.h>
- 2. void f(int a[2][])
- 3. {
- 4. a[0][1] = 3;
- 5. int i = 0, j = 0;
- 6. for (i = 0; i < 2; i++)
- 7. for (j = 0; j < 3; j++)
- 8. printf("%d", a[i][j]);
- 9. }
- 10. void main()
- 11. {
- 12. int $a[2][3] = \{0\};$
- 13. f(a);
- 14. }
- a) 0 3 0 0 0 0
- b) Junk 3 junk junk junk junk
- c) Compile time error
- d) All junk values

View Answer

Answer: c

Explanation: None.

6. Comment on the following C statement.

int (*a)[7];

- a) An array "a" of pointers
- b) A pointer "a" to an array
- c) A ragged array
- d) None of the mentioned

View Answer

Answer: b

7. Comment on the following 2 arrays with respect to P and Q.				
1. ir	nt *a1[8];			
2. ir	nt *(a2[8]);			
3. P	P. Array of pointers			
4. C	Q. Pointer to an array			
a) a1 is P, a2 is Q b) a1 is P, a2 is P c) a1 is Q, a2 is P d) a1 is Q, a2 is Q View Answer				
Answer: b Explanation: None.				
8. Which of the following is not possible statically in C? a) Jagged Array b) Rectangular Array c) Cuboidal Array d) Multidimensional Array View Answer				
Answer: a Explanation: None.				
<u>Multidimensional Arrays – 2</u>				
1. What is int a[5][4][a) func(a); b) func(&a)	the correct syntax to send a 3-dimensional array as a parameter? (Assuming declaration 3];)			
c) func(*a); d) func(**a View Answ	a);			
c) func(*a) d) func(**a	; a); ver			
c) func(*a), d) func(**a View Answ Answer: a Explanation 2. What are a) Matrix-N b) Minimum c) Finding of	a); ver n: None. e the applications of a multidimensional array? Multiplication m Spanning Tree connectivity between nodes e mentioned			
c) func(*a), d) func(**a View Answ Answer: a Explanation 2. What are a) Matrix-N b) Minimum c) Finding of d) All of the	a); ver n: None. e the applications of a multidimensional array? Multiplication m Spanning Tree connectivity between nodes e mentioned ver			

```
1.
 #include <stdio.h>
 2.
 void foo(int *ary[]);
 3.
 int main()
 4.
 {
 5.
 int ary[2][3];
 6.
 foo(ary);
 7.
 }
 8.
 void foo(int *ary[])
 9.
 {
 10.
 int i = 10, j = 2, k;
 11.
 ary[0] = &i;
 12.
 ary[1] = &j;
 *ary[0] = 2;
 13.
 14.
 for (k = 0; k < 2; k++)
 15.
 printf("%d\n", *ary[k]);
 16. }
a) 2 2
b) Compile time error
c) Undefined behaviour
d) 10 2
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void foo(int (*ary)[3]);
 3.
 int main()
 4.
 5.
 int ary[2][3];
 6.
 foo(ary);
 7.
 8.
 void foo(int (*ary)[3])
 9.
 {
```

```
10. int i = 10, j = 2, k;
11. ary[0] = &i;
12. ary[1] = &j;
```

- 15. }
- a) Compile time error
- b) 10 2
- c) Undefined behaviour
- d) segmentation fault/code crash

Answer: a

Explanation: None.

- 5. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. foo(ary);
 - 5. }
 - 6. void foo(int **ary)
 - 7. {
 - 8. int i = 10, k = 20, j = 30;
 - 9. int *ary[2];
 - 10. ary[0] = &i;
 - 11. ary[1] = &j;
 - 12. printf("%d\n", ary[0][1]);
 - 13. }
- a) 10
- b) 20
- c) Compile time error
- d) Undefined behaviour

View Answer

Answer: d

```
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 int ary[2][3][4], j = 20;
 5.
 ary[0][0] = &j;
 6.
 printf("%d\n", *ary[0][0]);
 7.
 }
a) Compile time error
b) 20
c) Address of j
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int ary[2][3];
 ary[][] = {{1, 2, 3}, {4, 5, 6}};
 printf("%d\n", ary[1][0]);
 6.
 7.
 }
a) Compile time error
b) 4
c) 1
d) 2
View Answer
Answer: a
Explanation: None.
<u>Initialization of Pointer Arrays – 1</u>
1. Which of the following is the correct syntax to declare a 3 dimensional array using pointers?
a) char *a[][];
b) char **a[];
c) char ***a;
```

```
d) all of the mentioned
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 char *a = {"p", "r", "o", "g", "r", "a", "m"};
 5.
 printf("%s", a);
 6.
 }
a) Output will be program
b) Output will be p
c) No output
d) Compile-time error
View Answer
Answer: b
Explanation: None.
3. An array of strings can be initialized by _____
a) char *a[] = {"Hello", "World"};
b) char *a[] = {"Hello", "Worlds"};
c)
char *b = "Hello";
char *c = "World";
char *a[] = {b, c};
d) all of the mentioned
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 {
 4.
 char *a[10] = {"hi", "hello", "how"};
 5.
 int i = 0;
```

```
6.
 for (i = 0; i < 10; i++)
 7.
 printf("%s", *(a[i]));
 8.
 }
a) segmentation fault
b) hi hello how followed by 7 null values
c) 10 null values
d) depends on compiler
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 char *a[10] = {"hi", "hello", "how"};
 5.
 int i = 0, j = 0;
 6.
 a[0] = "hey";
 7.
 for (i = 0; i < 10; i++)
 8.
 printf("%s\n", a[i]);
 9.
 }
a) hi hello how Segmentation fault
b) hi hello how followed by 7 null values
c) hey hello how followed by 7 null values
d) hey hello how Segmentation fault
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code on a 32-bit system?
 #include <stdio.h>
 1.
 2.
 void main()
 3.
 4.
 char *a[10] = {"hi", "hello", "how"};
 5.
 printf("%d\n", sizeof(a));
 6.
 }
```

- a) 10
- b) 13
- c) Run time error
- d) 40

Answer: d

Explanation: If the system is 32-bit system, then the size of pointer will be 4 bytes. For such a system, the size of array a will be $4\times10 = 40$ bytes. The size of pointer is 8 bytes on a 64 bit system. For the given array a of 10 elements, it will be $8\times10 = 80$ bytes.

- 7. What will be the output of the following C code on a 32-bit system?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3.
 - 4. char *a[10] = {"hi", "hello", "how"};
 - printf("%d\n", sizeof(a[1]));
 - 6. }
- a) 6
- b) 4
- c) 5
- d) 3

View Answer

Answer: b

Explanation: Array element a[1] is storing an address of character pointer. For a 32-bit systems its 4 bytes and for a 64-bit system, its 8 bytes.

- 8. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. char *a[10] = {"hi", "hello", "how"};
 - 5. int i = 0;
 - 6. for (i = 0; i < 10; i++)
 - 7. printf("%s", a[i]);
 - 8. }
- a) hi hello how Segmentation fault
- b) hi hello how null
- c) hey hello how Segmentation fault

d) hi hello how followed by 7 nulls

View Answer

Answer: d

Explanation: None.

<u>Initialization of Pointer Arrays – 2</u>

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. char *p[1] = {"hello"};
 - printf("%s", (p)[0]);
 - 6. return 0;
 - 7. }
- a) Compile time error
- b) Undefined behaviour
- c) hello
- d) None of the mentioned

View Answer

Answer: c

Explanation: None.

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. char **p = {"hello", "hi", "bye"};
 - printf("%s", (p)[0]);
 - 6. return 0;
 - 7. }
- a) Compile time error
- b) Undefined behaviour
- c) hello
- d) Address of hello

View Answer

Answer: b

2	What will	he the	output of the	e followin	o C code?
э.	vviiat vviii	טב נווכ	output of the	e ionown	ig C Coue:

- 1. #include <stdio.h>
- 2. int main()
- 3. {
- 4. int i = 0, j = 1;
- 5. int $*a[] = {\&i, \&j};$
- 6. printf("%d", (*a)[0]);
- 7. return 0;
- 8. }
- a) Compile time error
- b) Undefined behaviour
- c) 0
- d) Some garbage value

Answer: c

Explanation: None.

- 4. What will be the output of the following C code?
 - #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int i = 0, j = 1;
 - 5. int *a[] = $\{\&i, \&j\}$;
 - printf("%d", *a[0]);
 - 7. return 0;
 - 8. }
- a) Compile time error
- b) Undefined behaviour
- c) 0
- d) Some garbage value

View Answer

Answer: c

- 5. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
2.
 int main()
 3.
 {
 4.
 int i = 0, j = 1;
 5.
 int *a[] = {\&i, \&j};
 6.
 printf("%d", (*a)[1]);
 7.
 return 0;
 8.
 }
a) Compile time error
b) Undefined behaviour
c) 1
d) Some garbage value
View Answer
Answer: d
Explanation: None.
6. Which of the following are generated from char pointer?
a) char *string = "Hello.";
b)
char *string;
scanf("%s", string);
c) char string[] = "Hello.";
d) char *string = "Hello."; and char string[] = "Hello.";
View Answer
Answer: a
Explanation: None.
7. Which of the following declaration are illegal?
a) int a[][] = {{1, 2, 3}, {2, 3, 4, 5}};
b) int *a[] = {{1, 2, 3}, {2, 3, 4, 5}};
c) int a[4][4] = {{1, 2, 3}, {2, 3, 4, 5}};
d) none of the mentioned
View Answer
Answer: a
Explanation: None.
```

Pointers Vs. Multi-dimensional Arrays – 1

- 1. Which is true for a, if a is defined as "int a[10][20];"?
- a) a is true two-dimensional array
- b) 200 int-sized locations have been set aside
- c) The conventional rectangular subscript calculation 20 * row + col is used to find the element a[row, col].

d) All of the mentioned

View Answer

Answer: d

Explanation: None.

- 2. Which is true for b, if b is defined as "int *b[10];"?
- a) The definition only allocates 10 pointers and does not initialize them
- b) Initialization must be done explicitly
- c) The definition only allocates 10 pointers and does not initialize them & Initialization must be done explicitly
- d) Error

View Answer

Answer: c

Explanation: None.

- 3. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. char a[10][5] = {"hi", "hello", "fellows"};
 - printf("%s", a[2]);
 - 6. }
- a) fellows
- b) fellow
- c) fello
- d) fell

View Answer

Answer: c

Explanation: Since every row in the array a[10][5] can contain only 5 characters, the a[2] element will hold "fello" i.e. 5 characters. There will not be any null character in a[2]. Since, the array is completely intialized, other rows (row a[3] will have only null characters. Hence, printf() using %s specifier will display fello only.

- 4. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. char a[10][5] = {"hi", "hello", "fellows"};
 - printf("%p\n", a);
 - printf("%p", a[0]);

```
7.
 }
a) same address is printed
b) different address is printed
c) hello
d) hi hello fello
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 char a[10][5] = {"hi", "hello", "fellows"};
 5.
 printf("%d", sizeof(a[1]));
 6.
 }
a) 2
b) 4
c) 5
d) 10
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 4.
 char a[1][5] = {"hello"};
 5.
 printf("%s", a[0]);
 6.
 return 0;
 7.
 }
a) Compile time error
b) hello
c) Undefined behaviour
d) hellon
View Answer
```

```
Answer: c
Explanation: None.
```

7. What will be the output of the following C code?

```
1. #include <stdio.h>
```

- 2. int main()
- 3.
- 4. char *a[1] = {"hello"};
- printf("%s", a[0]);
- 6. return 0;
- 7. }
- a) Compile time error
- b) hello
- c) Undefined behaviour
- d) hellon

View Answer

Answer: b

Explanation: None.

- 8. Which of the following statements are true?
 - P. Pointer to Array
 - Q. Multi-dimensional array
- a) P are static, Q are static
- b) P are static, Q are dynamic
- c) P are dynamic, Q are static
- d) P are dynamic, Q are dynamic

View Answer

Answer: c

Explanation: None.

<u>Pointers Vs. Multi-dimensional Arrays – 2</u>

1. What will be the output of the following C code (considering size of char is 1 and pointer is 4)?

```
1. #include <stdio.h>
```

- 2. int main()
- 3.
- 4. char *a[2] = {"hello", "hi"};
- printf("%d", sizeof(a));
- 6. return 0;

```
7.
 }
a) 9
b) 4
c) 8
d) 10
View Answer
Answer: c
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 char a[2][6] = {"hello", "hi"};
 4.
 5.
 printf("%d", sizeof(a));
 6.
 return 0;
 7.
 }
a) 9
b) 12
c) 8
d) 10
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 char a[2][6] = {"hello", "hi"};
 5.
 printf("%s", *a + 1);
 6.
 return 0;
 7.
 }
a) hello
b) hi
c) ello
d) ello hi
View Answer
```

Answer: c

Explanation: None.

- 4. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. char *a[2] = {"hello", "hi"};
 - 5. printf("%s", *(a + 1));
 - 6. return 0;
 - 7. }
- a) hello
- b) ello
- c) hi
- d) ello hi

View Answer

Answer: c

Explanation: None.

- 5. What is the advantage of a multidimensional array over pointer array?
- a) Predefined size
- b) Input can be taken from user
- c) Faster Access
- d) All of the mentioned

View Answer

Answer: d

Explanation: None.

- 6. Which of the following operation is possible using a pointer char? (Assuming the declaration is char *a;)
- a) Input via %s
- b) Generation of the multidimensional array
- c) Changing address to point at another location
- d) All of the mentioned

View Answer

Answer: c

Explanation: None.

7. Comment on the following two operations.

int
$$b[4][4] = \{\{1, 2, 3\}, \{1, 2, 3, 4\}\};//-2$$

```
a) 1 will work, 2 will not
b) 1 and 2, both will work
c) 1 won't work, 2 will work
d) Neither of them will work
View Answer
Answer: c
Explanation: None.
8. Comment on the following two operations.
  int *a[] = \{\{1, 2, 3\}, \{1, 2, 3, 4\}\}; //-1
  int b[][] = {{1, 2, 3}, {1, 2, 3, 4}}; //- 2
a) 1 works, 2 doesn't
b) 2 works, 1 doesn't
c) Both of them work
d) Neither of them work
View Answer
Answer: d
Explanation: None.
Command Line Arguments – 1
1. What does argc and argv indicate in command-line arguments?
(Assuming: int main(int argc, char *argv[]))
a) argument count, argument variable
b) argument count, argument vector
c) argument control, argument variable
d) argument control, argument vector
View Answer
Answer: b
Explanation: None.
2. Which of the following syntax is correct for command-line arguments?
a)
int main(int var, char *varg[])
b)
int main(char *argv[], int argc)
c)
  int main()
  {
 int argv, char *argc[];
```

}

d) none of the mentioned View Answer
Answer: a Explanation: None.
3. In linux, argv[0] by command-line argument can be occupied by a) ./a.out b) ./test c) ./fun.out.out d) all of the mentioned View Answer
Answer: d Explanation: All the options mentioned (./a.out, ./test, ./fun.out.out) are simply the command without any argument. A command is always stored as argument vector zero i.e., argv[0] always contain the command where as argv[1], argv[2], etc. contains the arguments to the commands, if any.
 4. What type of array is generally generated in Command-line argument? a) Single dimension array b) 2-Dimensional Square Array c) Jagged Array d) 2-Dimensional Rectangular Array View Answer
Answer: c Explanation: None.
5. What will be the output of the following C statement? (assuming the input is "cool brother in city")
printf("%s\n", argv[argc]);
a) (null) b) City c) In d) Segmentation Fault View Answer
Answer: a Explanation: None.
6. What is the first argument in command line arguments?a) The number of command-line arguments the program was invoked with;b) A pointer to an array of character strings that contain the argumentsc) Nothingd) None of the mentionedView Answer
Answer: a Explanation: None.

7. What is the second argument in command line arguments? a) The number of command-line arguments the program was invoked with; b) A pointer to an array of character strings that contain the arguments, one per string c) Nothing d) None of the mentioned View Answer Answer: b Explanation: None. 8. What is argv[0] in command line arguments? a) The name by which the program was invoked b) The name of the files which are passed to the program c) Count of the arguments in argv[] vector d) None of the mentioned View Answer Answer: a Explanation: None. **Command Line Arguments – 2** 1. A program that has no command line arguments will have argc _____ a) Zero b) Negative c) One d) Two View Answer Answer: c Explanation: None. 2. What is the index of the last argument in command line arguments? a) argc - 2 b) argc + 1 c) argc d) argc - 1View Answer Answer: d Explanation: None. 3. What will be the output of the following C code (if run with no options or arguments)? #include <stdio.h> 1. 2. int main(int argc, char *argv[]) 3. {

4.

5.

printf("%d\n", argc);

return 0;

6.	}				
a) 0 b) 1 c) Depends on the platform d) Depends on the compiler View Answer					
Answer: b Explanation: None.					
4. What v	vill be the output of the following C code (run without any command line arguments)?				
1.	#include <stdio.h></stdio.h>				
2.	int main(int argc, char *argv[])				
3.	{				
4.	while (argc)				
5.	printf("%s \n ", argv[argc]);				
6.	return 0;				
7.	}				
a) Compile time error b) Executablefilename c) Segmentation fault d) Undefined View Answer					
Answer: b Explanation: None.					
5. What v	vill be the output of the following C code (run without any command line arguments)?				
1.	#include <stdio.h></stdio.h>				
2.	int main(int argc, char *argv[])				
3.	{				
4.	printf("%s\n", argv[argc]);				
5.	return 0;				
6.	}				
a) Segmentation fault/code crash b) Executable file name c) Depends on the platform d) Depends on the compiler View Answer					

Answer: a
Explanation: None.

6. What will be the output of the following C code (run without any command line arguments)?

1. #include <stdio.h>
2. int main(int argc, char *argv[])

3. {
4. while (*argv++ != NULL)
5. printf("%s\n", *argv);

- 6. return 0;
- 7. }
- a) Segmentation fault/code crash
- b) Executable file name
- c) Depends on the platform
- d) Depends on the compiler

View Answer

Answer: a

Explanation: None.

- 7. What will be the output of the following C code (run without any command line arguments)?
 - 1. #include <stdio.h>
 - 2. int main(int argc, char *argv[])
 - 3. {
 - 4. while (*argv != NULL)
 - 5. printf("%s\n", *(argv++));
 - 6. return 0;
 - 7. }
- a) Segmentation fault/code crash
- b) Executable file name
- c) Depends on the platform
- d) Depends on the compiler

View Answer

Answer: b

- 8. What will be the output of the following C code (run without any command line arguments)?
 - 1. #include <stdio.h>
 - 2. int main(int argc, char *argv[])

```
 3. {
 4. while (argv != NULL)
 5. printf("%s\n", *(argv++));
 6. return 0;
 7. }
```

- a) Segmentation fault/code crash
- b) Executable file name
- c) Depends on the platform
- d) Depends on the compiler

Answer: a

Explanation: None.

Pointers to Functions – 1

- 1. Which function is not called in the following C program?
 - 1. #include <stdio.h>
 - 2. void first()
 - 3. {
 - printf("first");
 - 5. }
 - 6. void second()
 - 7. {
 - 8. first();
 - 9. }
 - 10. void third()
 - 11. {
 - 12. second();
 - 13. }
 - 14. void main()
 - 15. {
 - 16. void (*ptr)();
 - 17. ptr = third;
 - 18. ptr();
 - 19. }

c) Functi	on second on third of the mentioned					
Answer: Explanat	d ion: None.					
 2. How to call a function without using the function name to send parameters? a) typedefs b) Function pointer c) Both typedefs and Function pointer d) None of the mentioned View Answer 						
Answer: Explanat	b ion: None.					
 3. Which of the following is a correct syntax to pass a Function Pointer as an argument? a) void pass(int (*fptr)(int, float, char)){} b) void pass(*fptr(int, float, char)){} c) void pass(int (*fptr)){} d) void pass(*fptr){} View Answer 						
Answer: a Explanation: None.						
4. Which of the following is not possible in C? a) Array of function pointer b) Returning a function pointer c) Comparison of function pointer d) None of the mentioned View Answer						
Answer:	d ion: None.					
5. What will be the output of the following C code?						
1.	#include <stdio.h></stdio.h>					
2.	void first()					
3.	{					
4.	printf("Hello World");					
5.	}					
6.	void main()					
7.	{					

```
8.
 void *ptr() = first;
 9.
 ptr++
 10.
 ptr();
 11. }
a) Illegal application of ++ to void data type
b) pointer function initialized like a variable
c) Illegal application of ++ to void data type & pointer function initialized like a variable
d) None of the mentioned
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int mul(int a, int b, int c)
 3.
 return a * b * c;
 4.
 5.
 }
 6.
 void main()
 7.
 8.
 int (*function_pointer)(int, int, int);
 9.
 function_pointer = mul;
 printf("The product of three numbers is:%d",
 10.
 function_pointer(2, 3, 4));
 11.
 12. }
a) The product of three numbers is:24
b) Run time error
c) Nothing
d) Varies
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
```

2.

int mul(int a, int b, int c)

```
3.
 {
 return a * b * c;
 4.
 5.
 }
 6.
 void main()
 7.
 8.
 int (function_pointer)(int, int, int);
 9.
 function_pointer = mul;
 10.
 printf("The product of three numbers is:%d",
 function_pointer(2, 3, 4));
 11.
 12.
 }
a) The product of three numbers is:24
b) Compile time error
c) Nothing
d) Varies
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void f(int (*x)(int));
 3.
 int myfoo(int);
 4.
 int (*fooptr)(int);
 5.
 int ((*foo(int)))(int);
 6.
 int main()
 7.
 8.
 fooptr = foo(0);
 9.
 fooptr(10);
 10.
 int ((*foo(int i)))(int)
 11.
 12.
 13.
 return myfoo;
 14.
 15.
 int myfoo(int i)
```

```
16. {
 17.
 printf("%d\n", i + 1);
 18. }
a) 10
b) 11
c) Compile time error
d) Undefined behaviour
View Answer
```

Answer: b

Explanation: None.

<u>Pointers to Functions – 2</u>

1. What will be the output of the following C code?

```
#include <stdio.h>
 1.
 2.
 int mul(int a, int b, int c)
 3.
 {
 4.
 return a * b * c;
 5.
 }
 6.
 void main()
 7.
 8.
 int *function_pointer;
 9.
 function_pointer = mul;
 10.
 printf("The product of three numbers is:%d",
 11.
 function_pointer(2, 3, 4));
 12. }
a) The product of three numbers is:24
```

- b) Compile time error
- c) Nothing
- d) Varies

View Answer

Answer: b

Explanation: None.

2. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. int sub(int a, int b, int c)

```
3.
 {
 4.
 return a - b - c;
 5.
 }
 6.
 void main()
 7.
 8.
 int (*function_pointer)(int, int, int);
 9.
 function_pointer = ⊂
 10.
 printf("The difference of three numbers is:%d",
 (*function_pointer)(2, 3, 4));
 11.
 12. }
a) The difference of three numbers is:1
b) Run time error
c) The difference of three numbers is:-5
d) Varies
View Answer
Answer: c
Explanation: None.
3. One of the uses for function pointers in C is _____
a) Nothing
b) There are no function pointers in c
c) To invoke a function
d) To call a function defined at run-time
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void f(int);
 3.
 void (*foo)() = f;
 4.
 int main(int argc, char *argv[])
 5.
 6.
 foo(10);
 7.
 return 0;
 8.
 }
 9.
 void f(int i)
```

```
10. {
 11.
 printf("%d\n", i);
 12.
 }
a) Compile time error
b) 10
c) Undefined behaviour
d) None of the mentioned
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void f(int);
 3.
 void (*foo)(void) = f;
 4.
 int main(int argc, char *argv[])
 5.
 6.
 foo(10);
 7.
 return 0;
 8.
 }
 9.
 void f(int i)
 10.
 printf("%d\n", i);
 11.
 12. }
a) Compile time error
b) 10
c) Undefined behaviour
d) None of the mentioned
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void f(int);
 3.
 void (*foo)(float) = f;
```

```
4.
 int main()
 5.
 {
 6.
 foo(10);
 7.
 }
 8.
 void f(int i)
 9.
 {
 printf("%d\n", i);
 10.
 11. }
a) Compile time error
b) 10
c) 10.000000
d) Undefined behaviour
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void f(int (*x)(int));
 3.
 int myfoo(int i);
 int (*foo)(int) = myfoo;
 4.
 5.
 int main()
 6.
 7.
 f(foo(10));
 8.
 9.
 void f(int (*i)(int))
 10.
 11.
 i(11);
 12.
 13.
 int myfoo(int i)
 14.
 printf("%d\n", i);
 15.
 16.
 return i;
 17. }
```

- a) Compile time error b) Undefined behaviour c) 10 11 d) 10 Segmentation fault View Answer Answer: d Explanation: None. 2.
- 8. What will be the output of the following C code?

```
#include <stdio.h>
```

- void f(int (*x)(int));
- 3. int myfoo(int);
- 4. int (*foo)() = myfoo;
- 5. int main()
- 6.
- 7. f(foo);
- 8.
- 9. void f(int(*i)(int))
- 10.
- i(11); 11.
- 12. }
- 13. int myfoo(int i)
- 14.
- 15. printf("%d\n", i);
- 16. return i;
- **17.** }
- a) 10 11
- b) 11
- c) 10
- d) Undefined behaviour

Answer: b

Explanation: None.

Complicated Declarations – 1

```
1.
 #include <stdio.h>
 2.
 void main()
 3.
 {
 4.
 struct student
 5.
 {
 6.
 int no;
 char name[20];
 7.
 8.
 };
 9.
 struct student s;
 10.
 no = 8;
 printf("%d", no);
 11.
 12. }
a) Nothing
b) Compile time error
c) Junk
d) 8
View Answer
Answer: b
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 {
 int no;
 4.
 5.
 char name[20];
 6.
 };
 7.
 void main()
 8.
 9.
 struct student s;
 10.
 s.no = 8;
 11.
 printf("hello");
 12. }
```

a) Run tirb) Nothirc) hellod) VariesView Ans	ng
Answer: 6 Explanati	on: None.
3. What v	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	struct student
3.	{
4.	int no = 5;
5.	char name[20];
6.	} ;
7.	void main()
8.	{
9.	struct student s;
10.	s.no = 8;
11.	printf("hello");
12.	}
a) Nothin b) Compi c) hello d) Varies View Ans	le time error
Answer: l Explanati	on: None.
4. What v	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	struct student
3.	{
4.	int no;
5.	char name[20];
6.	} ;

```
7.
 void main()
 8.
 {
 9.
 student s;
 10.
 s.name = "hello";
 printf("hello");
 11.
 12. }
a) Nothing
b) hello
c) Compile time error
d) Varies
View Answer
Answer: c
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 struct student
 5.
 {
 6.
 int no;
 7.
 char name[20];
 8.
 };
 9.
 struct student s;
 10.
 s.no = 8;
 11.
 printf("%s", s.name);
 12. }
a) Nothing
b) Compile time error
c) Junk
d) 8
View Answer
Answer: c
Explanation: None.
```

```
1.
 #include <stdio.h>
 2.
 struct student
 3.
 4.
 int no;
 char name[20];
 5.
 6.
 };
 7.
 struct student s;
 8.
 void main()
 9.
 {
 10.
 s.no = 8;
 11.
 printf("%s", s.name);
 12. }
a) Nothing
b) Compile time error
c) Junk
d) 8
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 int *((*x)())[2];
 5.
 x();
 printf("after x\n");
 6.
 7.
 }
 8.
 int *((*x)())[2]
 9.
 10.
 int **str;
 11.
 str = (int*)malloc(sizeof(int)* 2);
 12.
 return str;
 13. }
```

- a) Compile time errorb) Undefined behaviourc) After xd) None of the mentioned
- Answer: a

Explanation: None.

- 8. What will be the output of the following C code?
 - #include <stdio.h>
 - void (*(f)())(int, float);
 - 3. void(*(*x)())(int, float) = f;
 - 4. void ((*y)(int, float));
 - 5. void foo(int i, float f);
 - 6. int main()
 - 7. {
 - 8. y = x();
 - 9. y(1, 2);
 - 10. }
 - 11. void (*(f)())(int, float)
 - 12. {
 - 13. return foo;
 - 14. }
 - 15. void foo(int i, float f)
 - 16. {
 - 17. printf("%d %f\n", i, f);
 - 18. }
- a) 1 2.000000
- b) 1 2
- c) Compile time error
- d) Segmentation fault/code crash

View Answer

Answer: a

Explanation: None.

9. What does this declaration say?

```
int (*(*y)())[2];
a) y is pointer to the function which returns pointer to integer array
b) y is pointer to the function which returns array of pointers
c) y is function which returns function pointer which in turn returns pointer to integer array
d) y is function which returns array of integers
View Answer
Answer: a
Explanation: None.
10. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void (*(f)())(int, float);
 3.
 typedef void (*(*x)())(int, float);
 4.
 void foo(int i, float f);
 5.
 int main()
 6.
 7.
 x = f;
 8.
 x();
 9.
 10.
 void (*(f)())(int, float)
 11.
 12.
 return foo;
 13.
 }
 void foo(int i, float f)
 14.
 15.
 16.
 printf("%d %f\n", i, f);
 17. }
a) Compile time error
b) Undefined behaviour
c) 1 2.000000
d) Nothing
```

Answer: a

View Answer

Explanation: None.

```
1.
 #include <stdio.h>
 2.
 void (*(f)())(int, float);
 3.
 typedef void (*(*x)())(int, float);
 4.
 void foo(int i, float f);
 5.
 int main()
 6.
 7.
 x p = f;
 8.
 p();
 9.
 }
 10.
 void (*(f)())(int, float)
 11.
 12.
 return foo;
 13.
 14.
 void foo(int i, float f)
 15.
 16.
 printf("%d %f\n", i, f);
 17. }
a) Compile time error
b) Undefined behaviour
c) 1 2.000000
d) Nothing
View Answer
Answer: d
```

Complicated Declarations – 2

1. Read the following expression?

void (*ptr)(int);

Explanation: None.

- a) ptr is pointer to int that converts its type to void
- b) ptr is pointer to function passing int returning void
- c) ptr is pointer to void that converts its type to int
- d) ptr is pointer to function passing void returning int View Answer

Answer: b

2. Which of the following expression is true for the following C statement? ptr is array with 3 elements of pointer to function returning pointer of int a) int **ptr[3](); b) int *(*ptr[3])(); c) int (*(*ptr[3])()); d) None of the mentioned View Answer Answer: b Explanation: None. 3. What makes the following declaration denote? int **ptr; a) ptr is a function pointer that returns pointer to int type b) ptr is a pointer to an int pointer c) ptr is a pointer to pointer to type int d) none of the mentioned View Answer Answer: b Explanation: None. 4. What makes the following declaration denote? char *str[5]; a) str is an array of 5 element pointer to type char b) str is a pointer to an array of 5 elements c) str is a function pointer of 5 elements returning char d) none of the mentioned View Answer Answer: a Explanation: None. 5. Comment on the following declaration. int (*ptr)(); // i) char *ptr[]; // ii) a) Both i) and ii) and cannot exist due to same name b) i) is legal, ii) is illegal c) i) is illegal, ii) is legal d) Both i) and ii) will work legal and flawlessly View Answer Answer: d Explanation: None.

```
1.
 #include <stdio.h>
 2.
 struct student
 3.
 4.
 int no;
 5.
 char name[20];
 6.
 }
 7.
 void main()
 8.
 9.
 struct student s;
 10.
 s.no = 8;
 11.
 printf("hello");
 12. }
a) Compile time error
b) Nothing
c) hello
d) Varies
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 int no = 5;
 4.
 5.
 char name[20];
 6.
 };
 7.
 void main()
 8.
 9.
 struct student s;
 10.
 s.no = 8;
 11.
 printf("hello");
 12. }
```

a) Nothingb) Compile time errorc) hellod) VariesView Answer			
Answer: b Explanation: None.			
8. What	will be the output of the following C code?		
1.	#include <stdio.h></stdio.h>		
2.	struct student		
3.	{		
4.	int no;		
5.	char name[20];		
6.	};		
7.	void main()		
8.	{		
9.	student s;		
10.	s.no = 8;		
11.	printf("hello");		
12.	}		
a) Nothingb) helloc) Compile time errord) VariesView Answer			
Answer: Explanati	c ion: None.		
9. What	will be the output of the following C code?		
1.	#include <stdio.h></stdio.h>		
2.	void main()		
3.	{		
4.	struct student		
5.	{		
6.	int no;		

```
7. char name[20];
```

- 8. };
- 9. struct student s;
- 10. s.no = 8;
- 11. printf("%d", s.no);
- 12. }
- a) Nothing
- b) Compile time error
- c) Junk
- d) 8

Answer: d

Explanation: None.

10. Is the below declaration legal?

- a) True
- b) False
- c) Undefined behaviour
- d) Depends on the standard

View Answer

Answer: b

C MCQs on Structures, Unions and Bit-Fields

Basics of Structures – 1

1. Which of the following are themselves a collection of different data types?a) stringb) structuresc) chard) all of the mentionedView Answer
Answer: b Explanation: None.
2. User-defined data type can be derived by a) struct b) enum c) typedef d) all of the mentioned View Answer
Answer: d Explanation: None.
 3. Which operator connects the structure name to its member name? a) – b) <- c) . d) Both <- and . View Answer
Answer: c Explanation: None.
4. Which of the following cannot be a structure member?a) Another structureb) Functionc) Arrayd) None of the mentionedView Answer
Answer: b Explanation: None.
5. Which of the following structure declaration will throw an error? a)
struct temp{}s;
main(){}
b)

```
struct temp{};
 struct temp s;
 main(){}
c)
 struct temp s;
 struct temp{};
 main(){}
d) None of the mentioned
View Answer
Answer: d
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 {
 4.
 int no;
 5.
 char name[20];
 6.
 }
 7.
 void main()
 8.
 9.
 struct student s;
 10.
 s.no = 8;
 printf("hello");
 11.
 12. }
a) Compile time error
b) Nothing
c) hello
d) Varies
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
```

```
2.
 struct student
 3.
 {
 4.
 int no = 5;
 5.
 char name[20];
 6.
 };
 7.
 void main()
 8.
 {
 9.
 struct student s;
 10.
 s.no = 8;
 printf("hello");
 11.
 12. }
a) Nothing
b) Compile time error
c) hello
d) Varies
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 4.
 int no;
 char name[20];
 5.
 6.
 };
 7.
 void main()
 8.
 9.
 student s;
 10.
 s.no = 8;
 11.
 printf("hello");
 12. }
a) Nothing
b) hello
```

c) Compil d) Varies View Ans	e time error wer
Answer: o Explanati	on: None.
9. What v	vill be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void main()
3.	{
4.	struct student
5.	{
6.	int no;
7.	char name[20];
8.	};
9.	struct student s;
10.	s.no = 8;
11.	printf("%d", s.no);
12.	}
a) Nothin b) Compi c) Junk d) 8 View Ans	le time error
Answer: o Explanati	d on: None.
10. Can tl	ne following C code be compiled successfully?
1.	#include <stdio.h></stdio.h>
2.	struct p
3.	{
4.	int k;
5.	char c;
6.	float f;
7.	};
8.	int main()

```
9.
 {
 struct p x = \{.c = 97, .f = 3, .k = 1\};
 10.
 printf("%f\n", x.f);
 11.
 12. }
a) Yes
b) No
c) Depends on the standard
d) Depends on the platform
View Answer
```

Answer: c

Explanation: None.

Basics of Structures – 2

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. void main()
 - 3. {
 - 4. struct student
 - 5. {
 - 6. int no;
 - 7. char name[20];
 - 8. **}**;
 - 9. struct student s;
 - 10. no = 8;
 - printf("%d", no); 11.
 - 12. }
- a) Nothing
- b) Compile time error
- c) Junk
- d) 8

View Answer

Answer: b

- 2. How many bytes in memory taken by the following C structure?
 - 1. #include <stdio.h>

```
2.
 struct test
 3.
 {
 4.
 int k;
 5.
 char c;
 6.
 };
a) Multiple of integer size
b) integer size+character size
c) Depends on the platform
d) Multiple of word size
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct
 3.
 {
 4.
 int k;
 5.
 char c;
 6.
 };
 7.
 int main()
 8.
 9.
 struct p;
 10.
 p.k = 10;
 printf("%d\n", p.k);
 11.
 12. }
a) Compile time error
b) 10
c) Undefined behaviour
d) Segmentation fault
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
```

#include <stdio.h>

1.

```
2.
 struct
 3.
 {
 4.
 int k;
 5.
 char c;
 6.
 } p;
 7.
 int p = 10;
 8.
 int main()
 9.
 10.
 p.k = 10;
 printf("%d %d\n", p.k, p);
 11.
 12. }
a) Compile time error
b) 10 10
c) Depends on the standard
d) Depends on the compiler
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct p
 3.
 {
 4.
 int k;
 5.
 char c;
 6.
 };
 7.
 int p = 10;
 8.
 int main()
 9.
 10.
 struct p x;
 11.
 x.k = 10;
 12.
 printf("%d %d\n", x.k, p);
 13. }
```

 a) Compile time error b) 10 10 c) Depends on the standard d) Depends on the compiler View Answer 		
Answer: b Explanation: None.		
6. What will be the output of the following C code?		
1.	#include <stdio.h></stdio.h>	
2.	struct p	
3.	{	
4.	int k;	
5.	char c;	
6.	float f;	
7.	} ;	
8.	int p = 10;	
9.	int main()	
10.	{	
11.	struct p x = $\{1, 97\}$;	
12.	printf("%f %d \n ", x.f, p);	
13.	}	
a) Compile time error b) 0.000000 10 c) Somegarbage value 10 d) 0 10 View Answer		
Answer: Explanati	on: None.	
7. What v	7. What will be the output of the following C code according to C99 standard?	
1.	#include <stdio.h></stdio.h>	
2.	struct p	
3.	{	
4.	int k;	
5.	char c;	

```
6.
 float f;
 7.
 };
 8.
 int main()
 9.
 {
 struct p x = \{.c = 97, .f = 3, .k = 1\};
 10.
 printf("%f\n", x.f);
 11.
 12. }
a) 3.000000
b) Compile time error
c) Undefined behaviour
d) 1.000000
View Answer
Answer: a
Explanation: None.
8. What will be the output of the following C code according to C99 standard?
 #include <stdio.h>
 2.
 struct p
 3.
 {
 int k;
 4.
 5.
 char c;
 6.
 float f;
 7.
 };
 8.
 int main()
 9.
 10.
 struct p x = \{.c = 97, .k = 1, 3\};
 printf("%f \n", x.f);
 11.
 12. }
a) 3.000000
b) 0.000000
c) Compile time error
d) Undefined behaviour
View Answer
Answer: b
Explanation: None.
```

9. What	will be the output of the following C code according to C99 standard?
1.	#include <stdio.h></stdio.h>
2.	struct p
3.	{
4.	int k;
5.	char c;
6.	float f;
7.	};
8.	int main()
9.	{
10.	struct p x = $\{.c = 97\}$;
11.	printf("%f \n ", x.f);
12.	}
c) Compi d) None View Ans Answer:	
Structu	ires and Functions – 1
	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	struct student
3.	{
4.	char *name;
5.	};
6.	struct student s;
7.	struct student fun(void)
8.	{
9.	s.name = "newton";
10.	printf("%s \n ", s.name);

s.name = "alan";

11.

```
12.
 return s;
 13.
 }
 14.
 void main()
 15.
 {
 16.
 struct student m = fun();
 17.
 printf("%s\n", m.name);
 18.
 m.name = "turing";
 19.
 printf("%s\n", s.name);
 20. }
a) newton alan alan
b) alan newton alan
c) alan alan newton
d) compile time error
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 4.
 char *name;
 5.
 };
 6.
 void main()
 7.
 8.
 struct student s, m;
 9.
 s.name = "st";
 10.
 m = s;
 printf("%s%s", s.name, m.name);
 11.
 12. }
a) Compile time error
b) Nothing
c) Junk values
d) st st
View Answer
```

```
Answer: d
Explanation: None.
3. Which of the following return-type cannot be used for a function in C?
a) char *
b) struct
c) void
d) none of the mentioned
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 struct temp
 3.
 {
 4.
 int a;
 5.
 } s;
 6.
 void func(struct temp s)
 7.
 {
 8.
 s.a = 10;
 9.
 printf("%d\t", s.a);
 10. }
 11. main()
 12. {
 13.
 func(s);
 printf("%d\t", s.a);
 14.
 15. }
a) 10 (Garbage Value)
b) 0 10
c) 10 0
d) (Garbage Value) 10
View Answer
Answer: c
Explanation: None.
5. Which of the following is not possible under any scenario?
a) s1 = &s2;
b) s1 = s2;
```

```
c) (*s1).number = 10;
d) None of the mentioned
View Answer
Answer: d
Explanation: None.
6. Which of the following operation is illegal in structures?
a) Typecasting of structure
b) Pointer to a variable of the same structure
c) Dynamic allocation of memory for structure
d) All of the mentioned
View Answer
Answer: a
Explanation: None.
7. Presence of code like "s.t.b = 10" indicates _____
a) Syntax Error
b) Structure
c) double data type
d) An ordinary variable name
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 struct student
 3.
 4.
 char *name;
 5.
 };
 6.
 struct student fun(void)
 7.
 {
 8.
 struct student s;
 9.
 s.name = "alan";
 10.
 return s;
 11. }
 12.
 void main()
 13. {
 14.
 struct student m = fun();
```

```
15.
 s.name = "turing";
 printf("%s", m.name);
 16.
 17. }
a) alan
b) Turing
c) Compile time error
d) Nothing
View Answer
Answer: c
```

Explanation: None.

Structures and Functions – 2

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. struct point
 - 3. {
 - 4. int x;
 - 5. int y;
 - 6. **}**;
 - 7. int main()
 - 8.
 - 9. struct point $p = \{1\}$;
 - 10. struct point $p1 = \{1\}$;
 - 11. if(p == p1)
 - 12. $printf("equal \n");$
 - 13. else
 - 14. printf("not equal\n");
 - **15.** }
- a) Compile time error
- b) equal
- c) depends on the standard
- d) not equal

View Answer

Answer: a

2. What will be the output of the following C code?
1. #include <stdio.h></stdio.h>
2. struct point
3. {
4. int x;
5. int y;
6. };
7. struct notpoint
8. {
9. int x;
10. int y;
11. };
12. struct point foo();
13. int main()
14. {
15. struct point p = {1};
16. struct notpoint p1 = {2, 3};
17. p1 = foo();
18. printf("%d \n ", p1.x);
19. }
20. struct point foo()
21. {
22. struct point temp = {1, 2};
23. return temp;
24. }
a) Compile time errorb) 1c) 2d) Undefined behaviourView Answer
Answer: a Explanation: None.
3. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 struct point
 3.
 4.
 int x;
 5.
 int y;
 6.
 };
 7.
 struct notpoint
 8.
 9.
 int x;
 10.
 int y;
 11.
 };
 12.
 int main()
 13. {
 14.
 struct point p = {1};
 15.
 struct notpoint p1 = p;
 16.
 printf("%d\n", p1.x);
 17. }
a) Compile time error
b) 1
c) 0
d) Undefined
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 struct point
 3.
 {
 4.
 int x;
 5.
 int y;
 6.
 };
 7.
 struct notpoint
 8.
 {
```

```
9.
 int x;
 10.
 int y;
 11.
 };
 12.
 void foo(struct point);
 13.
 int main()
 14.
 {
 15.
 struct notpoint p1 = {1, 2};
 16.
 foo(p1);
 17.
 }
 18.
 void foo(struct point p)
 19.
 20.
 printf("%d\n", p.x);
 21. }
a) Compile time error
b) 1
c) 0
d) Undefined
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 struct point
 3.
 {
 4.
 int x;
 5.
 int y;
 6.
 };
 7.
 void foo(struct point*);
 8.
 int main()
 9.
 10.
 struct point p1 = {1, 2};
 11.
 foo(&p1);
 12. }
```

```
13.
 void foo(struct point *p)
 14.
 printf("%d\n", *p.x++);
 15.
 16.
 }
a) Compile time error
b) Segmentation fault/code crash
c) 2
d) 1
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct point
 3.
 {
 4.
 int x;
 5.
 int y;
 6.
 };
 7.
 void foo(struct point*);
 8.
 int main()
 9.
 10.
 struct point p1 = \{1, 2\};
 11.
 foo(&p1);
 12.
 13.
 void foo(struct point *p)
 14.
 15.
 printf("%d\n", *p->x++);
 16. }
a) Compile time error
b) 1
c) Segmentation fault/code crash
d) 2
```

Answer: a Explanation: None. 7. What will be the output of the following C code? 1. #include <stdio.h> 2. struct student fun(void) 3. { 4. struct student 5. { char *name; 6. 7. **}**; 8. struct student s; 9. s.name = "alan"; 10. return s; 11. } 12. void main() 13. { 14. struct student m = fun(); 15. printf("%s", m.name); 16. } a) Compile time error b) alan c) Nothing d) Varies View Answer Answer: a Explanation: None. 8. What will be the output of the following C code? 1. #include <stdio.h> 2. struct student 3. 4. char *name; 5. **}**;

6.

struct student fun(void)

```
7.
 {
 8.
 struct student s;
 9.
 s.name = "alan";
 10.
 return s;
 11. }
 12.
 void main()
 13.
 14.
 struct student m = fun();
 15.
 printf("%s", m.name);
 16. }
a) Nothing
b) alan
c) Run time error
d) Varies
View Answer
Answer: b
Explanation: None.
Arrays of Structures – 1
1. The correct syntax to access the member of the ith structure in the array of structures is?
Assuming: struct temp
  {
 int b;
  }s[50];
a) s.b.[i];
b) s.[i].b;
c) s.b[i];
d) s[i].b;
View Answer
Answer: d
Explanation: None.
2. Comment on the output of the following C code.
 1.
 #include <stdio.h>
 2.
 struct temp
 3.
 {
```

```
4.
 int a;
 5.
 int b;
 6.
 int c;
 7.
 };
 8.
 main()
 9.
 {
 10.
 struct temp p[] = \{\{1, 2, 3\}, \{4, 5, 6\}, \{7, 8, 9\}\};
 11.
 }
a) No Compile time error, generates an array of structure of size 3
b) No Compile time error, generates an array of structure of size 9
c) Compile time error, illegal declaration of a multidimensional array
d) Compile time error, illegal assignment to members of structure
View Answer
Answer: a
Explanation: None.
3. Which of the following uses structure?
a) Array of structures
b) Linked Lists
c) Binary Tree
d) All of the mentioned
View Answer
Answer: d
Explanation: None.
4. What is the correct syntax to declare a function foo() which receives an array of structure in
function?
a) void foo(struct *var);
b) void foo(struct *var[]);
c) void foo(struct var);
d) none of the mentioned
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code? (Assuming size of int be 4)
 #include <stdio.h>
 1.
 2.
 struct temp
 3.
 4.
 int a;
```

```
5.
 int b;
 6.
 int c;
 7.
 p[] = {0};
 8.
 main()
 9.
 {
 10.
 printf("%d", sizeof(p));
 11. }
a) 4
b) 12
c) 16
d) Can't be estimated due to ambiguous initialization of array
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 char *name;
 4.
 5.
 };
 6.
 struct student s[2];
 7.
 void main()
 8.
 s[0].name = "alan";
 9.
 10.
 s[1] = s[0];
 11.
 printf("%s%s", s[0].name, s[1].name);
 s[1].name = "turing";
 12.
 printf("%s%s", s[0].name, s[1].name);
 13.
 14. }
a) alan alan turing
b) alan alan turing turing
c) alan turing alan turing
d) run time error
View Answer
```

Answer: a

Explanation: None.

7. What will be the output of the following C code?

- 1. #include <stdio.h>
- 2. struct student
- 3.
- 4. char *name;
- 5. };
- 6. struct student s[2], r[2];
- 7. void main()
- 8. {
- 9. s[0].name = "alan";
- 10. s[1] = s[0];
- 11. r = s;
- 12. printf("%s%s", r[0].name, r[1].name);
- 13. }
- a) alan alan
- b) Compile time error
- c) Varies
- d) Nothing

View Answer

Answer: b

Explanation: None.

- 1. #include <stdio.h>
- 2. struct student
- 3. {
- 4. char *name;
- 5. };
- 6. void main()
- 7.
- 8. struct student s[2], r[2];
- 9. s[1] = s[0] = "alan";

```
10.
 printf("%s%s", s[0].name, s[1].name);
 11. }
a) alan alan
b) Nothing
c) Compile time error
d) Varies
View Answer
Answer: c
Explanation: None.
9. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 {
 4.
 };
 5.
 void main()
 6.
 7.
 struct student s[2];
 printf("%d", sizeof(s));
 8.
 9.
 }
a) 2
b) 4
c) 8
d) 0
View Answer
Answer: d
Explanation: None.
<u>Arrays of Structures – 2</u>
1. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 struct point
 3.
 {
 4.
 int x;
 5.
 int y;
 6.
 };
```

```
7.
 void foo(struct point*);
 8.
 int main()
 9.
 {
 10.
 struct point p1[] = {1, 2, 3, 4};
 11.
 foo(p1);
 12.
 }
 13.
 void foo(struct point p[])
 14.
 15.
 printf("%d\n", p[1].x);
 16.
 }
a) Compile time error
View Answer
Answer: b
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct point
 3.
 {
 4.
 int x;
 5.
 int y;
 6.
 };
 7.
 void foo(struct point*);
 8.
 int main()
 9.
 10.
 struct point p1[] = {1, 2, 3, 4};
 11.
 foo(p1);
 12.
 13.
 void foo(struct point p[])
 14.
 15.
 printf("%d\n", p->x);
```

b) 3 c) 2 d) 1

```
16. }
a) 1
b) 2
c) 3
d) Compile time error
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct point
 3.
 4.
 int x;
 5.
 int y;
 6.
 };
 7.
 void foo(struct point*);
 8.
 int main()
 9.
 10.
 struct point p1[] = {1, 2, 3, 4};
 11.
 foo(p1);
 12.
 13.
 void foo(struct point p[])
 14.
 15.
 printf("%d %d\n", p->x, ++p->x);
 16. }
a) 12
b) 2 2
c) Compile time error
d) Undefined behaviour
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
```

#include <stdio.h>

1.

```
2.
 struct point
 3.
 {
 4.
 int x;
 5.
 int y;
 6.
 } p[] = {1, 2, 3, 4, 5};
 7.
 void foo(struct point*);
 8.
 int main()
 9.
 {
 10.
 foo(p);
 11.
 12.
 void foo(struct point p[])
 13.
 {
 14.
 printf("%d %d\n", p->x, p[2].y);
 15. }
a) 10
b) Compile time error
c) 1 somegarbagevalue
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 struct point
 3.
 {
 int x;
 4.
 5.
 int y;
 6.
 };
 7.
 void foo(struct point*);
 8.
 int main()
 9.
 10.
 struct point p1[] = {1, 2, 3, 4, 5};
 11.
 foo(p1);
```

```
12. }
 13.
 void foo(struct point p[])
 14.
 15.
 printf("%d %d\n", p->x, p[3].y);
 16.
 }
a) Compile time error
b) 10
c) 1 somegarbagevalue
d) None of the mentioned
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct point
 3.
 4.
 int x;
 5.
 int y;
 6.
 };
 7.
 void foo(struct point*);
 8.
 int main()
 9.
 10.
 struct point p1[] = {1, 2, 3, 4, 5};
 11.
 foo(p1);
 12.
 13.
 void foo(struct point p[])
 14.
 15.
 printf("%d %d\n", p->x, (p + 2).y);
 16. }
a) Compile time error
b) 10
c) 1 somegarbagevalue
d) Undefined behaviour
View Answer
```

Answer: a

Explanation: None.

7. What will be the output of the following C code?

```
1. #include <stdio.h>
```

- 2. struct point
- 3. {
- 4. int x;
- 5. int y;
- 6. };
- void foo(struct point*);
- 8. int main()
- 9. {
- 10. struct point p1[] = {1, 2, 3, 4, 5};
- 11. foo(p1);
- 12. }
- 13. void foo(struct point p[])
- 14. {
- 15. printf("%d %d\n", p->x, (p + 2)->y);
- 16. }
- a) Compile time error
- b) 10
- c) 1 somegarbagevalue
- d) undefined behaviour

View Answer

Answer: b

Explanation: None.

8. What will be the output of the following C code on a 64-bit system?

- 1. #include <stdio.h>
- 2. struct student
- 3.
- 4. char *c;
- 5. };
- 6. void main()

```
7. {
8. struct student s[2];
9. printf("%d", sizeof(s));
10. }
a) 2
b) 4
c) 16
d) 8
View Answer
```

Answer: c

Explanation: On a 64-bit system, size of pointer is 8 bytes. Here, we are printing the size of an array of 2 structures, hence, the size will be $2\times8 = 16$ bytes.

Pointer to Structures – 1

```
#include <stdio.h>
1.
2.
 struct p
3.
 {
4.
 int x;
5.
 char y;
6.
 };
7.
 int main()
8.
 {
9.
 struct p p1[] = {1, 92, 3, 94, 5, 96};
10.
 struct p *ptr1 = p1;
11.
 int x = (sizeof(p1) / 3);
12.
 if (x == sizeof(int) + sizeof(char))
 printf("%d\n", ptr1->x);
13.
14.
 else
 printf("falsen");
15.
16.
 }
```

- a) Compile time error
- b) 1
- c) Undefined behaviour

```
d) false
View Answer
Answer: d
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct p
 3.
 {
 4.
 int x;
 5.
 char y;
 6.
 };
 7.
 int main()
 8.
 {
 9.
 struct p p1[] = {1, 92, 3, 94, 5, 96};
 10.
 struct p *ptr1 = p1;
 11.
 int x = (sizeof(p1) / sizeof(ptr1));
 12.
 if (x == 1)
 printf("%d\n", ptr1->x);
 13.
 14.
 else
 printf("false\n");
 15.
 16. }
a) Compile time error
b) 1
c) false
d) Undefined behaviour
View Answer
Answer: c
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 struct p
 3.
 {
 4.
 int x;
```

```
char y;
 5.
 6.
 };
 7.
 typedef struct p* q*;
 8.
 int main()
 9.
 {
 10.
 struct p p1[] = {1, 92, 3, 94, 5, 96};
 11.
 q ptr1 = p1;
 12.
 printf("%d\n", ptr1->x);
 13. }
a) Compile time error
b) 1
c) Undefined behaviour
d) Segmentation fault
View Answer
Answer: a
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct p
 3.
 {
 4.
 int x;
 char y;
 5.
 6.
 };
 7.
 void foo(struct p* );
 8.
 int main()
 9.
 typedef struct p* q;
 10.
 struct p p1[] = {1, 92, 3, 94, 5, 96};
 11.
 12.
 foo(p1);
 13.
 14.
 void foo(struct p* p1)
 15.
 16.
 q ptr1 = p1;
```

```
17.
 printf("%d\n", ptr1->x);
 18. }
a) Compile time error
b) 1
c) Segmentation fault
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
5. Which of the following is an incorrect syntax for pointer to structure?
(Assuming struct temp{int b;}*my_struct;)
a) *my_struct.b = 10;
b) (*my_struct).b = 10;
c) my_struct->b = 10;
d) Both *my_struct.b = 10; and (*my_struct).b = 10;
View Answer
Answer: a
Explanation: None.
6. Which of the following is an incorrect syntax to pass by reference a member of a structure in a
function?
(Assume: struct temp{int a;}s;)
a) func(&s.a);
b) func(&(s).a);
c) func(&(s.a));
d) none of the mentioned
View Answer
Answer: d
Explanation: None.
7. Which of the following structure declaration doesn't require pass-by-reference?
 struct{int a;}s;
 main(){}
b)
 struct temp{int a;};
 main(){
 struct temp s;
 }
```

```
c)
 struct temp{int a;};
 main(){}
 struct temp s;
d) none of the mentioned
View Answer
Answer: d
Explanation: None.
8. Which option is not possible for the following function call?
 1. func(&s.a); //where s is a variable of type struct and a is the member of the struct.
a) Compiler can access entire structure from the function
b) Individual member's address can be displayed in structure
c) Individual member can be passed by reference in a function
d) None of the mentioned
View Answer
Answer: a
Explanation: None.
9. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 struct temp
 3.
 {
 4.
 int a;
 5.
 } s;
 6.
 void change(struct temp);
 7.
 main()
 8.
 {
 9.
 s.a = 10;
 10.
 change(s);
 printf("%d\n", s.a);
 11.
 12. }
 13.
 void change(struct temp s)
 14. {
 15.
 s.a = 1;
```

```
16. }
a) Output will be 1
b) Output will be 10
c) Output varies with machine
d) Compile time error
View Answer
Answer: b
Explanation: None.
10. What will be the output of the following C code?
 1. #include <stdio.h>
 2.
 struct p
 3.
 {
 4.
 int x;
 5.
 int y;
 6.
 };
 7.
 int main()
 8.
 9.
 struct p p1[] = {1, 92, 3, 94, 5, 96};
 10.
 struct p *ptr1 = p1;
 11.
 int x = (sizeof(p1) / 5);
 12.
 if (x == 3)
 printf("%d %d\n", ptr1->x, (ptr1 + x - 1)->x);
 13.
 14.
 else
 printf("false\n");
 15.
 16. }
a) Compile time error
b) 15
c) Undefined behaviour
d) false
View Answer
Answer: d
Explanation: None.
```

Pointer to Structures – 2

```
1.
 #include <stdio.h>
 2.
 struct student
 3.
 {
 4.
 char *c;
 5.
 };
 6.
 void main()
 7.
 8.
 struct student m;
 9.
 struct student *s = &m;
 10.
 s->c = "hello";
 11.
 printf("%s", s->c);
 12. }
a) hello
b) Run time error
c) Nothing
d) Depends on compiler
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 char *c;
 4.
 5.
 };
 void main()
 6.
 7.
 8.
 struct student *s;
 s->c = "hello";
 9.
 10.
 printf("%s", s->c);
 11. }
a) hello
```

b) Segmentation fault

c) Run ti d) Nothii View Ans	ng
Answer: Explanat	b ion: None.
3. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	struct student
3.	{
4.	char *c;
5.	};
6.	void main()
7.	{
8.	struct student m;
9.	struct student *s = &m
10.	s->c = "hello";
11.	printf("%s", m.c);
12.	}
a) Run ti b) Nothin c) hello d) Varies View Ans	
Answer: Explanat	c ion: None.
4. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	struct student
3.	{
4.	char *c;
5.	};
6.	void main()
7.	{
8.	struct student m;

```
9.
 struct student *s = &m;
 10.
 (*s).c = "hello";
 printf("%s", m.c);
 11.
 12. }
a) Run time error
b) Nothing
c) Varies
d) hello
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 4.
 char *c;
 5.
 };
 void main()
 6.
 7.
 8.
 struct student n;
 9.
 struct student *s = &n;
 10.
 (*s).c = "hello";
 printf("%p\n%p\n", s, &n);
 11.
 12. }
a) Different address
b) Run time error
c) Nothing
d) Same address
View Answer
Answer: d
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 struct p
```

```
3.
 {
 4.
 int x[2];
 5.
 };
 6.
 struct q
 7.
 {
 8.
 int *x;
 9.
 };
 10.
 int main()
 11. {
 12.
 struct p p1 = {1, 2};
 13.
 struct q *ptr1;
 ptr1->x = (struct q*)&p1.x;
 14.
 printf("%d\n", ptr1->x[1]);
 15.
 16. }
a) Compile time error
b) Segmentation fault/code crash
c) 2
d) 1
View Answer
Answer: b
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct p
 3.
 {
 4.
 int x[2];
 5.
 };
 6.
 struct q
 7.
 8.
 int *x;
 9.
 };
 int main()
 10.
 11.
 {
```

```
12.
 struct p p1 = {1, 2};
 13.
 struct q *ptr1 = (struct q*)&p1;
 14.
 ptr1->x = (struct q*)&p1.x;
 15.
 printf("%d\n", ptr1->x[0]);
 16. }
a) Compile time error
b) Undefined behaviour
c) Segmentation fault/code crash
d) 1
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct p
 3.
 {
 4.
 int x;
 5.
 int y;
 6.
 };
 7.
 int main()
 8.
 9.
 struct p p1[] = {1, 2, 3, 4, 5, 6};
 10.
 struct p *ptr1 = p1;
 printf("%d %d\n", ptr1->x, (ptr1 + 2)->x);
 11.
 12. }
a) 15
b) 13
c) Compile time error
d) 14
View Answer
Answer: a
Explanation: None.
```

1. #include <stdio.h>

```
2.
 struct p
 3.
 {
 4.
 int x;
 5.
 char y;
 6.
 };
 7.
 int main()
 8.
 9.
 struct p p1[] = {1, 92, 3, 94, 5, 96};
 10.
 struct p *ptr1 = p1;
 11.
 int x = (sizeof(p1) / sizeof(struct p));
 12.
 printf("%d %d\n", ptr1->x, (ptr1 + x - 1)->x);
 13. }
a) Compile time error
b) Undefined behaviour
c) 13
d) 15
View Answer
Answer: d
Explanation: None.
<u>Self-Referential Structures – 1</u>
1. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 struct student
 3.
 4.
 char *c;
 5.
 struct student *point;
 6.
 };
 7.
 void main()
 8.
 {
 9.
 struct student s;
 10.
 struct student m;
 11.
 s.c = m.c = "hi";
 12.
 m.point = &s;
```

```
13.
 (m.point)->c = "hey";
 14.
 printf("%s\t%s\t", s.c, m.c);
 15. }
a) hey hi
b) hi hey
c) Run time error
d) hey hey
View Answer
Answer: a
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 char *c;
 4.
 5.
 struct student *point;
 6.
 };
 7.
 void main()
 8.
 9.
 struct student s;
 10.
 struct student m;
 m.point = s;
 11.
 12.
 (m.point)->c = "hey";
 13.
 printf("%s", s.c);
 14. }
a) Nothing
b) Compile time error
c) hey
d) Varies
View Answer
Answer: b
Explanation: None.
```

- 3. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
2.
 struct student
 3.
 {
 4.
 char *c;
 5.
 struct student point;
 6.
 };
 7.
 void main()
 8.
 {
 9.
 struct student s;
 s.c = "hello";
 10.
 printf("%s", s.c);
 11.
 12. }
a) hello
b) Nothing
c) Varies
d) Compile time error
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 char *c;
 4.
 5.
 struct student *point;
 6.
 };
 7.
 void main()
 8.
 9.
 struct student s;
 printf("%d", sizeof(s));
 10.
 11. }
a) 5
b) 9
c) 8
```

```
d) 16
View Answer
Answer: c
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct student
 3.
 {
 4.
 char *c;
 5.
 struct student *point;
 6.
 };
 7.
 void main()
 8.
 9.
 struct student s;
 10.
 struct student *m = &s;
 11.
 printf("%d", sizeof(student));
 12. }
a) Compile time error
b) 8
c) 5
d) 16
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 struct p
 3.
 {
 4.
 int x;
 5.
 char y;
 6.
 struct p *ptr;
 7.
 };
 8.
 int main()
```

```
9.
 {
 10.
 struct p p = \{1, 2, &p\};
 printf("%d\n", p.ptr->x);
 11.
 12.
 return 0;
 13. }
a) Compile time error
b) Undefined behaviour
c) 1
d) 2
View Answer
Answer: c
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 typedef struct p *q;
 3.
 struct p
 4.
 5.
 int x;
 6.
 char y;
 7.
 q ptr;
 8.
 };
 9.
 int main()
 10.
 11.
 struct p p = \{1, 2, \&p\};
 printf("%d\n", p.ptr->x);
 12.
 13.
 return 0;
 14. }
a) Compile time error
b) 1
c) Undefined behaviour
d) Address of p
View Answer
Answer: b
```

Explanation: None.

a) Traveli b) Compa c) Compa	nce of loop in a linked list can be tested by ng the list, if NULL is encountered no loop exists aring the address of nodes by address of every other node aring the the value stored in a node by a value in every other node of the mentioned
Answer: Explanati	on: None.
Self-Re	ferential Structures – 2
1. What v	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	typedef struct p *q;
3.	int main()
4.	{
5.	struct p
6.	{
7.	int x;
8.	char y;
9.	q ptr;
10.	} ;
11.	struct p p = $\{1, 2, &p\}$;
12.	printf("%d \n ", p.ptr->x);
13.	return 0;
14.	}
b) 1	le time error
	ds on the compiler of the mentioned swer
Answer: Explanati	a ion: None.
2. What v	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{

```
4.
 typedef struct p *q;
 5.
 struct p
 6.
 {
 7.
 int x;
 8.
 char y;
 9.
 q ptr;
 10.
 };
 11.
 struct p p = \{1, 2, &p\};
 12.
 printf("%d\n", p.ptr->x);
 13.
 return 0;
 14. }
a) Compile time error
b) 1
c) Depends on the compiler
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 typedef struct p *q;
 3.
 struct p
 4.
 5.
 int x;
 6.
 char y;
 7.
 q ptr;
 8.
 };
 9.
 int main()
 10.
 11.
 struct p p = \{1, 2, \&p\};
 12.
 printf("%d\n", p.ptr->ptr->x);
 13.
 return 0;
 14. }
```

b) Segme	le time error enation fault ned behaviour ewer
Answer: Explanati	d ion: None.
4. The nu	imber of distinct nodes the following struct declaration can point to is
1.	struct node
2.	{
3.	struct node *left;
4.	struct node *centre;
5.	struct node *right;
6.	} ;
a) 1 b) 2 c) 3 d) All of t View Ans	the mentioned swer
Answer: Explanati	d ion: None.
a) A struct b) A struct c) 2 diffe	of the following is not possible regarding the structure variable? Exture variable pointing to itself Exture variable pointing to another structure variable of same type rent type of structure variable pointing at each other of the mentioned External contents to the contents of the mentioned
Answer: Explanati	d ion: None.
a) Iteration b) Recurs c) Both It	sion reration and Recursion rds from compiler to compiler
Answer: Explanati	b ion: None.
7. Which snippet?	of the following will stop the loop at the last node of a linked list in the following C code

```
1.
 struct node
 2.
 3.
 struct node *next;
 4.
 };
a)
  while (p != NULL)
  {
 p = p->next;
  }
b)
  while (p->next != NULL)
  {
 p = p->next;
  }
c)
  while (1)
  {
 p = p->next;
 if (p == NULL)
 break;
  }
d) All of the mentioned
View Answer
Answer: b
Explanation: None.
Table Lookup - 1
1. What will be the output of the following C code?
 #include <stdio.h>
 1.
 struct student
 3.
 {
 4.
 char a[5];
```

```
5.
 };
 6.
 void main()
 7.
 8.
 struct student s[] = {"hi", "hey"};
 printf("%c", s[0].a[1]);
 9.
 10. }
a) h
b) i
c) e
d) y
View Answer
Answer: b
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 char *a[3] = {"hello", "this"};
 printf("%s", a[1]);
 5.
 6.
 }
a) hello
b) Varies
c) this
d) Compile time error
View Answer
Answer: c
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 void main()
 3.
 4.
 int lookup[100] = {0, 1, 2, 3, 4, 5, 6, 7, 8, 9};
 5.
 printf("%d", lookup[3]);
 6.
 }
```

```
a) 2
b) 4
c) Compile time error
d) 3
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 void main()
 3.
 char *a[3][3] = {{"hey", "hi", "hello"}, {"his", "her", "hell"}
 4.
 , {"hellos", "hi's", "hmm"}};
 5.
 6.
 printf("%s", a[1][1]);
 7.
 }
a) her
b) hi
c) Compile time error
d) hi's
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 struct p
 3.
 4.
 char *name;
 5.
 struct p *next;
 6.
 };
 7.
 struct p *ptrary[10];
 8.
 int main()
 9.
 {
 10.
 struct p p;
 11.
 p->name = "xyz";
```

```
12.
 p->next = NULL;
 13.
 ptrary[0] = &p;
 printf("%s\n", p->name);
 14.
 15.
 return 0;
 16. }
a) Compile time error
b) Segmentation fault/code crash
c) xyz
d) Undefined behaviour
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct p
 3.
 4.
 char *name;
 5.
 struct p *next;
 6.
 };
 7.
 struct p *ptrary[10];
 8.
 int main()
 9.
 10.
 struct p p;
 11.
 p.name = "xyz";
 12.
 p.next = NULL;
 13.
 ptrary[0] = &p;
 printf("%s\n", ptrary[0]->name);
 14.
 15.
 return 0;
 16. }
a) Compile time error
b) Segmentation fault
c) Undefined behaviour
d) xyz
```

View Answer

Answer: d

Explanation: None.

7. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 struct p
 3.
 4.
 char *name;
 5.
 struct p *next;
 6.
 };
 7.
 struct p *ptrary[10];
 8.
 int main()
 9.
 {
 10.
 struct p p, q;
 11.
 p.name = "xyz";
 12.
 p.next = NULL;
 13.
 ptrary[0] = &p;
 14.
 strcpy(q.name, p.name);
 15.
 ptrary[1] = &q;
 16.
 printf("%s\n", ptrary[1]->name);
 17.
 return 0;
 18. }
a) Compile time error
b) Segmentation fault/code crash
c) Depends on the compiler
d) xyz
View Answer
```

Answer: b

Explanation: None.

- 1. #include <stdio.h>
- 2. int main()
- 3.
- 4. struct p

```
5.
 {
 6.
 char *name;
 7.
 struct p *next;
 8.
 };
 9.
 struct p p, q;
 10.
 p.name = "xyz";
 11.
 p.next = NULL;
 12.
 ptrary[0] = &p;
 strcpy(q.name, p.name);
 13.
 14.
 ptrary[1] = &q;
 15.
 printf("%s\n", ptrary[1]->name);
 16.
 return 0;
 17. }
a) Compile time error
b) Depends on the compiler
c) Undefined behaviour
d) xyz
View Answer
Answer: c
Explanation: None.
Table Lookup - 2
1. Which function is responsible for searching in the table? (For #define IN 1, the name IN and
replacement text 1 are stored in a "table")
a) findout(s);
b) lookup(s);
c) find(s);
d) lookfor(s);
View Answer
Answer: b
Explanation: None.
2. Which algorithm is used for searching in the table?
a) List search
b) Informed search
c) Hash search
d) Adversarial search
```

View Answer

Answer: c Explanation: None.	
 3. Which function is responsible for recording the name "s" and the replacement text "t" in a table? a) install(s, t); b) fix(s, t); c) setup(s, t); d) settle(s, t); View Answer 	
Answer: a Explanation: None.	
 4. Which of the following statement is true? a) Install function uses lookup b) lookup function uses install c) Install and lookup function work independently d) None of the mentioned View Answer 	
Answer: a Explanation: None.	
5. What happens when install(s, t) finds that the name being installed is already present in the table? a) It doesn't modify the name in the table b) It modifies the name with new definition c) It modifies off the new definition has higher priority d) It creates a new table and add the new definition in it View Answer	
Answer: b Explanation: None.	
6. In what situation, install function returns NULL?a) When there is no memory for adding new nameb) When the name to be defined is already present in the tablec) Whenever a new name is added to the tabled) All of the mentionedView Answer	
Answer: a Explanation: None.	
7. What will be the output of the following C code?	
1. #include <stdio.h></stdio.h>	
2. struct student	
3. {	
4. char a[];	
5. };	

```
6.
 void main()
 7.
 {
 8.
 struct student s;
 9.
 printf("%d", sizeof(struct student));
 }
 10.
a) Compile time error
b) 8
c) 1
d) Varies
View Answer
Answer: a
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 struct p
 5.
 {
 6.
 char *name;
 7.
 struct p *next;
 8.
 };
 9.
 struct p *ptrary[10];
 10.
 struct p p, q;
 11.
 p.name = "xyz";
 12.
 p.next = NULL;
 13.
 ptrary[0] = &p;
 14.
 q.name = (char*)malloc(sizeof(char)*3);
 15.
 strcpy(q.name, p.name);
 16.
 q.next = &q;
 17.
 ptrary[1] = &q;
 18.
 printf("%s\n", ptrary[1]->next->next->name);
 19. }
```

- a) Compile time error
- b) Depends on the compiler
- c) Undefined behaviour
- d) xyz

View Answer

Answer: d

Explanation: None.

C Typedefs – 1

- 1. What will be the output of the following C code?
 - #include <stdio.h>
 - 2. typedef struct student
 - 3.
 - 4. char *a;
 - 5. }stu;
 - 6. void main()
 - 7.
 - 8. struct stu s;
 - 9. s.a = "hi";
 - 10. printf("%s", s.a);
 - **11**. }
- a) Compile time error
- b) Varies
- c) hi
- d) h

View Answer

Answer: a

Explanation: None.

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. typedef struct student
 - 3. {
 - 4. char *a;
 - 5. }stu;
 - 6. void main()

```
7.
 {
 8.
 struct student s;
 9.
 s.a = "hey";
 10.
 printf("%s", s.a);
 11. }
a) Compile time error
b) Varies
c) he
d) hey
View Answer
Answer: d
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 typedef int integer;
 3.
 int main()
 4.
 5.
 int i = 10, *ptr;
 6.
 float f = 20;
 7.
 integer j = i;
 8.
 ptr = &j;
 9.
 printf("%d\n", *ptr);
 10.
 return 0;
 11. }
a) Compile time error
b) Undefined behaviour
c) Depends on the standard
d) 10
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
```

2.

int (*(x()))[2];

```
3.
 typedef int (*(*ptr)())[2] ptrfoo;
 4.
 int main()
 5.
 6.
 ptrfoo ptr1;
 7.
 ptr1 = x;
 8.
 ptr1();
 9.
 return 0;
 10.
 }
 11.
 int (*(x()))[2]
 12. {
 13.
 int (*ary)[2] = malloc(sizeof*ary);
 return & ary;
 14.
 15. }
a) Compile time error
b) Nothing
c) Undefined behaviour
d) Depends on the standard
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int *(*(x()))[2];
 3.
 typedef int **(*ptrfoo)())[2];
 4.
 int main()
 5.
 6.
 ptrfoo ptr1;
 7.
 ptr1 = x;
 8.
 ptr1();
 9.
 return 0;
 10.
 }
 11.
 int *(*(x()))[2]
 12.
 {
```

```
13.
 int (*ary)[2] = malloc(sizeof * ary);
 14.
 return & ary;
 15. }
a) Compile time error
b) Nothing
c) Undefined behaviour
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 typedef struct p
 3.
 4.
 int x, y;
 5.
 };
 6.
 int main()
 7.
 8.
 p k1 = \{1, 2\};
 9.
 printf("%d\n", k1.x);
 10. }
a) Compile time error
b) 1
c) 0
d) Depends on the standard
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 typedef struct p
 3.
 {
 4.
 int x, y;
 5.
 k = \{1, 2\};
```

```
6.
 int main()
 7.
 8.
 p k1 = k;
 9.
 printf("%d\n", k1.x);
 10. }
a) Compile time error
b) 1
c) 0
d) Depends on the standard
View Answer
Answer: a
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 typedef struct p
 3.
 4.
 int x, y;
 5.
 }k;
 6.
 int main()
 7.
 8.
 struct p p = {1, 2};
 9.
 k k1 = p;
 10.
 printf("%d\n", k1.x);
 11. }
a) Compile time error
b) 1
c) 0
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
```

C Typedefs – 2

1. Which is the correct syntax to use typedef for struct?

a)

typedef struct temp

```
{
 int a;
  }TEMP;
b)
  typedef struct
 int a;
 }TEMP;
c)
  struct temp
  {
 int a;
  };
  typedef struct temp TEMP;
d) All of the mentioned
View Answer
Answer: d
Explanation: None.
2. Which option should be selected to work the following C expression?
string p = "HELLO";
a) typedef char [] string;
b) typedef char *string;
c) typedef char [] string; and typedef char *string;
d) Such expression cannot be generated in C
View Answer
Answer: b
Explanation: None.
3. Which of the given option is the correct method for initialization?
typedef char *string;
a) *string *p = "Hello";
b) string p = "Hello";
c) *string p = 'A';
d) Not more than one space should be given when using typedef
View Answer
```

Answer: b Explanation: None.	
 4. Which of the following is false about typedef? a) typedef follow scope rules b) typedef defined substitutes can be redefined again. (Eg: typedef char a; typedef int a;) c) You cannot typedef a typedef with other term d) All of the mentioned View Answer 	
Answer: b Explanation: None.	
5. Which of the following may create problem in the typedef program?a);b) printf/scanfc) Arithmetic operatorsd) All of the mentionedView Answer	
Answer: d Explanation: None.	
6. typedef int (*PFI)(char *, char *)creates a) type PFI, for pointer to function (of two char * arguments) returning int b) error c) type PFI, function (of two char * arguments) returning int d) type PFI, for pointer View Answer	
Answer: a Explanation: None.	
7. What is typedef declaration?a) Does not create a new typeb) It merely adds a new name for some existing typec) Does not create a new type, It merely adds a new name for some existing typed) None of the mentionedView Answer	
Answer: c Explanation: None.	
8. What will be the output of the following C code?	
1. #include <stdio.h></stdio.h>	
2. typedef struct student	
3. {	
4. char *a;	
5. }stu;	

6.	void main()
7.	{
8.	stu s;
9.	s.a = "hi";
10.	printf("%s", s.a);
11.	}s
a) Compil b) Varies c) hi d) h View Ans	e time error wer
Answer: a	
<u>C Unior</u>	<u>ns – 1</u>
a) First mb) Last mc) Biggest	e of a union is determined by the size of the ember in the union ember in the union member in the union the sizes of all members wer
Answer: o	
2. Which	member of the union will be active after REF LINE in the following C code?
1.	#include <stdio.h></stdio.h>
2.	union temp
3.	{
4.	int a;
5.	float b;
6.	char c;
7.	} ;
8.	union temp s = {1,2.5,'A'}; //REF LINE
a) a b) b c) c d) Such d View Ans	eclaration are illegal wer

Answer: a	
3. What would be the size of the following union declaration? (Assuming size of double = 8, size of int = 4, size of char = 1)	
1.	#include <stdio.h></stdio.h>
2.	union uTemp
3.	{
4.	double a;
5.	int b[10];
6.	char c;
7.	}u;
a) 4 b) 8 c) 40 d) 80 View Ans	wer
Answer: o	on: None.
4. What t	ype of data is holded by variable u int in the following C code?
1.	#include <stdio.h></stdio.h>
2.	union u_tag
3.	{
4.	int ival;
5.	float fval;
6.	char *sval;
7.	} u;
a) Will be large enough to hold the largest of the three types;b) Will be large enough to hold the smallest of the three types;c) Will be large enough to hold the all of the three types;d) None of the mentionedView Answer	
Answer: a Explanation: None.	
5. Members of a union are accessed as a) union-name.member b) union-pointer->member	

c) both union-name.member & union-pointer->member d) none of the mentioned View Answer		
Answer: o	on: None.	
6. In the	following C code, we can access the 1st character of the string sval by using	
1.	#include <stdio.h></stdio.h>	
2.	struct	
3.	{	
4.	char *name;	
5.	union	
6.	{	
7.	char *sval;	
8.	} u;	
9.	} symtab[10];	
a) *symtab[i].u.sval b) symtab[i].u.sval[0]. c) You cannot have union inside structure d) Both *symtab[i].u.sval & symtab[i].u.sval[0]. View Answer		
Answer: d Explanation: None.		
7. What will be the output of the following C code (Assuming size of int and float is 4)?		
1.	#include <stdio.h></stdio.h>	
2.	union	
3.	{	
4.	int ival;	
5.	float fval;	
6.	} u;	
7.	void main()	
8.	{	
9.	printf("%d", sizeof(u));	
10.	}	

```
a) 16
b) 8
c) 4
d) 32
View Answer
Answer: c
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
 2.
 union stu
 3.
 4.
 int ival;
 float fval;
 5.
 6.
 };
 7.
 void main()
 8.
 9.
 union stu r;
 10.
 r.ival = 5;
 printf("%d", r.ival);
 11.
 12. }
a) 9
b) Compile time error
c) 16
d) 5
View Answer
Answer: d
Explanation: None.
C Unions – 2
1. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 union
 3.
 {
 4.
 int x;
 5.
 char y;
```

```
6.
 }p;
 7.
 int main()
 8.
 9.
 p.x = 10;
 printf("%d\n", sizeof(p));
 10.
 11. }
a) Compile time error
b) sizeof(int) + sizeof(char)
c) Depends on the compiler
d) sizeof(int)
View Answer
Answer: d
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 union
 3.
 {
 4.
 int x;
 5.
 char y;
 6.
 }p;
 7.
 int main()
 8.
 9.
 p.y = 60;
 printf("%d\n", sizeof(p));
 10.
 11. }
a) Compile time error
b) sizeof(int) + sizeof(char)
c) Depends on the compiler
d) sizeof(char)
View Answer
Answer: c
Explanation: None.
```

- 3. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
2.
 union p
 3.
 {
 4.
 int x;
 5.
 char y;
 6.
 };
 7.
 int main()
 8.
 {
 9.
 union p p, b;
 10.
 p.y = 60;
 11.
 b.x = 12;
 printf("%d\n", p.y);
 12.
 13. }
a) Compile time error
b) Depends on the compiler
c) 60
d) Undefined behaviour
View Answer
Answer: c
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 union p
 3.
 {
 4.
 int x;
 5.
 char y;
 6.
 k = \{1, 97\};
 7.
 int main()
 8.
 printf("%d\n", k.y);
 9.
 10. }
a) Compile time error
b) 97
c) a
```

```
d) 1
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 union p
 3.
 {
 4.
 int x;
 5.
 char y;
 6.
 k = {.y = 97};
 7.
 int main()
 8.
 {
 9.
 printf("%d\n", k.y);
 10. }
a) Compile time error
b) 97
c) a
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 union p
 3.
 {
 4.
 int x;
 5.
 float y;
 6.
 };
```

7.

8.

9.

10.

int main()

union p p, b;

p.x = 10;

{

```
11.
 printf("%f\n", p.y);
 12.
 }
a) Compile time error
b) Implementation dependent
c) 10.000000
d) 0.000000
View Answer
Answer: b
Explanation: None.
7. Which of the following share a similarity in syntax?
1. Union, 2. Structure, 3. Arrays and 4. Pointers
a) 3 and 4
b) 1 and 2
c) 1 and 3
d) 1, 3 and 4
View Answer
Answer: b
Explanation: None.
8. What will be the output of the following C code? (Assuming size of char = 1, int = 4, double = 8)
 #include <stdio.h>
 1.
 2.
 union utemp
 3.
 4.
 int a;
 5.
 double b;
 6.
 char c;
 7.
 }u;
 8.
 int main()
 9.
 u.c = 'A';
 10.
 11.
 u.a = 1;
 printf("%d", sizeof(u));
 12.
 13. }
a) 1
b) 4
c) 8
```

```
View Answer
Answer: c
Explanation: None.
C Bit-fields - 1
1. What is the correct syntax to initialize bit-fields in an structure?
  struct temp
  {
 unsigned int a: 1;
  }s;
b)
  struct temp
  {
 unsigned int a = 1;
  }s;
c)
  struct temp
  {
 unsigned float a: 1;
  }s;
d) None of the mentioned
View Answer
Answer: a
Explanation: None.
2. Which of the following data types are accepted while declaring bit-fields?
a) char
b) float
c) double
d) none of the mentioned
View Answer
Answer: a
Explanation: None.
3. Which of the following reduces the size of a structure?
a) union
```

d) 13

b) bit-field c) malloc d) none o View Ansv	f the mentioned
Answer: b	
4. For wh	at minimum value of x in a 32-bit Linux OS would make the size of s equal to 8 bytes?
1.	struct temp
2.	{
3.	int a : 13;
4.	int b : 8;
5.	int c : x;
6.	} s;
a) 4 b) 8 c) 12 d) 32 View Answ	wer
Answer: c	
	te the % of memory saved when bit-fields are used for the following C structure as I to with-out use of bit-fields for the same structure? (Assuming size of int = 4)
1.	struct temp
2.	{
3.	int a : 1;
4.	int b : 2;
5.	int c : 4;
6.	int d : 4;
7.	}s;
a) 25% b) 33.3% c) 50% d) 75% View Answ	wer
Answer: c	

6. In the following declaration of bit-fields, the constant-expression specifies
struct-declarator:
declarator
type-specifier declarator opt : constant-expression
a) The width of the field in bits b) Nothing c) The width of the field in bytes d) Error View Answer
Answer: a Explanation: None.
7. In the following declaration of bit-fields, the constant-expression must be
struct-declarator:
declarator
type-specifier declarator opt : constant-expression
a) Any type b) Nothing c) Integer value d) Nonnegative integer value View Answer
Answer: d Explanation: None.
8. Which of the following is not allowed? a) Arrays of bit fields b) Pointers to bit fields c) Functions returning bit fields d) None of the mentioned View Answer
Answer: d Explanation: None.
9. Bit fields can only be declared as part of a structure.a) falseb) truec) Nothingd) VariesView Answer
Answer: b Explanation: None.
10. What is the order for the following C declarations?

```
short a: 17;
  int long y: 33;
a) Legal, legal
b) Legal, illegal
c) Illegal, illegal
d) Illegal, legal
View Answer
Answer: c
```

Explanation: None.

<u>C Bit-fields – 2</u>

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. struct p
 - 3. {
 - 4. char x: 2;
 - 5. int y : 2;
 - 6. **}**;
 - 7. int main()
 - 8.
 - 9. struct p p;
 - 10. p.x = 2;
 - 11. p.y = 1;
 - 12. p.x = p.x & p.y;
 - 13. printf("%d**\n**", p.x);
 - 14. }
- a) 0
- b) Compile time error
- c) Undefined behaviour
- d) Depends on the standard

View Answer

Answer: a

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
2.
 union u
 3.
 {
 4.
 struct p
 5.
 {
 6.
 unsigned char x: 2;
 7.
 unsigned int y: 2;
 8.
 };
 9.
 int x;
 10.
 };
 11.
 int main()
 12.
 13.
 union u u;
 14.
 u.p.x = 2;
 printf("%d\n", u.p.x);
 15.
 16. }
a) Compile time error
b) Undefined behaviour
c) Depends on the standard
d) 2
View Answer
Answer: a
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 union u
 3.
 4.
 struct
 5.
 unsigned char x : 2;
 6.
 7.
 unsigned int y: 2;
 8.
 }p;
 9.
 int x;
 10.
 };
```

```
11.
 int main()
 12.
 13.
 union u u;
 14.
 u.p.x = 2;
 printf("%d\n", u.p.x);
 15.
 16. }
a) Compile time error
b) 2
c) Undefined behaviour
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 union u
 3.
 4.
 struct
 5.
 {
 6.
 unsigned char x: 2;
 7.
 unsigned int y: 2;
 8.
 }p;
 9.
 int x;
 10.
 };
 11.
 int main()
 12.
 13.
 union u u.p.x = 2;
 14.
 printf("%d\n", u.p.x);
 15. }
a) Compile time error
b) 2
c) Depends on the compiler
d) Depends on the standard
View Answer
```

Answer: a Explanation: None. 5. What will be the output of the following C code? 1. #include <stdio.h> 2. union u 3. { 4. struct 5. { unsigned char x : 2; 6. 7. unsigned int y: 2; 8. }p; 9. int x; 10. **}**; 11. int main() 12. { 13. union u u = $\{2\}$; printf("%d \n ", u.p.x); 14. 15. } a) Compile time error b) 2 c) Depends on the standard d) None of the mentioned View Answer Answer: b Explanation: None. 6. What will be the output of the following C code? 1. #include <stdio.h> 2. union u 3. 4. struct

{

unsigned char x: 2;

unsigned int y: 2;

5.

6.

7.

```
8.
 }p;
 9.
 int x;
 10.
 };
 11.
 int main()
 12.
 13.
 union u u.p = \{2\};
 printf("%d\n", u.p.x);
 14.
 15. }
a) Compile time error
b) 2
c) Undefined behaviour
d) None of the mentioned
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct p
 3.
 4.
 unsigned int x: 2;
 5.
 unsigned int y: 2;
 6.
 };
 7.
 int main()
 8.
 9.
 struct p p;
 10.
 p.x = 3;
 11.
 p.y = 1;
 printf("%d\n", sizeof(p));
 12.
 13. }
a) Compile time error
b) Depends on the compiler
c) 2
d) 4
View Answer
```

Answer: d Explanation: None. 8. What will be the output of the following C code? 1. #include <stdio.h> 2. struct p 3. 4. unsigned int x: 2; 5. unsigned int y: 2; 6. **}**; 7. int main() 8. 9. struct p p; 10. p.x = 3;11. p.y = 4;12. printf("%d\n", p.y); 13. } a) 0 b) 4 c) Depends on the compiler d) 2 View Answer Answer: a Explanation: None. 9. What will be the output of the following C code? 1. #include <stdio.h> 2. struct p 3. 4. unsigned int x: 7; 5. unsigned int y: 2; 6. **}**;

7.

8.

9.

int main()

struct p p;

```
10.
 p.x = 110;
 11.
 p.y = 2;
 printf("%d\n", p.x);
 12.
 13. }
a) Compile time error
b) 110
c) Depends on the standard
d) None of the mentioned
View Answer
Answer: b
Explanation: None.
10. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct p
 3.
 4.
 unsigned int x : 1;
 unsigned int y: 1;
 5.
 6.
 };
 int main()
 7.
 8.
 9.
 struct p p;
 10.
 p.x = 1;
 11.
 p.y = 2;
 12.
 printf("%d\n", p.y);
 13. }
a) 1
b) 2
c) 0
d) Depends on the compiler
View Answer
```

Answer: c

Multiple Choice Questions on C Input and Output

Standard Input & Output – 1

1. Which among the following is the odd one out?

c) putchar d) scanf View Answer
Answer: d Explanation: None.
2. For a typical program, the input is taken using a) scanf b) Files c) Command-line d) All of the mentioned View Answer
Answer: d Explanation: None.
3. What does the following command line signify?
prog1 prog2
 a) It runs prog1 first, prog2 second b) It runs prog2 first, prog1 second c) It runs both the programs, pipes output of prog1 to input of prog2 d) It runs both the programs, pipes output of prog2 to input of prog1 View Answer
Answer: c Explanation: None.
 4. What is the default return-type of getchar()? a) char b) int c) char * d) reading character doesn't require a return-type View Answer
Answer: b Explanation: None.
5. What is the value of EOF? a) -1 b) 0 c) 1

d) 10

View Answer

Answer: a

Explanation: None.

- 6. What is the use of getchar()?
- a) The next input character each time it is called
- b) EOF when it encounters end of file
- c) The next input character each time it is called EOF when it encounters end of file
- d) None of the mentioned

View Answer

Answer: c

Explanation: None.

- 7. Which of the following statement is true?
- a) The symbolic constant EOF is defined in <stdio.h>
- b) The value is -1
- c) The symbolic constant EOF is defined in <stdio.h> & value is -1
- d) Only value is -1

View Answer

Answer: c

Explanation: None.

- 8. What is the return value of putchar()?
- a) The character written
- b) EOF if an error occurs
- c) Nothing
- d) Both character written & EOF if an error occurs

View Answer

Answer: d

Explanation: None.

Standard Input & Output - 2

- 1. Which is not true about function tolower?
- a) The function tolower is defined in <ctype.h>
- b) Converts an uppercase letter to lowercase
- c) Returns other characters untouched
- d) None of the mentioned

View Answer

Answer: d

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()

3.	{
4.	char c = '�';
5.	putchar(c);
6.	}
b) Nothin c) 0	ned behaviour
Answer: I Explanati	on: None.
a) screenb) standac) depend	r(c) function/macro always outputs character c to the rd output ds on the compiler ds on the standard wer
Answer: l Explanati	on: None.
	vill be the output of the following C code if following commands are used to run ing myfile exists)?
1.	gcc -otest test.c
2.	./test < myfile
3.	
4.	#include <stdio.h></stdio.h>
5.	int main()
6.	{
7.	char c = 'd';
8.	putchar(c);
9.	}
b) d in the	ned behaviour
Answer: o	on: None.

(considering myfile exists)?		
1.	gcc -otest test.c	
2.	./test > myfile	
3.		
4.	#include <stdio.h></stdio.h>	
5.	int main(int argc, char **argv)	
6.	{	
7.	char c = 'd';	
8.	putchar(c);	
9.	printf(" %d\n", argc);	
10.	}	
a) d 2 in myfile b) d 1 in myfile c) d in myfile and 1 in screen d) d in myfile and 2 in screen View Answer		
Answer: k	on: None.	
	vill be the output of the following C code if following commands are used to run and if es not exist?	
1.	gcc -o test test.c	
2.	./test > myfile	
3.		
4.	#include <stdio.h></stdio.h>	
5.	int main(int argc, char **argv)	
6.	{	
7.	char c = 'd';	
8.	putchar(c);	
9.	printf(" %d \n ", argc);	
10.	}	
a) d 2 in r b) d 1 in r		

c) Depends on the system

5. What will be the output of the following C code if following commands are used to run

d) Depends on the standard

View Answer

Answer: b

Explanation: None.

7. The statement prog < infile causes _____

- a) prog to read characters from infile
- b) prog to write characters to infile
- c) infile to read characters from prog instead
- d) nothing

View Answer

Answer: a

Explanation: None.

Formatted Output - 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int i = 10, j = 2;
 - 5. printf("%d\n", printf("%d %d ", i, j));
 - 6. }
- a) Compile time error
- b) 10 2 4
- c) 10 2 2
- d) 10 2 5

View Answer

Answer: d

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3.
 - 4. int i = 10, j = 3;
 - 5. printf("%d %d %d", i, j);
 - 6. }
- a) Compile time error
- b) 10 3

- c) 10 3 some garbage value
- d) Undefined behaviour

Answer: c

Explanation: None.

- 3. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int i = 10, j = 3, k = 3;
 - printf("%d %d ", i, j, k);
 - 6. }
- a) Compile time error
- b) 10 3 3
- c) 10 3
- d) 10 3 somegarbage value

View Answer

Answer: c

Explanation: None.

- 4. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. char *s = "myworld";
 - 5. int i = 9;
 - printf("%*s", i, s);
 - 7. }
- a) myworld
- b) myworld(note: spaces to the left of myworld)
- c) myworld (note:followed by two spaces after myworld)
- d) Undefined

View Answer

Answer: b

- 5. What will be the output of the following C code?
 - 1. #include <stdio.h>

```
 int main(int argc, char** argv)
 {
 char *s = "myworld";
 int i = 3;
 printf("%10.*s", i, s);
 }
```

- a) myw(note:7 spaces before myw)
- b) myworld(note:2 spaces before myworld)
- c) myworld (note:2 spaces after myworld)
- d) myw(note:6 spaces after myw)

Answer: a

Explanation: In the format represented by "%10.*s", the width of the string will be 10 spaces which is aligned to the right, by default. Since we have asterisk (*) after the precision dot (.), the value of precision will be the value stored in the variable i. The value of i is 3, so this signifies max length of the string as 3 characters. So, the final formatted output will be a 10 character output with 3 characters "myw" printed with right alignment and the 1st 7 characters will be simply space characters.

- 6. What is the difference between %e and %g?
- a) %e output formatting depends on the argument and %g always formats in the format [-]m.dddddd or [-]m.dddddE[+|-]xx where no.of ds are optional
- b) %e always formats in the format [-]m.dddddd or [-]m.dddddE[+|-]xx where no.of ds are optional and output formatting depends on the argument
- c) No differences
- d) Depends on the standard

View Answer

Answer: b

Explanation: None.

7. Escape sequences are prefixed with _____

a) %

b) /

c) "

d) None of the mentioned

View Answer

Answer: d

- 8. What is the purpose of sprintf?
- a) It prints the data into stdout
- b) It writes the formatted data into a string
- c) It writes the formatted data into a file

d) None of the mentioned View Answer Answer: b Explanation: None. 9. The syntax to print a % using printf statement can be done by _____ a) % b) \% c) '%' d) %% View Answer Answer: d Explanation: None. Formatted Output – 2 1. What is the meaning of the following C statement? printf("%10s", state); a) 10 spaces before the string state is printed b) Print empty spaces if the string state is less than 10 characters c) Print the last 10 characters of the string d) None of the mentioned View Answer Answer: b Explanation: None. 2. What are the Properties of the first argument of a printf() functions? a) It is defined by a user b) It keeps the record of the types of arguments that will follow c) There may no be first argument d) None of the mentioned View Answer Answer: b Explanation: None. 3. What will be the output of the following C code? #include <stdio.h> 1. 2. int main() 3. 4. int i = 10, j = 2; 5. printf("%d\n", printf("%d %d ", i, j)); 6. }

a) Compi b) 10 2 4 c) 10 2 2 d) 10 2 5 View Ans	le time error wer
Answer: (Explanati	d on: None.
4. What v	vill be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{
4.	int i = 10, j = 3;
5.	printf("%d %d %d", i, j);
6.	}
b) 10 3 c) 10 3 sc	le time error ome garbage value ined behaviour wer
Answer: (Explanati	on: None.
5. What v	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{
4.	int i = 10, j = 3, k = 3;
5.	printf("%d %d ", i, j, k);
6.	}
b) 10 3 3 c) 10 3	le time error omegarbage value wer
Answer: (Explanati	on: None.

6. What will be the output of the following C code?

```
 #include <stdio.h>
 int main()
 {
 char *s = "myworld";
 int i = 9;
 printf("%*s", i, s);
 }
```

- a) myworld
- b) myworld(note: spaces to the left of myworld)
- c) myworld (note:followed by two spaces after myworld)
- d) Undefined

Answer: b

Explanation: None.

- 7. What will be the output of the following C code?
 - #include <stdio.h>
 - int main(int argc, char **argv)
 - 3. {
 - 4. char *s = "myworld";
 - 5. int i = 3;
 - printf("%10.*s", i, s);
 - 7. }
- a) myw(note:7 spaces before myw)
- b) myworld(note:2 spaces before myworld)
- c) myworld (note:2 spaces after myworld)
- d) myw(note:6 spaces after myworld)

View Answer

Answer: a

Explanation: In the format represented by "%10.*s", the width of the string will be 10 spaces which is aligned to the right, by default. Since we have asterisk (*) after the precision dot (.), the value of precision will be the value stored in the variable i. The value of i is 3, so this signifies max length of the string as 3 characters. So, the final formatted output will be a 10 character output with 3 characters "myw" printed with right alignment and the 1st 7 characters will be simply space characters.

- 8. What is the difference between %e and %g?
- a) %e output formatting depends on the argument and %g always formats in the format [-]m.dddddd or [-]m.dddddE[+]-]xx where no.of ds are optional

- b) %e always formats in the format [-]m.dddddd or [-]m.dddddE[+]-]xx where no.of ds are optional and output formatting depends on the argument
- c) No differences
- d) Depends on the standard

View Answer

Answer: b

Explanation: None.

<u>Variable Length Argument – 1</u>

1. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 #include <stdarg.h>
 3.
 void func(int, ...);
 4.
 int main()
 5.
 6.
 func(2, 3, 5, 7, 11, 13);
 7.
 return 0;
 8.
 }
 9.
 void func(int n, ...)
 10.
 {
 11.
 int number, i = 0;
 12.
 va_list start;
 13.
 va_start(start, n);
 14.
 while (i != 3)
 15.
 16.
 number = va_arg(start, int);
 17.
 i++;
 18.
 19.
 printf("%d", number);
 20. }
a) 3
b) 5
c) 7
d) 11
```

Answer: c Explanation: None.
2. Which of the following function with ellipsis are illegal?a) void func();b) void func(int,);c) void func(int, int,);d) none of the mentionedView Answer
Answer: a Explanation: None.
3. Which of the following data-types are promoted when used as a parameter for an ellipsis?a) charb) shortc) intd) none of the mentionedView Answer
Answer: a Explanation: None.
 4. Which header file includes a function for variable number of arguments? a) stdlib.h b) stdarg.h c) ctype.h d) both stdlib.h and stdarg.h View Answer
Answer: b Explanation: None.
 5. Which of the following macro extracts an argument from the variable argument list (ie ellipsis) and advance the pointer to the next argument? a) va_list b) va_arg c) va_end d) va_start View Answer
Answer: b Explanation: None.
6. The type va_list in an argument list is used a) To declare a variable that will refer to each argument in turn; b) For cleanup c) To create a list d) There is no such type View Answer

Answer: a Explanatio	Answer: a Explanation: None.	
a) Appear ab) Only apperc) Nothing	the mentioned	
Answer: b Explanatio	n: None.	
a) Returnsb) Steps vac) Returns	one argument i_list variable to the next one argument & Steps va_list variable to the next the mentioned ver	
Answer: c Explanatio	n: None.	
<u>Variable</u>	Length Argument – 2	
1. The standard header is used for variable list arguments () in C. a) <stdio.h> b) <stdlib.h> c) <math.h> d) <stdarg.h> View Answer</stdarg.h></math.h></stdlib.h></stdio.h>		
Answer: d Explanation: None.		
2. What is the purpose of va_end?a) Cleanup is necessaryb) Must be called before the program returnsc) Cleanup is necessary & Must be called before the program returnsd) None of the mentionedView Answer		
Answer: c Explanatio	n: None.	
3. What wi	ill be the output of the following C code?	
1.	#include <stdio.h></stdio.h>	
2.	int f(char chr,);	
3. i	int main()	
4.	{	

```
char c = 97;
 5.
 6.
 f(c);
 7.
 return 0;
 8.
 }
 9.
 int f(char c, ...)
 10.
 printf("%c\n", c);
 11.
 12.
 }
a) Compile time error
b) Undefined behaviour
c) 97
d) a
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #include <stdarg.h>
 3.
 int f(...);
 4.
 int main()
 5.
 6.
 char c = 97;
 f(c);
 7.
 return 0;
 8.
 9.
 }
 int f(...)
 10.
 11. {
 12.
 va_list li;
 13.
 char c = va_arg(li, char);
 14.
 printf("%c\n", c);
 15. }
```

- a) Compile time error
- b) Undefined behaviour

```
c) 97
d) a
View Answer
Answer: a
Explanation: None.
5. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 #include <stdarg.h>
 3.
 int f(char c, ...);
 4.
 int main()
 5.
 6.
 char c = 97, d = 98;
 7.
 f(c, d);
 8.
 return 0;
 9.
 }
 10.
 int f(char c, ...)
 11.
 12.
 va_list li;
 13.
 va_start(li, c);
 char d = va_arg(li, char);
 14.
 15.
 printf("%c\n", d);
 16.
 va_end(li);
 17. }
a) Compile time error
b) Undefined behaviour
c) a
d) b
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 #include <stdarg.h>
 2.
```

3.

int f(char c, ...);

```
4.
 int main()
 5.
 {
 6.
 char c = 97, d = 98;
 7.
 f(c, d);
 8.
 return 0;
 9.
 }
 10.
 int f(char c, ...)
 11.
 {
 12.
 va_list li;
 13.
 va_start(li, c);
 14.
 char d = va_arg(li, int);
 15.
 printf("%c\n", d);
 16.
 va_end(li);
 17. }
a) Compile time error
b) Undefined behaviour
c) a
d) b
View Answer
Answer: d
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #include <stdarg.h>
 3.
 int f(int c, ...);
 4.
 int main()
 5.
 6.
 int c = 97;
 float d = 98;
 7.
 8.
 f(c, d);
 9.
 return 0;
 10.
 11.
 int f(int c, ...)
```

```
12. {
 13.
 va_list li;
 14.
 va_start(li, c);
 15.
 float d = va_arg(li, float);
 16.
 printf("%f\n", d);
 17.
 va_end(li);
 18. }
a) Compile time error
b) Undefined behaviour
c) 97.000000
d) 98.000000
View Answer
```

Answer: b

Explanation: None.

Formatted Input – 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - 4. int n;
 - scanf("%d", n);
 - 6. printf("%d\n", n);
 - 7. return 0;
 - 8. }
- a) Compilation error
- b) Undefined behavior
- c) Whatever user types
- d) Depends on the standard

View Answer

Answer: b

- 2. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()

```
3.
 {
 4.
 char *n;
 5.
 scanf("%s", n);
 6.
 return 0;
 7.
 }
a) Compilation error
b) Undefined behavior
c) Nothing
d) None of the mentioned
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 char n[] = "hello\nworld!";
 4.
 char s[13];
 5.
 6.
 sscanf(n, "%s", s);
 7.
 printf("%s\n", s);
 return 0;
 8.
 9.
 }
a) hellonworld!
b)
hello
world!
c) hello
d) hello world!
View Answer
```

Answer: c

Explanation: The array **n** contains a string which has a newline character in between the strings "hello" and "world". A newline character is considered as a whitespace character for inputs for the scanf(), sscanf() and fscanf() functions. So, the sscanf() function will only copy upto the string "hello" into the array **s**. Hence, the output of the printf() function be only the string "hello".

4. What will be the output of the following C code?

```
1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 short int i;
 5.
 scanf("%hd", &i);
 6.
 printf("%hd", i);
 7.
 return 0;
 8.
 }
a) Compilation error
b) Undefined behavior
c) Whatever user types
d) None of the mentioned
View Answer
Answer: c
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 short int i;
 5.
 scanf("%*d", &i);
 6.
 printf("%hd", i);
 7.
 return 0;
 8.
 }
a) Compilation error
b) Somegarbage value
c) Whatever user types
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
```

```
3.
 {
 4.
 short int i;
 5.
 scanf("%*hd", &i);
 6.
 printf("%hd", i);
 7.
 return 0;
 8.
 }
a) Compilation error
b) Somegarbage value
c) Whatever user types
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 short int i;
 scanf("%h*d", &i);
 5.
 6.
 printf("%hd", i);
 7.
 return 0;
 8.
 }
a) Compilation error
b) Undefined behavior
c) Somegarbage value
d) Depends on the standard.
View Answer
Answer: a
Explanation: None.
8. Which of the following is NOT a delimiter for an input in scanf?
a) Enter
b) Space
c) Tab
d) None of the mentioned
View Answer
Answer: d
Explanation: None.
```

- 9. If the conversion characters of int d, i, o, u and x are preceded by h, it indicates?
- a) A pointer to int
- b) A pointer to short
- c) A pointer to long
- d) A pointer to char

Answer: b

Explanation: None.

Formatted Input – 2

- 1. Which of the following doesn't require an & for the input in scanf()?
- a) char name[10];
- b) int name[10];
- c) float name[10];
- d) all of the mentioned

View Answer

Answer: a

Explanation: None.

- 2. Which of the following is an invalid method for input?
- a) scanf("%d%d%d",&a, &b, &c);
- b) scanf("%d %d %d", &a, &b, &c);
- c) scanf("Three values are %d %d %d",&a,&b,&c);
- d) none of the mentioned

View Answer

Answer: d

Explanation: None.

- 3. Which of the following represents the function for scanf()?
- a) void scanf(char *format, ...)
- b) int scanf(char *format, ...)
- c) char scanf(int format, ...)
- d) char *scanf(char *format, ...)

View Answer

Answer: b

Explanation: None.

- 4. What does scanf() function return?
- a) Number of successfully matched and assigned input items
- b) Nothing
- c) Number of characters properly printed
- d) Error

View Answer

Answer: a

5. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	void main()
3.	{
4.	int n;
5.	scanf("%d", n);
6.	printf("%d", n);
7.	}
-	
	b dion: scanf() expects a pointer/address to be passed. In the given code, we are simply passing which is uninitialized. This results in segmentation fault.
6. What	will be the output of the following C statement?
int sscar	of(char *string, char *format, arg1, arg2,)
arg2, etc b) The a c) Scans arg2, etc	rguments arg1,arg2 etc must be pointers the string according to the format in format and stores the resulting values through arg1, those arguments arg1,arg2 etc must be pointers of the mentioned
Answer: Explanat	c ion: None.
a) A poir	
Answer:	a ion: None.
	will be the output of the following C code (when 4 and 5 are entered)?
1.	#include <stdio.h></stdio.h>

2.

void main()

```
3.
 {
 4.
 int m, n;
 5.
 printf("enter a number");
 6.
 scanf("%d", &n);
 7.
 scanf("%d", &m);
 8.
 printf("%d\t%d\n", n, m);
 9.
 }
a) Error
b) 4 junkvalue
c) Junkvalue 5
d) 45
View Answer
Answer: d
Explanation: None.
File Access – 1
1. What are the first and second arguments of fopen?
a) A character string containing the name of the file & the second argument is the mode
b) A character string containing the name of the user & the second argument is the mode
c) A character string containing file pointer & the second argument is the mode
d) None of the mentioned
View Answer
Answer: a
Explanation: None.
2. For binary files, a ___ must be appended to the mode string.
a) Nothing
b) "b"
c) "binary"
d) "01"
View Answer
Answer: b
Explanation: None.
3. What will fopen will return, if there is any error while opening a file?
a) Nothing
b) EOF
c) NULL
d) Depends on compiler
View Answer
```

Answer: c

 4. What is the return value of getc()? a) The next character from the stream is not referred by file pointer b) EOF for end of file or error c) Nothing d) None of the mentioned View Answer
Answer: b Explanation: None.
5. When a C program is started, O.S environment is responsible for opening file and providing pointer for that file?a) Standard inputb) Standard outputc) Standard errord) All of the mentionedView Answer
Answer: d Explanation: None.
6. In C language, FILE is of which data type? a) int b) char * c) struct d) None of the mentioned View Answer
Answer: c Explanation: None.
7. What is meant by 'a' in the following C operation?
<pre>fp = fopen("Random.txt", "a");</pre>
a) Attach b) Append c) Apprehend d) Add View Answer
Answer: b Explanation: None.
 8. Which of the following mode argument is used to truncate? a) a b) f c) w d) t View Answer
Answer: c Explanation: None.

```
9. Which type of files can't be opened using fopen()?
a) .txt
b) .bin
c) .c
d) none of the mentioned
View Answer
Answer: d
Explanation: None.
File Access – 2
1. Which of the following fopen() statements are illegal?
a) fp = fopen("abc.txt", "r");
b) fp = fopen("/home/user1/abc.txt", "w");
c) fp = fopen("abc", "w");
d) none of the mentioned
View Answer
Answer: d
Explanation: None.
2. What does the following segment of C code do?
fprintf(fp, "Copying!");
a) It writes "Copying!" into the file pointed by fp
b) It reads "Copying!" from the file and prints on display
c) It writes as well as reads "Copying!" to and from the file and prints it
d) None of the mentioned
View Answer
Answer: a
Explanation: None.
3. What is FILE reserved word?
a) A structure tag declared in stdio.h
b) One of the basic data types in c
c) Pointer to the structure defined in stdio.h
d) It is a type name defined in stdio.h
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 FILE *fp = stdin;
```

```
5.
 int n;
 6.
 fprintf(fp, "%d", 45);
 7.
 }
a) Compilation error
b) 45
c) Nothing
d) Depends on the standard
View Answer
Answer: c
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #include <stdlib.h>
 3.
 int main()
 4.
 5.
 FILE *fp = stdout;
 6.
 int n;
 7.
 fprintf(fp, "%d", 45);
 8.
 }
a) Compilation error
b) 45
c) Nothing
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
6. stdout, stdin and stderr are _____
a) File pointers
b) File descriptors
c) Streams
d) Structure
View Answer
Answer: a
Explanation: None.
7. Which of the following statements about stdout and stderr are true?
b) Both connected to screen always
```

c) Both connected to screen by default

d) stdout is line buffered but stderr is unbuffered View Answer Answer: c Explanation: None. 8. What will be the output of the following C code? #include <stdio.h> 2. int main() 3. { 4. FILE *fp = stdout; 5. int n; 6. fprintf(fp, "%d ", 45); fprintf(stderr, "%d ", 65); 7. 8. return 0; 9. } a) 45 65 b) 65 45 c) 65 d) Compilation error View Answer Answer: b Explanation: None. 9. What will be the output of the following C code? 1. #include <stdio.h> 2. int main() 3. { 4. FILE *fp = stdout; int n; 5. fprintf(fp, "%d\n ", 45); 6. 7. fprintf(stderr, "%d ", 65); 8. return 0; 9. } a) 45 65

b) 65 45 c) 65

```
d) Compilation error
View Answer
Answer: a
Explanation: None.
10. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 FILE *fp = stdout;
 5.
 int n;
 6.
 fprintf(fp, "%d ", 45);
 fflush(stdout);
 7.
 8.
 fprintf(stderr, "%d", 65);
 9.
 return 0;
 10. }
a) 45 65
b) 65 45
c) 45
d) Compilation error
View Answer
Answer: a
Explanation: None.
Error Handling – 1
1. What is the output of the following C code if there is no error in stream fp?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 FILE *fp;
 fp = fopen("newfile", "w");
 5.
 6.
 printf("%d\n", ferror(fp));
 7.
 return 0;
 8.
 }
```

a) Compilation error

b) 0

c) 1 d) Any nonzero value View Answer
Answer: b Explanation: None.
2. Within main, return expr statement is equivalent to a) abort(expr) b) exit(expr) c) ferror(expr) d) none of the mentioned View Answer
Answer: b Explanation: None.
3. What will be the output of the following C code?
1. #include <stdio.h></stdio.h>
2. int main()
3. {
4. FILE *fp;
5. char c;
6. int n = 0;
7. fp = fopen("newfile1.txt", "r");
8. while (!feof(fp))
9. {
10. c = getc(fp);
11. putc(c, stdout);
12. }
13. }
a) Compilation error b) Prints to the screen content of newfile1.txt completely c) Prints to the screen some contents of newfile1.txt d) None of the mentioned View Answer

4. What will be the output of the following C code?

1. #include <stdio.h>

Answer: d

```
2.
 int main()
 3.
 {
 4.
 FILE *fp = stdout;
 5.
 stderr = fp;
 fprintf(stderr, "%s", "hello");
 6.
 7.
 }
a) Compilation error
b) hello
c) Undefined behaviour
d) Depends on the standard
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 char buf[12];
 stderr = stdin;
 5.
 fscanf(stderr, "%s", buf);
 6.
 7.
 printf("%s\n", buf);
 8.
 }
a) Compilation error
b) Undefined behaviour
c) Whatever user types
d) None of the mentioned
View Answer
Answer: c
Explanation: None.
6. stderr is similar to?
a) stdin
b) stdout
c) both stdout and stdin
d) none of the mentioned
View Answer
Answer: a
```

7. What happens when we use the following C statement?

fprintf(stderr, "error: could not open filen");

- a) The diagnostic output is directly displayed in the output
- b) The diagnostic output is pipelined to the output file
- c) The line which caused error is compiled again
- d) The program is immediately aborted

View Answer

Answer: a

Explanation: None.

- 8. Which of the following function can be used to terminate the main function from another function safely?
- a) return(expr);
- b) exit(expr);
- c) abort();
- d) both exit(expr); and abort();

View Answer

Answer: b

Explanation: None.

<u>Error Handling – 2</u>

- 1. Which of the following causes an error?
- a) Trying to read a file that doesn't exist
- b) Inability to write data in a file
- c) Failure to allocate memory with the help of malloc
- d) All of the mentioned

View Answer

Answer: d

Explanation: None.

2. What is the purpose of the C function?

int ferror(FILE *fp)

- a) They check for input errors
- b) They check for output errors
- c) They check for all types of errors
- d) They check for error in accessing the file

View Answer

Answer: b

- 3. stderr is similar to?
- a) stdin
- b) stdout
- c) Both stdout and stdin

d) None of the mentioned

View Answer

Answer: b

Explanation: stderr is not exactly the same as stdout, but similar in the sense that both puts the output or error to the monitor.

4. What will be the output of the following C statement?

fprintf(stderr, "error: could not open filen");

- a) The diagnostic output is directly displayed in the output
- b) The diagnostic output is pipelined to the output file
- c) The line which caused error is compiled again
- d) The program is immediately aborted

View Answer

Answer: a

Explanation: None.

- 5. Which of the following function can be used to terminate the main() function from another function safely?
- a) return(expr);
- b) exit(expr);
- c) abort();
- d) both exit(expr); and abort();

View Answer

Answer: b

Explanation: None.

- 6. Which of the following causes an error?
- a) Trying to read a file that doesn't exist
- b) Inability to write data in a file
- c) Failure to allocate memory with the help of malloc
- d) All of the mentioned

View Answer

Answer: d

Explanation: None.

7. What is the purpose of the C function?

int ferror(FILE *fp)

- a) They check for input errors
- b) They check for output errors
- c) They check for all types of errors
- d) They check for error in accessing the file

View Answer

Answer: b

<u>Line Input & Output – 1</u>

 The syntax of fgets is char *fgets(char *line, int maxline, FILE *fp). Which is true for fgets? Returns line on success On end of file or error it returns NULL Nothing Both returns line on success & On end of file or error it returns NULL View Answer 	
Answer: d Explanation: None.	
 2. fputs() function writes a string to a file that only ends with a newline. a) True b) False c) Depends on the standard d) Depends on the compiler View Answer 	
Answer: b Explanation: None.	
3. What will be the output of the following C code?	
1. #include <stdio.h></stdio.h>	
2. #include <string.h></string.h>	
3. int main()	
4. {	
5. char line[3];	
6. fgets(line, 3, stdin);	
7. printf("%d\n", strlen(line));	
8. return 0;	
9. }	
 a) 3 b) 1 c) Any length since line did not end with null character d) Depends on the standard View Answer 	
Answer: b Explanation: None.	

- 4. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. #include <string.h>

```
3.
 int main()
 4.
 {
 5.
 char line[3];
 6.
 FILE *fp;
 7.
 fp = fopen("newfile.txt", "r");
 8.
 while (fgets(line, 3, fp))
 9.
 fputs(line, stdout);
 10.
 return 0;
 11. }
a) Compilation error
b) Infinite loop
c) Segmentation fault
d) No.of lines present in file newfile
View Answer
Answer: c
Explanation: None.
5. What will be the output of the following C code if 2 characters is typed by the user?
 #include <stdio.h>
 2.
 #include <string.h>
 3.
 int main()
 4.
 char line[3];
 5.
 fgets(line, 3, stdin);
 6.
 7.
 printf("%d\n", line[2]);
 8.
 return 0;
 9.
 }
a) Compilation error
b) Undefined behaviour
c) 0
d) 10(ascii value of newline character)
View Answer
Answer: c
Explanation: None.
6. fputs() adds newline character.
a) True
```

- b) False
- c) Depends on the standard
- d) Undefined behaviour

Answer: b

Explanation: None.

- 7. puts() function adds newline character.
- a) True
- b) False
- c) Depends on the standard
- d) Undefined behaviour

View Answer

Answer: a

Explanation: None.

- 8. gets() function checks overflow run.
- a) True
- b) False
- c) Depends on the standard
- d) Undefined behaviour

View Answer

Answer: b

Explanation: None.

- 9. puts() does the following when it writes to stdout.
- a) Deletes everything
- b) Adds 't' to the line written
- c) Deletes the terminating 'n'
- d) Adds 'n' to the line written

View Answer

Answer: d

Explanation: None.

<u>Line Input & Output – 2</u>

- 1. What is the size of array "line" used in fgets(line, maxline, *fp) function?
- a) maxline 1
- b) maxline
- c) maxline + 1
- d) Size is dynamic

View Answer

Answer: b

Explanation: None.

2. What will be the output of the following C function when EOF returns?

int fputs(char *line, FILE *fp)

a) '�' character of array line is encountered b) 'n' character in array line is encountered c) 't' character in array line is encountered d) When an error occurs View Answer Answer: d Explanation: None. 3. Identify X library function for line input and output in the following C code? #include <stdio.h> 2. int X(char *s, FILE *iop) 3. { 4. int c; 5. while (c = *s++)6. putc(c, iop); 7. return ferror(iop)? EOF: 0; 8. } a) getc b) putc c) fgets d) fputs View Answer Answer: d Explanation: None. 4. Which function has a return type as char pointer? a) getline b) fputs c) fgets d) all of the mentioned View Answer Answer: c Explanation: None. 5. Which of the following is the right declaration for fgets() inside the library? a) int *fgets(char *line, int maxline, FILE *fp); b) char *fgets(char *line, int maxline, FILE *fp); c) char *fgets(char *line, FILE *fp); d) int *fgets(char *line, FILE *fp); View Answer Answer: b Explanation: None.

6. what is the return value of fputs()? a) EOF if an error occurs b) Non-negative if no error c) EOF if an error occurs & Non-negative if no error d) None of the mentioned View Answer Answer: c Explanation: None. 7. gets() and puts() operate on _____ a) stdin and stdout b) files c) stderr d) nothing View Answer Answer: a Explanation: None. 8. gets() does the following when it reads from stdin. a) Deletes the 't' b) Puts adds it. c) Deletes the terminating 'n' d) Nothing View Answer Answer: c Explanation: None. String Operations – 1 1. What will be the output of the following C code? #include <stdio.h> 1. 2. #include <string.h> 3. int main() 4. { 5. char *str = "hello, world"; char *str1 = "hello, world"; 6. 7. if (strcmp(str, str1)) 8. printf("equal"); 9. else

printf("unequal");

10.

11. }

```
a) equal
b) unequal
c) Compilation error
d) Depends on the compiler
View Answer
Answer: b
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 int main()
 3.
 4.
 char *str = "hello, world";
 5.
 char str1[15] = "hello wo 9";
 6.
 strcpy(str, str1);
 7.
 printf("%s", str1);
 8.
 }
a) Compilation error
b) Segmentation Fault
c) hello, world
d) hello, wo 9
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 #include <string.h>
 3.
 int main()
 4.
 5.
 char *str = "hello, world";
 6.
 char str1[9];
 7.
 strncpy(str1, str, 9);
 8.
 printf("%s %d", str1, strlen(str1));
 9.
 }
a) hello, world 11
b) hello, wor 9
```

- c) Undefined behaviour d) Compilation error View Answer Answer: c Explanation: None. 4. What will be the output of the following C code? 1. #include <stdio.h> 2. int main() 3. { 4. char *str = "hello, world\n"; 5. printf("%d", strlen(str)); 6. 7. } a) Compilation error b) Undefined behaviour c) 13 d) 11 View Answer Answer: c Explanation: None. 5. What will be the output of the following C code? 1. #include <stdio.h> 2. int main() 3. 4. char str[11] = "hello"; char *str1 = "world"; 5. 6. strcat(str, str1); 7. printf("%s %d", str, str[10]); 8. }
- a) helloworld 0
- b) helloworld anyvalue
- c) worldhello 0
- d) Segmentation fault/code crash

Answer: a

- 6. Strcat() function adds null character.
- a) Only if there is space
- b) Always
- c) Depends on the standard
- d) Depends on the compiler

Answer: b

Explanation: None.

- 7. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. int main()
 - 3. {
 - char str[10] = "hello";
 - 5. char *str1 = "world";
 - 6. strncat(str, str1, 9);
 - printf("%s", str);
 - 8. }
- a) helloworld
- b) Undefined behaviour
- c) helloworl
- d) hellowor

View Answer

Answer: a

Explanation: None.

String Operations – 2

- 1. What type of return-type used in String operations?
- a) void only
- b) void and (char *) only
- c) void and int only
- d) void, int and (char *) only

View Answer

Answer: d

Explanation: None.

- 2. String operation such as strcat(s, t), strcmp(s, t), strcpy(s, t) and strlen(s) heavily rely upon.
- a) Presence of NULL character
- b) Presence of new-line character
- c) Presence of any escape sequence
- d) None of the mentioned

View Answer

```
Answer: a
Explanation: None.
3. Which pre-defined function returns a pointer to the last occurence of a character in a string?
a) strchr(s, c);
b) strrchr(s, c);
c) strlchr(s, c);
d) strfchr(s, c);
View Answer
Answer: b
Explanation: None.
4. Which of the following function compares 2 strings with case-insensitively?
a) strcmp(s, t)
b) strcmpcase(s, t)
c) strcasecmp(s, t)
d) strchr(s, t)
View Answer
Answer: c
Explanation: None.
5. What will be the value of var for the following C statement?
var = strcmp("Hello", "World");
a) -1
b) 0
c) 1
d) strcmp has void return-type
View Answer
Answer: a
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
 4.
 char str[10] = "hello";
 5.
 char *p = strrchr(str, 'l');
 printf("%c\n", *(++p));
 6.
 7.
 }
a) l
b) o
c) e
```

```
d) Compilation error
```

Answer: b

Explanation: None.

<u>Character Class Testing & Conversions – 1</u>

```
1. Which of the following library function is not case-sensitive?
a) toupper()
b) tolower()
c) isdigit()
d) all of the mentioned
View Answer
Answer: c
Explanation: None.
2. The following C expression can be substituted for?
if (isalpha(c) && isdigit(c))
a) if (isalnum(c))
b) if (isalphanum(c))
c) if (isalphanumeric(c))
d) none of the mentioned
View Answer
Answer: d
Explanation: None.
3. Which of the following will return a non-zero value when checked with isspace(c)?
a) blank
b) newline
c) return
d) all of the mentioned
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 #include <ctype.h>
 3.
 int main()
 4.
 {
 5.
 char i = 9;
 6.
 if (isdigit(i))
 7.
 printf("digit\n");
```

```
8.
 else
 9.
 printf("not digit\n");
 10.
 return 0;
 11. }
a) digit
b) not digit
c) Depends on the compiler
d) None of the mentioned
View Answer
Answer: b
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #include <ctype.h>
 3.
 int main()
 4.
 5.
 int i = 9;
 6.
 if (isdigit(i))
 printf("digit \n");
 7.
 8.
 else
 printf("not digit\n");
 9.
 10.
 return 0;
 11. }
a) digit
b) not digit
c) Depends on the compiler
d) None of the mentioned
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 int main()
 3.
 {
```

```
char i = '9';
 4.
 5.
 if (isdigit(i))
 6.
 printf("digit\n");
 7.
 else
 8.
 printf("not digit\n");
 9.
 return 0;
 10. }
a) digit
b) not digit
c) Depends on the compiler
d) None of the mentioned
View Answer
Answer: a
Explanation: None.
7. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #include <ctype.h>
 3.
 int main()
 4.
 5.
 int i = 0;
 6.
 if (isspace(i))
 7.
 printf("space\n");
 8.
 else
 9.
 printf("not space\n");
 10.
 return 0;
 11. }
a) Compile time error
b) space
c) not space
d) None of the mentioned
View Answer
Answer: c
Explanation: The value of variable i is 0 which is the NULL character in ASCII. Hence, the output will
```

8. What will be the output of the following C code?

be printed as "not space".

```
 #include <stdio.h>
```

- 2. #include <ctype.h>
- 3. int main()
- 4. {
- 5. int i = 32;
- 6. if (isspace(i))
- printf("space\n");
- 8. else
- printf("not space\n");
- 10. return 0;
- 11. }
- a) Compile time error
- b) space
- c) not space
- d) None of the mentioned

Answer: b

Explanation: The ASCII value of space character is 32. Since the variable i stores 32, the output will be printed as "space".

<u>Character Class Testing & Conversions – 2</u>

1. Which is true about isaplpha(c), where c is an int that can be represented as an unsigned?

char or EOF.isalpha(c) returns

- a) Non-zero if c is alphabetic
- b) 0 if c is not alphabetic
- c) Both Non-zero if c is alphabetic & 0 if c is not alphabetic
- d) None of the mentioned

View Answer

Answer: c

Explanation: None.

2. Which is true about isupper(c), where c is an int that can be represented as an unsigned?

char or EOF.isupper(c) returns

- a) Non-zero if c is upper case
- b) 0 if c is not upper case
- c) Nothing
- d) Both Non-zero if c is upper case & 0 if c is not upper case

View Answer

Answer: d Explanation: None. 3. Which is true about isalnum(c), where c is an int that can be represented as an unsigned? char or EOF.isalnum(c) returns a) Non-zero if isalpha(c) or isdigit(c) b) 0 if not isalpha(c) or not isdigit(c) c) Both Non-zero if isalpha(c) or isdigit(c) & 0 if not isalpha(c) or not isdigit(c) d) None of the mentioned View Answer Answer: c Explanation: None. 4. What will be the output of the following C code? 1. #include <stdio.h> 2. #include <ctype.h> 3. int main() 4. { 5. char c = 't'; 6. printf("%d\n", isspace(c)); 7. } a) Non-zero number b) Nothing c) Error d) t View Answer Answer: a Explanation: None. 5. What will be the output of the following C code? 1. #include <stdio.h> 2. #include <ctype.h> 3. int main() 4. 5. char c = 't';

6.

7.

}

printf("is :%c\n", tolower('A'));

a) A b) a c) Non-zero number d) Zero View Answer
Answer: b Explanation: None.
 6. Which types of input are accepted in toupper(c)? a) char b) char * c) float d) Both char and char * View Answer
Answer: a Explanation: None.
7. What is the difference in the ASCII value of capital and non-capital of the same letter is? a) 1 b) 16 c) 32 d) Depends with compiler View Answer
Answer: c Explanation: None.
<u>Ungetc – 1</u>
 ungetc() can be used only with getc(). true false depends on the standard depends on the platform View Answer
Answer: b Explanation: None.
2. Which character of pushback is guaranteed per file?a) Trueb) Falsec) Depends on the compilerd) Depends on the platform

Explanation: None.3. What will be the output of the following C code?

View Answer

Answer: a

```
#include <stdio.h>
 1.
 2.
 int main()
 3.
 {
 4.
 int n;
 5.
 scanf("%d", &n);
 6.
 ungetc(n, stdin);
 7.
 scanf("%d", &n);
 8.
 printf("%d\n", n);
 9.
 return 0;
 10. }
a) Compile time error
b) Whatever is typed by the user first time
c) Whatever is typed by the user second time
d) Undefined behaviour
View Answer
```

Answer: b

Explanation: None.

4. What will be the output of the following C code?

```
#include <stdio.h>
2.
 int main()
3.
 char n[20];
4.
 fgets(n, 19, stdin);
5.
6.
 ungetc(n[0], stdin);
7.
 scanf("%s", n);
8.
 printf("%s\n", n);
9.
 return 0;
10. }
```

- a) Compile time error
- b) Whatever string user types second time
- c) Whatever string user types first time
- d) First character of whatever user types first time and whatever user types second time View Answer

Answer: d Explanation: None. 5. What will be the output of the following C code considering user typed jkl? 1. #include <stdio.h> 2. int main() 3. { 4. char n[20]; 5. fgets(n, 19, stdin); 6. ungetc(n[0], stdin); 7. printf("%s\n", n); 8. return 0; 9. } a) jkl b) kl c) Undefined behaviour d) jk View Answer Answer: a Explanation: None. 6. How many characters for pushback is guaranteed per file while using ungetc(c, fp);? a) Only 1 character b) Characters within 1 word c) Characters within 1st new-line d) All characters upto NULL character View Answer Answer: a Explanation: None. 7. Which of the following is the correct syntax for calling function ungetc? Assume int c and FILE *fp a) ungetc(c,*fp); b) ungetc(c, fp); c) ungetc(fp, c); d) ungetc(*fp,c);

Explanation: None.

View Answer

Answer: b

8. ungetc() is used a) to get a char b) to get an int c) to push a character back to file d) nothing View Answer
Answer: c Explanation: None.
Ungetc – 2
 Which of the following is the correct declaration for ungetc? a) int ungetc(int c, FILE fp); b) int ungetc(int *c, FILE fp); c) int ungetc(int c, FILE *fp); d) int ungetc(int *c, FILE *fp); View Answer
Answer: c Explanation: None.
2. Which of the following cannot be used with ungetc()?a) scanfb) getcc) getchard) printfView Answer
Answer: d Explanation: None.
3. What does the ungetc function return for the following C expression?
ungetc(c, fp);//where declarations are int c and FILE *fp
a) It returns character cb) It returns EOF for an errorc) Both returns character c and returns EOF for an errord) Either returns character c or returns EOF for an errorView Answer
Answer: d Explanation: None.
4. What will be the output of the following C statement?
int ungetc(int c, FILE *fp)
a) Either c or EOF for an errorb) Nothingc) fp

d) None of the mentioned View Answer
Answer: a Explanation: None.
5. Onlycharacter of pushback is guaranteed per file when ungetc is used. a) Two b) One c) Many d) Zero View Answer
Answer: b Explanation: None.
6. ungetc() may be used with a) scanf b) getc c) getchar d) all of the mentioned View Answer
Answer: d Explanation: None.
7. What is the syntax of ungetc()? a) void ungetc(int c, FILE *fp) b) int ungetc(int c, FILE *fp) c) int ungetc(String c, FILE *fp) d) int getc(int c, FILE *fp) View Answer
Answer: b Explanation: None.
Storage Management – 1
1. The function obtains a block of memory dynamically. a) calloc b) malloc c) both calloc & malloc d) free View Answer
Answer: c Explanation: None.
2. void * malloc(size_t n) returns?a) Pointer to n bytes of uninitialized storageb) NULL if the request can be satisfiedc) Nothing

d) None of the mentioned View Answer					
Answer: a Explanation: None.					
3. calloc() returns storage that is initialized to.a) Zerob) Nullc) Nothingd) OneView Answer					
Answer: a Explanation: None.					
 4. In function free(p), p is a a) int b) pointer returned by malloc() c) pointer returned by calloc() d) pointer returned by malloc() & calloc() View Answer 					
Answer: d Explanation: None.					
5. What will be the output of the following C code?					
1. #include <stdio.h></stdio.h>					
2. void main()					
3. {					
4. char *p = calloc(100, 1);					
5. p = "welcome";					
6. printf("%s \n ", p);					
7. }					
a) Segmentation faultb) Garbagec) Errord) welcomeView Answer					
Answer: d Explanation: None.					
6. Memory allocation using malloc() is done ina) Static areab) Stack areac) Heap area					

d) Both Stack & Heap area

View Answer

Answer: c

Explanation: None.

7. Why do we write (int *) before malloc?

int *ip = (int *)malloc(sizeof(int));

- a) It is for the syntax correctness
- b) It is for the type-casting
- c) It is to inform malloc function about the data-type expected
- d) None of the mentioned

View Answer

Answer: b

Explanation: None.

- 8. Which of the following is used during memory deallocation in C?
- a) remove(p);
- b) delete(p);
- c) free(p);
- d) terminate(p);

View Answer

Answer: c

Explanation: None.

<u>Storage Management – 2</u>

- 1. Which of the following will return a result most quickly for searching a given key?
- a) Unsorted Array
- b) Sorted Array
- c) Sorted linked list
- d) Binary Search Tree

View Answer

Answer: d

Explanation: None.

- 2. On freeing a dynamic memory, if the pointer value is not modified, then the pointer points to.
- a) NULL
- b) Other dynamically allocated memory
- c) The same deallocated memory location
- d) It points back to the location it was initialized with

View Answer

Answer: c

Explanation: None.

- 3. Which of the following should be used for freeing the memory allocated in the following C code?
 - 1. #include <stdio.h>

```
2.
 struct p
 3.
 4.
 struct p *next;
 5.
 int x;
 6.
 };
 7.
 int main()
 8.
 struct p *p1 = (struct p*)malloc(sizeof(struct p));
 9.
 10.
 p1->x = 1;
 p1->next = (struct p*)malloc(sizeof(struct p));
 11.
 12.
 return 0;
 13. }
 free(p1);
 free(p1->next)
 free(p1->next);
 free(p1);
c) free(p1);
d) all of the mentioned
View Answer
Answer: b
Explanation: None.
4. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 struct p
 3.
 4.
 struct p *next;
 5.
 int x;
 6.
 };
 7.
 int main()
 8.
```

a)

b)

```
9.
 struct p *p1 = calloc(1, sizeof(struct p));
 10.
 p1->x = 1;
 p1->next = calloc(1, sizeof(struct p));
 11.
 12.
 printf("%d\n", p1->next->x);
 13.
 return 0;
 14. }
a) Compile time error
b) 1
c) Somegarbage value
d) 0
View Answer
Answer: d
Explanation: None.
5. What will be the output of the following C code?
 #include <stdio.h>
 2.
 struct p
 3.
 4.
 struct p *next;
 5.
 int x;
 6.
 };
 7.
 int main()
 8.
 9.
 struct p* p1 = malloc(sizeof(struct p));
 10.
 p1->x=1;
 11.
 p1->next = malloc(sizeof(struct p));
 12.
 printf("%d\n", p1->next->x);
 13.
 return 0;
 14. }
a) Compile time error
b) 1
c) Somegarbage value
d) 0
View Answer
```

Answer: c

Explanation: None.

- 6. calloc() initialize memory with all bits set to zero.
- a) True
- b) False
- c) Depends on the compiler
- d) Depends on the standard

View Answer

Answer: a

Explanation: None.

7. What if size is zero in the following C statement?

realloc(ptr, size)

- a) Allocate a memory location with zero length
- b) Free the memory pointed to by ptr
- c) Undefined behaviour
- d) Doesn't do any reallocation of ptr i.e. no operation

View Answer

Answer: b

Explanation: None.

Mathematical Functions - 1

- 1. What will be the output of the following C code?
 - 1. #include <stdio.h>
 - 2. #include <math.h>
 - 3. int main()
 - 4. {
 - 5. int i = 90;
 - printf("%f\n", sin(i));
 - 7. return 0;
 - 8. }
- a) Compile time error
- b) Undefined behaviour
- c) 0.893997
- d) 1.000000

View Answer

Answer: c

Explanation: None.

2. What will be the output of the following C code?

1.	#include <stdio.h></stdio.h>						
2.	#include <math.h></math.h>						
3.	int main()						
4.	{						
5.	unsigned int i = -1;						
6.	printf("%f\n", fabs(i));						
7.	return 0;						
8.	}						
b) 1 c) -1	of the mentioned						
Answer: Explanat	d ion: None.						
 3. function fabs defined math.h header file takes the argument of type integer. a) True b) False c) Depends on the implementation d) Depends on the standard View Answer 							
Answer: Explanat	b ion: None.						
a) Naturab) Logaric) Logari	function defined in math.h header file is al base logarithm thm to the base 2 thm to the base 10 of the mentioned swer						
Answer: Explanat	a ion: None.						
5. What will be the output of the following C code?							
1.	#include <stdio.h></stdio.h>						
2.	#include <math.h></math.h>						
3.	int main()						
4.	{						
5.	int i = 10;						

6. printf("%f\n", log10(i));
7. return 0;
8. }
a) Compile time error b) 1.000000 c) 2.302585 d) None of the mentioned View Answer
Answer: b Explanation: None.
6. What type of inputs are accepted by mathematical functions?a) shortb) intc) floatd) doubleView Answer
Answer: d Explanation: None.
7. In linux, apart from including math header file, the program is successfully executed by which of the following? a) cc filename.c b) cc filename.c -lc c) cc -math filename.c d) cc -lm filename.c View Answer
Answer: d Explanation: None.
8. Which of the following is not a valid mathematical function?a) frexp(x);b) atan2(x,y);c) srand(x);d) fmod(x);View Answer
Answer: d Explanation: None.
Mathematical Functions – 2

M

- 1. Which of the following mathematical function requires 2 parameter for successful function call?
- a) fmod();
- b) div();
- c) atan2();

d) all of the mentioned View Answer	
Answer: d Explanation: None.	
 2. Which mathematical function among the following does NOT require int parameters? a) div(x, y); b) srand(x); c) sqrt(x); d) all of the mentioned View Answer 	
Answer: c Explanation: None.	
 3. What will sin(x) returns? a) sine of x where x is in radians b) sine of x where x is in degree c) cosine of x where x is in radians d) cosine of x where x is in degree View Answer 	
Answer: a Explanation: None.	
 4. What will cos(x) return? a) sine of x where x is in radians b) sine of x where x is in degree c) cosine of x where x is in radians d) cosine of x where x is in degree View Answer 	
Answer: c Explanation: None.	
5. What will be the output of the following C code?	
1. #include <stdio.h></stdio.h>	
2. #include <math.h></math.h>	
3. void main()	
4. {	
5. int $k = pow(2, 3)$;	
6. printf("%d \n ", k);	
7. }	
a) 9 b) 8 c) -1	

```
View Answer
Answer: b
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #include <math.h>
 3.
 void main()
 4.
 5.
 int k = fabs(-87);
 6.
 printf("%d\n", k);
 7.
 }
a) -87
b) 87
c) 78
d) error
View Answer
Answer: b
Explanation: None.
7. What will be the output of the following C code?
 1.
 #include <stdio.h>
 2.
 #include <math.h>
 3.
 void main()
 4.
 5.
 int k = sqrt(-4);
 6.
 printf("%d\n", k);
 7.
 }
a) -2
b) 2
c) Compile time error
d) NaN
View Answer
Answer: d
Explanation: None.
8. Which among the following mathematical function do not have a "double" return-type?
a) srand(x);
```

d) 6

```
b) ceil(x);
c) floor(x);
d) both ceil(x); and floor(x);
View Answer
Answer: a
Explanation: None.
Random Number Generation – 1
1. What is function srand(unsigned)?
a) Sets the seed for rand
b) Doesn't exist
c) Is an error
d) None of the mentioned
View Answer
Answer: a
Explanation: None.
2. Which is the best way to generate numbers between 0 to 99?
a) rand()-100
b) rand()%100
c) rand(100)
d) srand(100)
View Answer
Answer: b
Explanation: None.
3. Which is the correct way to generate numbers between minimum and maximum(inclusive)?
a) minimum + (rand() % (maximum - minimum));
b) minimum + (rand() % (maximum - minimum + 1));
c) minimum * (rand() % (maximum – minimum))
d) minimum – (rand() % (maximum + minimum));
View Answer
Answer: b
Explanation: None.
4. rand() and srand() functions are used _____
a) To find sqrt
b) For and operations
c) For or operations
d) To generate random numbers
View Answer
Answer: d
Explanation: None.
```

5. What is the return type of rand() function?

a) short

```
b) int
c) long
d) double
View Answer
Answer: b
Explanation: None.
6. Which of the following can be used for random number generation?
a) random()
b) rnd()
c) rndm()
d) none of the mentioned
View Answer
Answer: a
Explanation: None.
7. Which of the following snippet will effectively generate random numbers?
a) rand();
b) rand(10);
c) rand(time(NULL));
d) all of the mentioned
View Answer
Answer: a
Explanation: None.
8. Which among the following is correct function call for rand() and random()?
a) rand() and random();
b) rand() and random(1);
c) rand(1) and random(1);
d) rand(1) and random();
View Answer
Answer: a
Explanation: None.
9. For the function call time(), what type of parameter is accepted?
a) int
b) int *
c) time_t
d) time_t *
View Answer
Answer: d
Explanation: None.
```

Random Number Generation – 2

- 1. What will be the output of the following C code?
 - #include <stdio.h>

```
2.
 #include <stdlib.h>
 3.
 int main()
 4.
 5.
 printf("%d\n", rand() % 1000);
 6.
 return 0;
 7.
 }
a) Compile time error
b) An integer between 0-1000
c) An integer between 0-999 including 0 and 999
d) An integer between 0-1000 including 1000
View Answer
Answer: c
Explanation: None.
2. What will be the output of the following C code?
 #include <stdio.h>
 2.
 #include <stdlib.h>
 3.
 int main()
 4.
 5.
 srand(9000);
 6.
 printf("%d\n", rand());
 7.
 return 0;
 8.
 }
a) Compile time error
b) An integer in the range 0 to RAND_MAX
c) A double in the range 0 to 1
d) A float in the range 0 to 1
View Answer
Answer: b
Explanation: None.
3. What will be the output of the following C code?
 #include <stdio.h>
 1.
 2.
 int main()
 3.
 printf("%d\n", srand(9000));
 4.
```

5.	return 0;
6.	}
b) An into c) A float	le time error eger in the range 0 to 9000 in the range 0 to 1 ple in the range 0 to 9000 wer
Answer: Explanati	on: None.
4. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	int main()
3.	{
4.	srand(time(NULL));
5.	printf("%d \n ", rand());
6.	return 0;
7.	}
b) An into c) A doub	le time error eger in the range 0 to RAND_MAX ble in the range 0 to 1 in the range 0 to 1 swer
Answer: Explanati	b ion: None.
5. In the	below C program, every time program is run different numbers are generated.
1.	#include <stdio.h></stdio.h>
2.	#include <stdlib.h></stdlib.h>
3.	int main()
4.	{
5.	printf("%d \n ", rand());
6.	return 0;
7.	}
a) True b) False c) Depen	ds on the platform

d) Depends on the compiler View Answer Answer: b Explanation: None. 6. In the following C program, every time program is run different numbers are generated. #include <stdio.h> 2. int main() 3. { 4. srand(time(NULL)); printf("%d\n", rand()); 5. 6. return 0; 7. } a) True b) False c) Depends on the platform d) Depends on the compiler View Answer Answer: a Explanation: None. 7. Which of these is a correct way to generate numbers between 0 to 1(inclusive) randomly? a) rand() / RAND_MAX b) rand() % 2 c) rand(0, 1) d) none of the mentioned View Answer Answer: a

Explanation: None.

C printf – 1

- 1. The syntax of printf() function is printf("control string", variable list); what is the prototype of the control string?
- a) %[flags][.precision][width][length]specifier
- b) %[flags][length][width][.precision]specifier
- c) %[flags][width][.precision][length]specifier
- d) %[flags][.precision][length][width]specifier

view Answer

Answer: c

Explanation: The prototype of control string is %[flags][width][.precision][length]specifier. Each control string must begin with % sign.

 2. The parameter control string in the printf () is a C String that contains text to be a) taken from a standard output device b) written on to the standard output device c) received from the standard output device d) nothing can be said view Answer
Answer: b Explanation: After the control string, the function can have many additional arguments as specified in the control string, this parameter contains the text to be written on to the standard output device.
 3. Output justification such as decimal point, numerical sign, trailing zeros or octal are specified. a) specifier b) flags c) precision d) decimal view Answer
Answer: b Explanation: Flags specify output justification such as Left-justify within the data given field width, Displays the data with its numeric sign, used to provide additional specifiers like o, x, X for octal, left padding of a number.
 4. What symbol is used to Left-justify within the data given field width? a) -(minus sign) b) +(plus sign) c) # d) 0 view Answer
Answer: a Explanation: To left-justify the data use minus sign(-) in the flags field.
 5. What specifies the minimum number of characters to print after being padded with zeros or blank spaces? a) flags b) length c) width d) precision view Answer
Answer: c Explanation: width specifies the minimum number of positions in the output.
6. The maximum number of characters to be printed is specified bya) precisionb) widthc) lengthd) flagsview Answer

Answer: a Explanation: Precision specifies the maximum number of characters to print.
7is used to define the type and the interpretation of the value of the corresponding argument. a) precision b) specifiers c) flags d) decimal view Answer
Answer: b Explanation: Specifiers is used to define the type and the interpretation of the value of the corresponding argument. Example: c for a single character, d for decimal values etc.
 8. A conversion specification %7.4f means
Answer: a Explanation: The conversion specification %7.4f means that it will print floating point number maximum of 7 digits and 4 digits after the decimal point.
9. Choose the correct description for control string %-+7.2f. a) – means display the sign, + means left justify, 7 specifies the width and 2 specifies the precision b) – means left justify, + means display the sign, 7 specifies the width and 2 specifies the precision c) – means display the sign, + means left justify, 7 specifies the precision and 2 specifies the width d) – means left justify, + means display the sign, 7 specifies the precision and 2 specifies the width view Answer
Answer: b Explanation: The given control string %-+7.2f means that – is for left justify, + to display sign, 7 specifies the precision and 2 specifies the width.
10. What error is generated on placing an address operator with a variable in the printf statement?a) compile errorb) run-time errorc) logical errord) no errorview Answer

Explanation: Placing an address operator with a variable in the printf statement will generate a run-

Answer: b

time error.

C printf _ 2

C print - 2
1. If by mistake you specify more number of arguments, the excess arguments will a) be ignored b) produce compile error c) produce run-time error d) produce logical error View Answer
Answer: a Explanation: The excess arguments will simply be ignored.
2. What happens when zero flag is used with left justification?a) data is padded with zerosb) zero flag is ignoredc) data is padded with blank spacesd) will give errorView Answer
Answer: b Explanation: Zero flag is not considered when used with left justification because adding zeros after a number changes its value.
 3. For floating point numbers, the precision flag specifies the number of decimal places to be printed. When no precision modifier is specified, printf() prints a) six decimal positions b) five decimal positions c) four decimal positions d) three decimal positions View Answer
Answer: a Explanation: Its format can be given as ". m", where m specifies the number of decimal digits when no precision modifier is specified, printf prints six decimal positions.
 4. What will the given code result in printf("\n you are\"awesome \" ");? a) compile error b) run-time error c) you are "awesome" d) you are awesome View Answer
Answer: c

Explanation: The above given code uses \"<word>\" to display the word within double inverted commas on standard output screen.

- 5. What will be the output for the given code printf("\n The number is %07d",1212);
- a) The number is 0001212
- b) The number is 1212
- c) The number is 1212

d) The number is 1212000

View Answer

Answer: a

Explanation: 0 in the above code is Flags. The number is left-padded with zeros(0) instead of spaces.

6. What will be the output of the following code?

char t='N';

printf("\n %c \n %3c \n %5c",t,t,t);

a) N N

''

b) N N

Ν

c) N

N N

d) NNN

View Answer

Answer: b

Explanation: In the given code each argument is printed on a new line due to control character \n. Width mentioned in the above code is 1,3,5 hence the character is printed on a new line after being padded with blank spaces.

7. Select the right explanation to the given code.

```
printf("%*. *f", 5,4,5700);
```

- a) the minimum field width has to be 4, the precision is given to be 5, and the value to be displayed is
- b) the minimum field width is 5, the precision is 4, and the value to be displayed is 5700
- c) compile error
- d) run-time error

View Answer

Answer: b

Explanation: The minimum field width and precision specifiers are usually constants. They can also be provided by arguments to printf(). This is done by using * modifier as shown in the given code.

8. What will be the output of the following C code?

```
char str[] = "Hello Nancy";
printf("\n %.7s", str);
```

- a) Hello Nan
- b) Hello
- c) Hello N

d) Hello Nancy

View Answer

Answer: c

Explanation: The output for the code must be 7 characters including white spaces.

9. What will be the output of the following C code?

char str[] ="Too Good";

printf("\n %7s",str);

- a) Too Good
- b) Too G
- c) Too Go
- d) Too

View Answer

Answer: a

Explanation: The complete string "Too Good" is printed. This is because if data needs more space than specified, then printf overrides the width specified by the user.

10. What will be the output of the following C code?

printf("\n Output: %5d \t %x \t %#x", 234,234,234);

- a) Output:234EA0xEA
- b) Output:00234 EA 0xEA
- c) Output: 234 EA 0xEA
- d) ERROR View Answer

Answer: c

Explanation: The control character \t is used to provide gap between the words. %5d – the width of the string is set to 5, characters are printed after being padded with blank spaces.%x, %#x is additional specifiers for octal and hexadecimal values.

C scanf -1

- 1. The syntax of the scanf() is scanf("control string", arg1,arg2,arg3,....,argn); the prototype of control string is _____
- a) [=%[width][modifiers]type=]
- b) [=%[modifiers][width]type=]
- c) [=%[width] [modifiers]]
- d) [width][modifiers]

View Answer

Answer: a

Explanation: scanf() starts with the symbol % followed by the width, modifier, type of the argument.

- 2. What is the use of symbol * in the control string as shown [=%[*][width] [modifiers] type=]?
- a) * is optional and used when the data should be read from the stream but ignored
- b) * is not optional, used to read data from the stream but it is not ignored
- c) * is not optional, it is used to read data stream but ignored

d) * is optional and used to read data from stream but it is not ignored View Answer Answer: a Explanation: * is an optional argument, it indicates that data should be read from the steam but ignored (not stored in a memory location) 3. What action is carried out by scanf if a user enters any blank spaces, tabs, and newlines? a) consider as input b) ignores it c) produces error d) nothing can be said View Answer Answer: b Explanation: The scanf() function ignores any blank spaces, tabs, and newlines entered by the user. This scanf() function just returns the number of input fields successfully scanned and stored. 4. What error will generate if the read and write parameters are not separated by commas? a) run-time error b) compile error c) logical error d) no error View Answer Answer: b Explanation: A compile error will be generated if the read and write parameters are not separated by commas. 5. What will be the output of the following C code? char str[] ="Good"; scanf("%s", str); a) compile error b) run-time error c) good d) logical error View Answer Answer: c Explanation: String can be read from the stream without the use of address of operator (&). 6. What will be the output of the following C code? scanf(" %d %d %d",&n1,&n2); a) read data for two b) generate error c) read data for three

d) nothing can be said

View Answer

Answer: b

Explanation: The following scanf() statement will generate an error as no variable address is given for the third conversion specification.

7. What form the data must be entered for the given C code?

scanf("%d / %d", &n1,&n2);

- a) 6 9
- b) 6/9
- c) compile error
- d) run-time error

View Answer

Answer: b

Explanation: The slash in the control String are neither white space characters nor a part of conversion specification, so the user must enter data of the form 6/9.

- 8. A fatal error will be generated if the format string is ended with a white space character.
- a) true
- b) false

View Answer

Answer: a

Explanation: An error will be generated if the format string %s is ended with white space character.

- 9. Explain the format string "%5d%s %c"
- a) five characters as a decimal integer, then reads the remaining as a string and then scans the first non-whitespace character
- b) compile error
- c) run-time error
- d) read first five characters as a decimal and ignore the rest

View Answer

Answer: a

Explanation: The above format string reads the first five characters as a decimal integer, then reads the remaining as a string until a space, newline or tab is found, then reads the first non-whitespace character.

- 10. is an optional argument that gives the maximum number of characters to be read.
- a) modifiers
- b) width
- c) precision
- d) length

View Answer

Answer: b

Explanation: Width is the argument that gives the maximum number of characters to be read. Few characters will be read if the scanf function encounters white space and it will stop processing further.

<u>C scanf – 2</u>

a) 1 b) 2

c) 3 d) No value assigned View Answer
Answer: b Explanation: i stores the number of read data from the stream. It is useful for detecting an error in data input.
2. If the user enters 1 3.2 s, what value will be returned by the scanf()?
scanf("%d %f %c", &s1, &s2, &s3);
a) 1 b) 2 c) 3 d) No return value View Answer
Answer: c Explanation: When the scanf() function completes reading all the data values, it returns number of values that are successfully read.
3. If the user enters 1 s 3.2, what value will be returned by the scanf()?
scanf("%d %f %c", &a, &b, &c);
a) 1 b) 2 c) 3 d) no return value View Answer
Answer: a Explanation: scanf() returns the number of values that are successfully read. In the above statement, only integer value is read successfully.
 4. What error will be generated on using incorrect specifier for the datatype being read? a) compile error b) run-time error c) logical error d) no error View Answer
Answer: b Explanation: Using an incorrect specifier for the datatype being read will generate a run-time error.
5. What is the prototype of scanf function?a) scanf("controlstring",arg1,arg2,arg3,,argn);

1. Select the correct value of i from given options i=scanf("%d %d", &a, &b);

b) scanf("control string", variable list); c) scanf(" varible list,", control string); d) scanf("arg1,arg2,arg3,....,argn", control string); View Answer Answer: a Explanation: The syntax of the scanf() can be given as, scanf("control string", arg1, arg2, arg3,...., argn); 6. Control string specifies the type and format of the data that has to be obtained from the keyboard. a) true b) false View Answer Answer: a Explanation: The control string specifies the type and format of the data that has to be obtained from the keyboard and store in the memory locations pointed by the arguments arg1,arg2....argn. 7. What is the qualifying input for the type specifier G? a) floating point numbers b) floating point numbers in exponential format c) floating point numbers in the shorter of exponential format d) not a type specifier View Answer Answer: c Explanation: G is a type specifier used to take an input of floating point numbers in the shorter of exponential format. 8. scanf() is a predefined function in _____ header file. a) stdlib. h b) ctype. h c) stdio. h d) stdarg. h View Answer Answer: c Explanation: scanf() is a predefined function in "stdio.h" header file.printf and scanf() carry out input and output functions in C. These functions statements are present in the header file stdio.h. 9. What does the C statement given below says? scanf("%7s",ch); a) read string with minimum 7 characters. b) read string with maximum 7 characters c) read string exactly to 7 characters d) read string with any number of characters View Answer

Answer: b

Explanation: In the above statement the control string specifies the size of string to be 7(i.e only 7 characters can be entered in a string).

10. What is the meaning of the following C statement?
scanf("%[^ \n]s", ch);
a) read all character except new line b) read all characters c) read only new line character d) syntax error View Answer
Answer: a Explanation: The symbol ^ when used before a escape sequence, does not read from the console.
<u>File Operations – 1</u>
 Which one of the following is correct syntax for opening a file. a) FILE *fopen(const *filename, const char *mode) b) FILE *fopen(const *filename) c) FILE *open(const *filename, const char *mode) d) FILE open(const*filename) View Answer
Answer: a Explanation: fopen() opens the named file, and returns a stream, or NULL of the attempt fails.
 2. What is the function of the mode 'w+'? a) create text file for writing, discard previous contents if any b) create text file for update, discard previous contents if any c) create text file for writing, do not discard previous contents if any d) create text file for update, do not discard previous contents if any View Answer
Answer: b Explanation: w+ is a mode used to open a text file for update (i. e., writing and reading), discard previous contents if any.
 3. If the mode includes b after the initial letter, what does it indicates? a) text file b) big text file c) binary file d) blueprint text View Answer
Answer: c Explanation: If the mode consists of letter b after the first letter as in, "rb" or "w+b", it indicates binary file.
4. fflush(NULL) flushes alla) input streamsb) output streamsc) previous contents

d) appended text

View Answer

Answer: b

Explanation: fflush(FILE *stream) – fflush() causes any buffered but unwritten to be written on an Output stream. On an input stream, the effect is undefined. fflush(NULL) flushes all output streams.

- 5. _____removes the named file, so that a subsequent attempt to open it will fail.
- a) remove(const *filename)
- b) remove(filename)
- c) remove()
- d) fclose(filename)

View Answer

Answer: a

Explanation: remove(const *filename) removes the named file, so that a subsequent attempt to open it will fail. It returns non-zero of the attempt fails.

- 6. What is the function of FILE *tmpfile(void)?
- a) creates a temporary file of mode "wb+"
- b) creates a temporary file of mode "wb"
- c) creates a temporary file of mode "w"
- d) creates a temporary file of mode "w+"

View Answer

Answer: a

Explanation: A temporary file is created by tmpfile() function of mode "wb+" that will be automatically removed when closed or when the program terminates normally.

- 7. What does tmpfile() returns when it could not create the file?
- a) stream and NULL
- b) only stream
- c) only NULL
- d) does not return anything

View Answer

Answer: a

Explanation: tmpfile() returns a stream or NULL if it could not create the file.

- 8. Choose the right statement for fscanf() and scanf()
- a) fscanf() can read from standard input whereas scanf() specifies a stream from which to read
- b) fscanf() can specifies a stream from which to read whereas scanf() can read only from standard input
- c) fscanf() and scanf() has no difference in their functions
- d) fscanf() and scanf() can read from specified stream

View Answer

Answer: b

Explanation: The fscanf() is similar to the scanf() function, except that the first argument of fscanf() specifies a stream from which to read whereas scanf() can read from standard input.

 9. EOF is an integer type defined in stdio. hand has a value a) 1 b) 0 c) NULL d) -1 View Answer 	
Answer: d Explanation: EOF is an integer type defined in stdio. hand has a value – 1.	
10. fwrite() can be used only with files that are opened in binary mode.a) trueb) falseView Answer	
Answer: a Explanation: fwrite() can be used to write characters, integers, or structures to a file. However, fwrite() can be used only with files opened in binary mode.	
<u>File Operations – 2</u>	
 what is the function of fputs()? read a line from a file read a character from a file write a character to a file write a line to a file View Answer 	
Answer: d Explanation: The fputs() is used to write a line to a file. fputs() syntax can be written as int fputs(const char *str, FILE *stream);	
2. What does the following C code snippet mean?	
char *gets(char *s)	
a) reads the next input line into the array sb) writes the line into the array sc) reads the next input character into the array sd) write a character into the arrayView Answer	
Answer: a Explanation: gets() reads the next input line into the array s, terminating newline is replaced w '\0'.It returns s, or NULL if end of file or error occurs.	ith
3. Which function will return the current file position for stream?a) fgetpos()b) fseek()c) ftell()d) fsetpos()View Answer	

٨	n	cı		Δ	r:	_
4	H	51	w	~	Г.	ι.

Explanation: The current file position is returned by ftell() function for stream, or -1L on error.

4. Select the right explanation for the following C code snippet.

int fgetpos(FILE *stream, fpos_t *s)

- a) records the current position in stream in *s
- b) sets the file position for stream in *s
- c) positions stream at the position recorded in *s
- d) reads from stream into the array ptr

View Answer

Answer: a

Explanation:fgetpos() records the current position in stream in *s, for subsequent use by fsetpos(). The type fpost_t is suitable for recording such values.

- 5. Which functions is declared in <errno. h>?
- a) fseek()
- b) ftell()
- c) ferror()
- d) fsetpos()

View Answer

Answer: c

Explanation: ferror() is declared under <errno. h>. ferror() returns non-zero if the error indicator for stream is set.

- 6. setvbuf() and setbuf() function controls buffering for the stream.
- a) true
- b) false

View Answer

Answer: a

Explanation: setvbuf() and setbuf() controls buffering for the stream. If buff is NULL, buffering is turned off for the stream.

- 7. The functions vprintf(), vfprintf(), and vsprintf() are not equivalent to the corresponding printf() functions except the variable argument list.
- a) true
- b) false

View Answer

Answer: b

Explanation: The functions vprintf(), vfprintf(), and vsprintf() are similar to the corresponding printf() functions except that the variable argument list is replaced by arg.

- 8. The _____function reads atmost one less than the number of characters specified by size from the given stream and it is stored in the string str.
- a) fget()
- b) fgets()
- c) fput()

d) fputs()

View Answer

Answer: b

Explanation: The fgets() function reads one less than the number of characters indicated by the size from the given stream and it is stored in the string str. The fgets() terminates as soon as it encounters either a newline character, EOF, or other error.

9. What does the following C code snippet mean?

int ungetc(int c, FILE *stream)

- a) pushes c back onto a stream
- b) deletes c from the stream
- c) reads frequency of c in stream
- d) no action is taken by the command

View Answer

Answer: a

Explanation: ungetc() pushes c back onto stream, where it will be returned on the next read. Only one character of pushback per stream is Guaranteed.

- 10. Choose the correct difference between getc() and fgetc().
- a) If it is not a macro, it may evaluate stream more than once
- b) if it is amacro, it may not evaluate stream more than once
- c) if it is a macro, it may evaluate stream more than once
- d) no difference between fgetc() and getc()

View Answer

Answer: c

Explanation: getc() is equivalent to fgetc() except that if it is a macro, it may evaluate more than once.

MCQs on Floating Point & Sizeof Operator in C

Float Datatype – 1

b) 3 c) 6 d) 16 View Answer
Answer: c Explanation: None.
2. Which among the following is never possible as an output for a float?a) 3.666666b) 3.666c) 3d) None of the mentionedView Answer
Answer: d Explanation: None.
3. In a 32-bit compiler, which 2 types have the same size?a) char and shortb) short and intc) int and floatd) float and doubleView Answer
Answer: c Explanation: None.
 4. What is the size of float in a 32-bit compiler? a) 1 b) 2 c) 4 d) 8 View Answer
Answer: c Explanation: None.
5. Loss in precision occurs for typecasting from a) char to short b) float to double c) long to float d) float to int View Answer

1. How many digits are present after the decimal in float value?

Explanation: None. 6. In the following C code, the union size is decided by? 1. union temp 2. { 3. char a; 4. int b; 5. float c; 6. **}**; a) char b) int c) float d) both int and float View Answer Answer: d Explanation: None. 7. %f access specifier is used for _____ a) Strings b) Integral types c) Floating type d) All of the mentioned View Answer Answer: c Explanation: None. 8. Select the odd one out with respect to type? a) char b) int c) long d) float View Answer Answer: d Explanation: None. Float Datatype – 2 1. What will be the output of the following C code? #include <stdio.h> printf("%.0f", 2.89); a) 2.890000 b) 2.89

Answer: d

c) 2 d) 3 View Answer		
Answer: d Explanation: No	ne.	
2. What will be	the output of the following C code?	
1. #inclu	ude <stdio.h></stdio.h>	
2. int m	ain()	
3. {		
4. floa	at a = 2.455555555555;	
5. prii	ntf("%f", a);	
6. }		
a) 2.455555 b) 2.455556 c) 2.456 d) 2.46 View Answer		
Answer: a Explanation: No	ne.	
3. Which of the following % operation is invalid? a) 2 % 4; b) 2 % 4l; c) 2 % 4f; d) Both 2 % 4l; and 2 % 4f; View Answer		
Answer: c Explanation: No	ne.	
4. Which data ty	pe is suitable for storing a number like?	
10.000000001		
a) int b) float c) double d) both float and View Answer	d double	
Answer: c Explanation: No	ne.	
5. Modulus for float could be achieved by? a) a % b		

```
b) modulus(a, b);
c) fmod(a, b);
d) mod(a, b);
View Answer
Answer: c
Explanation: None.
6. Predict the data type of the following mathematical operation?
2*9+3/2.0
a) int
b) long
c) float
d) double
View Answer
Answer: d
Explanation: None.
7. %If is used to display?
a) float
b) long float
c) double
d) all of the mentioned
View Answer
Answer: c
Explanation: None.
Sizeof Keyword – 1
1. What is the sizeof(char) in a 32-bit C compiler?
a) 1 bit
b) 2 bits
c) 1 Byte
d) 2 Bytes
View Answer
Answer: c
Explanation: None.
2. What will be the output of the following C code?
  #include <stdio.h>
  printf("%d", sizeof('a'));
a) 1
b) 2
c) 4
d) None of the mentioned
View Answer
```

Answer: Explana	c tion: None.
3. Size o	f an array can be evaluated by
(Assumi	ng array declaration int a[10];)
a) sizeof b) sizeof c) sizeof d) 10 * s View An	f(*a); f(a[10]); sizeof(a);
Answer: Explana	a tion: None.
4. What	will be the output of the following C code?
1.	#include <stdio.h></stdio.h>
2.	union temp
3.	{
4.	char a;
5.	char b;
6.	int c;
7.	}t;
8.	int main()
9.	{
10.	<pre>printf("%d", sizeof(t));</pre>
11.	return 0;
12.	}
a) 1 b) 2 c) 4 d) 6 Viev	w Answer
	wer: c anation: None.
LXPI	anation. None.
a),	which of the following is not an operator in C?
	one of the mentioned w Answer

Answer: d Explanation: None. 6. Which among the following has the highest precedence? a) & b) << c) sizeof() d) && View Answer Answer: c Explanation: None. 7. What is the sizeof(void) in a 32-bit C? a) 0 b) 1 c) 2 d) 4 View Answer

Answer: b

Explanation: None.

- 8. What type of value does size of return?
- a) char
- b) short
- c) unsigned int
- d) long

View Answer

Answer: c

Explanation: None.

<u>Sizeof Keyword – 2</u>

1. Which among the following is never possible in C when members are different in a structure and union?

```
//Let P be a structure
//Let Q be a union
```

- a) sizeof(P) is greater than sizeof(Q)
- b) sizeof(P) is less than sizeof(Q)
- c) sizeof(P) is equal to sizeof(Q)
- d) none of the mentioned

View Answer

Answer: d

Explanation: None.

2. Which among the following is never possible in C when members in a structure are the same as that in a union?

```
//Let P be a structure
 //Let Q be a union
a) sizeof(P) is greater than sizeof(Q)
b) sizeof(P) is equal to sizeof(Q)
c) sizeof(P) is less than to sizeof(Q)
d) none of the mentioned
View Answer
Answer: c
Explanation: None.
3. What will be the size of the following C structure?
1.
 #include <stdio.h>
2.
 struct temp
3.
 int a[10];
4.
5.
 char p;
6.
 };
a) 5
b) 11
c) 41
d) 44
View Answer
Answer: d
Explanation: None.
4. What will be the output of the following C code?
 #include <stdio.h>
1.
2.
 main()
 {
4.
 int a = 1;
5.
 printf("size of a is %d, ", sizeof(++a));
 printf("value of a is %d", a);
6.
7.
 };
a) size of a is 4, value of a is 1
b) size of a is 4, value of a is 2
c) size of a is 2, value of a is 2
d) size of a is 2, value of a is 2
View Answer
Answer: a
Explanation: None.
```

```
5. Which among the following statement is right?
a) sizeof(struct stemp*) > sizeof(union utemp*) > sizeof(char *)
b) sizeof(struct stemp*) < sizeof(union utemp*) < sizeof(char *)
c) sizeof(struct stemp*) = sizeof(union utemp*) = sizeof(char *)
d) the order Depends on the compiler
View Answer
Answer: c
Explanation: None.
6. What will be the output of the following C code?
 #include <stdio.h>
1.
2.
 printf("%d", sizeof(strlen("HELLOWORLD")));
a) Output, 4
b) Output, 10
c) Output, 16
d) Error, sizeof cannot evaluate size of a function
View Answer
Answer: a
Explanation: None.
7. Which of the following cannot be used inside sizeof?
a) pointers
b) functions
c) macro definition
d) none of the mentioned
View Answer
Answer: d
Explanation: None.
8. What will be the output of the following C code?
 #include <stdio.h>
1.
2.
 (sizeof double = 8, float = 4, void = 1)
3.
 #define PI 3.14
4.
 int main()
5.
6.
 printf("%d", sizeof(PI));
7.
 }
a) Output is 8
b) Output is 4
c) Output is 1
d) Error, we can't use sizeof on macro-definitions
View Answer
Answer: a
Explanation: None.
```