

PES University, Bengaluru

(Established under Karnataka Act 16 of 2013)

END SEMESTER ASSESSMENT (ESA) - JULY - 2023

UE22CS151B - Problem Solving With C

Total Marks: 100.0

1.a. Draw a neat picture and explain each step in the Program Development Life Cycle (**PDLC**) of a C program. (6.0 Marks)

1.b. Mention the output of the following code pieces individually.

printf("%d", printf("%d", n)); i) int n=7980;

ii) int case = 8; printf("%d",case); iii) printf("%d", -4?0:4);

iv) int a; printf("%d", $a = 2 \mid (7 == 7 == 7)$); (4.0 Marks)

1.c. Write a C Program to count the number of digits in a number taken through user input and also check if the individual digits are even or odd. Display appropriate messages.

Sample output:

Enter a number: 12345

5 is odd

4 is even

3 is odd

2 is even

1 is odd

The number of digits in the number is :5

(5.0 Marks)

1.d. i) State True or False:a) ++ is a unary operator in C.b) C is an interpreted language.c) There can be multiple a.exe files in one folder.	
ii) How many bytes does sizeof('\r') occupy?	
iii) Scanf() instead of scanf() leads to error.	(5.0 Marks)
2.a. Write a C function my_strcat() that accepts two strings as argume are taken as user input, and emulates strcat() in the string.h file. Test this function with the client code.	ents, which
Sample Output: Enter str1: Exam Enter str2: Over	
str1 is ExamOver and str2 is Over	(6.0 Marks)
2.b. Find the output of the following program.	
#include <stdio.h> int main() {</stdio.h>	
char str[] = "PESU"; int i;	
for(i=0; str[i]; i++) printf("%c %c %c %c\n", str[i], *(str+i), *(i+str), i[str]+2); }	(4.0 Marks)

2.c. i) Define Recursion?

```
ii) Find the output of the following C code.
#include<stdio.h>
int what(int num,int res);
int main()
{
  int a = 151;
  printf("%d\n",what(a,0));
  return 0;
}

int what(int num,int res)
{
  if(num==0)
  return res;
  else
  return what(num/10,res+(num%10));
}
```

2.d. Write a C function that returns the smallest element from an integer array **arr** with **n** elements. In the main function, call the function to the test.

(4.0 Marks)

For Example: If the array elements are **{9,7,5,3,10,12,5}**, the function returns the smallest element of the array, which is 3 in this case. (6.0 Marks)

```
3.a. i) Find the output of the below C program. // 2 marks
#include<stdio.h>
#include<stdlib.h>
int main()
int *p1 = (int*)malloc(sizeof(int));
*p1 = 250;
printf("%d ", *p1);
int *p2 = p1;
printf(" %d ", *p2);
*p2 = 999;
printf("%d ",*p1);
printf("%d ",*p2);
free(p1);
p1 = NULL;
p2 = NULL;
ii) If the same pointer variable is allocated memory more than once using the
dynamic memory allocation functions, initially allocated memory space becomes a
Garbage which has no name and hence no access in turn results in ______
2 marks
 (4.0 Marks)
3.b. The below C program has errors. Recognise the errors and write a correct
program to produce the output 1001 and XYZ separated by a tab space.
#include<stdio.h>
#include<stdlib.h>
struct Student
int roll no;
char name[100];
};
int main()
struct Student s;
s = malloc(1,sizeof(struct Student));
s.roll no = 1001;
s->name = "XYZ";
printf("%d\t%s\n",s.roll no,s.name);
return 0;
```

}

(5.0 Marks)

3.c. In ABC company there are 3 salesmen. Each salesman sells 2 items. Write a C program using **two dimensional arrays** to display the **total sales of each item**.

```
Sample Output:
```

```
Enter the data:
Enter the sales of 2 items sold by the sales man: 0
23  45
Enter the sales of 2 items sold by the sales man: 1
20  40
Enter the sales of 2 items sold by the sales man: 2
10  15
Total sales of each item 0 = 53
Total sales of each item 1 = 100
```

(5.0 Marks)

3.d. Given the structure declaration and the client code, define the function **insert_front** to add nodes to the beginning of the linked list and define the **display** function as well to print the data in the nodes.

```
Sample Output:
Enter the element:
10
Enter the element:
Enter the element:
30
30 20 10
typedef struct node
  int data;
  struct node *link;
}node;
int main()
  int element;
  node *head = NULL;
  for(int i=0;i<3;i++)
  printf("Enter the element:\n");
  scanf("%d",&element);
  head = insert front(head,element);
  display(head);
 (6.0 Marks)
}
```

4.a. The file **test.txt** exists with some data. Write a C Program to find the length of the text file using **fseek()** and **ftell()** functions. (5.0 Marks)

4.b. Given a sorted array of integers, write a function which searches for a given integer using binary search and returns the index of it, returns -1 otherwise. Use the below function declaration to define the function.

int binary_search(int *array, int size, int value);

array: pointer to the array where the value has to be searched.

value: element to be searched

size : size of the array (6.0 Marks)

4.c. i) Find the output of the below code.

```
#include <stdio.h>
int main()
{
  int arr[6] = {10,7,11,18};
  int *arrp[10];
  arrp[9] = &arr[3];
  printf("%d ",*arrp[9]);
  arrp[11] = &arr[5];
  printf("%d\n",*arrp[11]);
}
```

ii) Find the output of the following code

```
#include <stdio.h>
#include<string.h>
int main()
{
 char line[100]="PESU,EC,RR";
 printf("%s ",strtok(line,","));
 printf("%s ",strtok(NULL,","));
 printf("%s ",strtok(line,","));
```

(4.0 Marks)

```
4.d. Define callbacks in C with an example program. (2 marks -Definition, 3
marks - example program)
 (5.0 Marks)
5.a. Give brief notes on the following keywords with suitable code snippets:
i) volatile
ii) extern
 (4.0 Marks)
5.b. Find the output of the following program.
#include <stdio.h>
enum marks{Phy=1,Chem=4,Maths,Comp};
int main()
{
enum marks m;
m=Maths;
printf("%d ",Chem);
switch(m)
case Phy:printf("Physics");break;
case Chem:printf("Chemistry");break;
case Maths:printf("Maths");break;
case Comp:printf("Computers");break;
printf(" %d ",Comp);
printf("%d ",Phy);
 (4.0 Marks)
```

```
5.c. Find the output of the following C programs.
i)
#include<stdio.h>
int main()
{ char a = 'z'; char b = 'printf("%c",*c); return 0;
 char b = 'w'; const char *c = \&b; *c = 'x';
ii)
#include<stdio.h>
int main()
{ int i = 333; int j = 666; int* const p = &i; *p = 555;
printf("%d\n",*p); return 0;}
iii)
#include<stdio.h>
int main()
{ printf("%d",sizeof(long) >= sizeof(int)); return 0;
 }
iv)
#include<stdio.h>
#include<stddef.h>
union A
{ int x;
 float y; char z; };
int main()
 printf("%lu ",offsetof(union A,z));
V)
#include<stdio.h>
void fun();
int main()
 fun(); fun(); return 0; }
{
void fun()
{ static int a = -1; a--;
 (6.0 Marks)
```

5.d. i) Mention any 3 differences between unions and structures

ii) Find the output of the following code.

```
#include<stdio.h>
#define MAX 5
#define fun(a,b) a*b
int main()
{
 printf("%d\t",fun(MAX,3+6));
 #undef MAX
 int MAX = 35;
 printf("%d\t",MAX);
 #define MAX 22
 printf("%d",MAX);
}
```

(6.0 Marks)