What will be the output of the following C code?

```
1.
2. #include <stdio.h>
3. int main()
4. {
5. int x = 2, y = 0, z = 3;
6. x > y ? printf("%d", z) : return z;
7. }
```

1.

- a. 1
- b. Runtime Error
- c. Compile Time Error
- d. 3

What will be the output of the following C Program?

```
1.
2. #include <stdio.h>
3. int main()
4. {
5. int a = 0, i = 0, b;
6. for (i = 0; i < 5; i++)
7. {
8. a++;
9. if (i == 3)
10. printf("Hello World");
11. break;
12. }
13. printf("%d",a);
14. return 0;
15. }
```

2.

- a. 1
- b. 2
- c. 4
- d. Hello World

What will be the output of the following C code?

```
1.
2. #include <stdio.h>
3. int main()
4. {
5. int y = 5;
6. int z = y +(y = 10);
7. printf("%d\n', z);
8. }
```

3.

```
a. 4
```

b. 12

c. 20

d. Either 12 or 20

What will be the output of following given statements?

```
1. Declare the integer variables x, y and z
```

```
2. if x > y
```

- 3. if z > y
- 4. Display "One".
- 5. else
- 6. if z is equal to x
- 7. Display "Two".
- 8. else
- 9. Display "Three".
- 10. else Display "Four"

4.

- a. It will display two if x > y > z
- b. It will display two if z <= y
- c. It will display four if x <= y
- d. It will display four if x > y < z

Comment on the output of the following C code.

```
1.
 #include <stdio.h>
 2.
 void main()
 4.
 int k = 4;
 5.
 int *const p = &k;
 6.
 7.
 int r = 3;
 8.
 p = &r;
 9.
 printf("%d", p);
10.
```

5.

- a. It will print address of k + address of r
- b. It will print address of r
- c. It will print address of k
- d. Compile Time Error
- 6. Which of the following applications may use a stack
 - a. A parenthesis balancing program
 - b. Syntax analyzer for a compiler
 - c. Keeping track of local variables at run time

- d. All the above
- 7. Which of the following is a direct search technique
 - a. Binary Search
 - b. Tree Search
 - c. Linear Search
 - d. Hashing
- 8. From the following which is NOT true with respect to a STACK
 - a. Stack supports LIFO order of deletion of elements
 - b. Stack is a dynamic set where elements are removed in the reverse order of their insertions
 - c. It is not possible to insert or remove elements anywhere else except at the top of the stack
 - d. All the above are correct
- 9. From the following where queue implementation is useful
 - a. Load Balancing
 - b. When data is transferred asynchronously between two processes
 - c. When a resource is shared among multiple consumers
 - d. All the above
- 10. Suppose queue is implemented using a linked list and its front node rear nodes are tracked by two reference variables what reference variables will change during an insertion into a NON EMPTY queue
 - a. Front one
 - b. Rear One
 - c. Both
 - d. None
- 11. What does the run() do in general
 - 1. int fun(int x, int y)
 - 2. {
 - 3. if (y == 0) return 0;
 - 4. return (x + fun(x, y-1));
 - 5. }
 - 6. int run(int a, int b)
 - 7. {
 - 8. If (b == 0) return 1;
 - 9. return fun(a, run(a, b-1));
 - 10. }
 - a. Calculate x+x*y
 - b. Calculate y^x
 - c. Calculate x^y
 - d. Calculate x*y
- 12. What will be the output of the following pseudocode

```
1. Input a = 6, b = 9
```

- 2. Integer n
- 3. Set res = 1
- 4. if (a > 10 && b < a)
- 5. Print Error Message
- 6. else
- 7. for(n=a; n<b; n=n+1)
- 8. res = res * n
- 9. End for loop
- 10. Print res

Note: '&&' operator returns true if and only if both expressions inside if() are true

```
1.
2. if(6>5 && 12<10)
3. print true
4. else
5. print false
```

The output will be 'false' as one expression (12<10) in if() is not true.

- a. 336
- b. 124
- c. 42
- d. 256
- 13. What will be the output of the following pseudocode
 - 1.Input n = 1234
 - 2. Integer q, r, and rn
 - 3. set q=n and rn=0
 - 4. while (q > 0)
 - $5. r = q \mod 10$
 - 6. $rn = rn + r^3$
 - 7. q = q / 10
 - 8. End while loop
 - 9. Print rn

(Note: mod finds the remainder after division of one number by another. For example "5 mod 2" would evaluate to 1 because 5 divided by 2 leaves a quotient of 2 and remainder of 1)

- a. 100
- b. 36
- c. 321

- d. 10
- e. None

What will be the output of the following algorithm for the input x=22 and y=3?

```
1.
2. 1. Start
3. 2. Declare x, y, m, n
4. 3. Set m = x and n = y
 4. while m not equal to n then
 if m greater than n
 6.
 m = m - 1
8. 7.
 otherwise
9. 8.
 n = n - 1
10. 9.
 End if
11. 10.End while
12. 11.print n
```

- 14.
- a. 4
- b. 12
- c. 3
- d. None of the above
- 15. Consider the following pseudocode
 - 1. a: = 1
 - 2. b:=1;
 - 3. while (a <=500)
 - 4. begin
 - 5. $a:=2^a$;
 - 6. b: = b + 1;
 - 7. end

What is the value of b at the end of the pseudocode?

- a. 4
- b. 5
- c. 6
- d. 7

- 16. What will be the output of following code
 - 1. Input m=9, n=6
 - 2. m=m+1
 - 3. n=n-1
 - 4. m=m+n
 - 5. if(m>n)
 - 6. print m
 - 7. else
 - 8. print n
 - a. 5
 - b. 6
 - c. 10
 - d. 15

What will be the output of the following pseudocode?

```
 Input f = 6, g = 9 and set sum = 0
 Integer n
 if (g > f)
 for(n = f; n < g; n = n+1)</li>
 sum = sum + n
 End for loop
 else
 Print Error Message
 Print sum
```

- 17.
- a. 9
- b. 21
- c. 6
- d. 15
- 18. What will be the output of following pseudocode for a given array a[5]=3, 4, 6, 1, 2 and pos is 2? (Note: n=size of array i.e. 5 and starting array index is 0]
 - 1. Declare i, j, n, pos
 - 2. Repeat for j=pos to n-1
 - 3. Set a[j] = a[j+1] [End loop]
 - 4. n=n-1;
 - 5. Display the new array
 - 6. End
 - a. 324612
 - b. 3412

- c. 34212
- d. 3612