C Arrays Questions

1. What will be the output of the C program? #include<stdio.h> int main(void) { int $arr[5] = \{1, 2, 3, 5, 7\};$ int *ptr = (&arr + 1); printf("%d %d\n", *(arr + 1), *(ptr - 1)); return 0; } A. 25 B. 35 C. 27 D. 3 7 Х Option: C Explanation let's go from line 5... *ptr = (address of first value in arr[] array + 1) let us consider 2293416 is a address of first value in arr[] array i.e) *ptr = (2293416 + 1) i.e) *ptr = (2293436) and not 2293420 because 1 points to the next location after all the addressess of values in an array arr[] here, the address of a value 7 is 2293432. Then the address of *ptr is 2293436 coming to printf();

```
printf("%d %d\n", *(2293420 + 1), *(2293436 -1));
printf("%d %d\n", *(2293424), *(2293432));
printf("%d %d\n", 2, 7);
thus 27

 ■ Answer

2. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int a[][3] = \{0, 1, 2, 3, 4, 5\};
 int (*ptr)[3] = a;
 printf("%d %d ", (*ptr)[0], (*ptr)[1]);
 ++ptr;
 printf("%d %d\n", (*ptr)[0], (*ptr)[1]);
 return 0;
}
A. 0 1 3 4
B. 0 1 0 1
C. 0 1 2 3
D. 0 1 1 2
Χ
```

Option: A

Explanation

Here, *ptr[3] is a pointer array which holds the address of first element in an array a[][3]. Now the address of a[][3] and *ptr[3] are same, which means any changes made to one of the variable will affect other variable.

```
now *ptr[3] looks like this *ptr[3] = {0, 1, 2}, thus first printf outputted 0 1
```

In the very next line we have ++ptr;, which pre-increment the address of ptr, i.e) let us consider the address of ptr is 2293432 and after pre-increment the address of ptr will be 2293444 and not 2293436 in this case, because we are incrementing array and not a value in an array.

```
Now the value of ptr looks like *ptr[3] = {3, 4, 5}, thus second printf outputted 3 4

 ■ Answer

3. What will be the output of the C program by considering 'b' as a User input?
#include<stdio.h>
int main()
{
 char temp;
 char arr[10] = {1, 2, 3, 4, 5, 6, 9, 8};
 temp = (arr + 1)[2];
 printf("%d\n", temp);
 return 0;
}
```

A. 2

B. 3

C. 4

D. 5

Х

Option: C

Explanation

```
Here, temp = (arr + 1)[2];
Let us consider the address of first element in an array arr[10] is 2293416 then temp looks like this temp
=(2293416+1)[2];
Now temp =(2293420)[2];, which denotes temp = "index value of 2 from the address 2293420(value =
Now temp = 4;(address = 2293428)
Thus the program outputted 4.

 ■ Answer

4. What will be the code to print 5 contains in a[4][1][0]?
#include<stdio.h>
int main()
{
 int a[1][2][3] = {0};
 a[0][1][2] = 5;
 printf("%d",*(*(*(a+0)+1)+2));
 return 0;
}
A. printf("%d",*(((a+0)+1)+2));
B. printf("%d",*(*(*(a+0)+1)+2));
C. printf("%d",***((a+0)+1)+2);
D. None of the above
Χ
Option: B
```

Explanation

Simply, this is a format for naviting to a value using the address of a first element in an array.

```
 ■ Answer

5. What will be the output of the C program?
#include<stdio.h>
void fun(char**);
int main()
{
 char *arr[] = { "bat", "cat", "fat", "hat", "mat", "pat" };
 fun(arr);
 return 0;
}
void fun(char **p)
{
 char *t;
 t = (p += sizeof(int))[-1];
 printf("%s\n", t);
}
A. mat
B. fat
C. hat
D. cat
Χ
Option: C
Explanation
fun(arr) returns the address of first element in an array arr Let we start from the function void fun().
```

```
*t is a pointer variable which holds t = (p += sizeof(int))[-1];
ie ) t = (p = p + sizeof(int)) [-1];
t = (p = p + 4) [-1];
t = (p = address of bat + 4)[-1];
let us consider a address of bat is 2293416,
t = (p = 2293416 + 4)[-1];
t = (p = 2293432)[-1]
t = ("mat")[-1]; // index from "mat"
t = "hat";
thus hat is outputted.

 ■ Answer

6. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int arr[5][5][5] = {0};
 printf("%d", ( &arr+1 - &arr ));
 return 0;
}
A. 0
B. Compilation error
C. 1
D. 4
Х
```

```
Option: C
Explanation
printf("%d", (&arr+1 - &arr)); let us consider the address of an array arr starts from 2293420
then, printf("%d", (2293420 +1 - 2293420);
printf("%d", 0 + 1);
printf("%d", 1);
Thus 1 is outputted.

 ■ Answer

7. What will be the output of the C program, if input is 6?
#include<stdio.h>
void fun(int[][3]);
int main(void)
{
 int arr[3][3] = \{ \{1, 2, 3\}, \{4, 5, 6\}, \{7, 8, 9\} \};
 fun(arr);
 printf("%d\n", arr[2][1]);
 return 0;
}
void fun(int b[][3])
{
 ++b;
 b[1][1] = 15;
}
```

A. 15

```
B. 9
```

C. 8

D. 7

Х

Option: A

Explanation

This question from 2braces.com is more tricky.

fun(arr) returns the address of first element in an array to the function void fun();

Let us consider the address of the values in arr[3][3] is 2293420.

when it passes through the function void fun(int b[][3]), its value is pre-incremented ++b

As it is a multi dimensional array ++b will not skip the address next to the last value in an array arr[][3] instead it skip the address next to first part only i.e) now b[][3] array starts with the address 2293432 (i.e) starts from the value 4 but index from 0, Clearly b[0][0] = 4

Now b[1][1] = 15 will affect the value 8 in arr of array.

Thus arr[2][1] outputted 15.

■ Answer

8. What will be the output of the C program by considering 'b' as a User input?

#include<stdio.h>

int main(){

```
int rows = 3, colums = 4, i, j, k;
int a[3][4] = {1, 2, 3, 5, 7};
i = j = k = 00;
for(i = 0;i<rows;i++)
for(j = 0;j<colums;j++)
if(a[k][j]<k)</pre>
```

```
k = a[i][j];
 printf("%d\n", k);
 return 0;
}
A. 00
B. No output
C. 0
D. 7
Χ
Option: C
Explanation
Initially we set i = 0, j = 0, k = 0. zero be never greater than any integer values in an array a[3][4], thus if
condition fails. and 0 is outputted.
Answer
9. What will be the code to print 5 contains in a[4][1][0]?
#include<stdio.h>
int main()
{
 int arr[]={1.2, 2.4, 3.6, 4.8, 5};
 int j, *ptr = arr;
 for(j = 0; j < 5; j++)
 {
 printf("%d ", *arr);
 ++ptr;
 }
```

```
}
A. 2 2 2 2 2
B. 11111
C. 12345
D. None of the above
Х
Option: B
Explanation
Initially array arr is assigned to a pointer variable ptr. In the for loop, ptr is incremented and not arr. So
the value 1\,1\,1\,1\, will be printed. as we use integer type decimal values are all exempted.

 ■ Answer

10. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int arr[5][5][5] = {0};
 int *b = arr;
 int *c = arr + 1;
 printf("%d", c - b);
 return 0;
}
A. 0
B. Runtime Error
C. 25
```

D. Some address

```
Option: C
```

Explanation

Clearly array arr[5][5][5] can hold upto 25 integer values.

let us consider the address of first element in an array arr[5][5][5] is 2292932

Now *b = 2292932; *c = arr + 1; i.e) *c contains the address which is located next to the last value address in an arr[5][5][5], which is the address location next to that 25th value in an array arr[5][5][5].

```
Now *c = 2293032;
here, printf("%d", c-b);
printf("%d", 100); this is not yet over
printf("%d", 100/ sizeof(int)); as it is an integer type values we have to divide it by sizeof(int) to display value not the address.

printf("%d", 25);
thus 25.

Answer

11. What will be the output of the C program?

#include<stdio.h>
```

```
int main()
{
 int i = 0;
 printf("Hello");
 char s[4] = {'\b', '\t', '\r', '\n'};
 for(i = 0;i<4;i++){</pre>
```

```
printf("%c", s[i]);
}
return 0;
}
A. Hello
B. Compilation error
C. Hell
D. None of the above
Χ
Option: C
Explanation
Hello is printed followed by \b\
i.e) Hello\b\t\n.
i.e) Hell\t\n.
i.e) Hell
 \r\n.
i.e) Hell\n.
i.e) Hell is Outputted.

 ■ Answer

12. What will be the output of the C program?
#include<stdio.h>
int main()
{
 static int a[] = {0, 1, 2, 3, 4};
 int *p[] = \{a, a + 1, a + 2, a + 3, a + 4\};
```

```
int **ptr = p;
 ++*ptr;
 printf("%d %d %d", ptr - p, *ptr - a, **ptr);
 return 0;
}
A. 0 1 1
B. 0 0 1
C.012
D. 112
Х
Option: A
Explanation
*p[] is a pointer array variable which holds the all 5 addressess of a value in static integer array a[].
Our assumption
Address of 0 in a[] array is 4210692
Then a value of a in *p[] is 4210692 i.e) address of 0 in a[]
Now, the address of a in *p[] array is 2293416.
Our program explanation
**ptr = p;
**ptr = 0;
how **ptr =0?
**ptr = p;
**ptr= address of first element in p[];
We know that **ptr == *(*ptr)
```

```
then, *(*ptr) == *(*(address of first element in p[]))
*(*(address of first element in p[])) == *(value of first element in an array p[])
*(value of first element in an array p[]) == *(address of first element in an array a[])
*(address of first element in an array a[]) == value of first element in an array a[];
that is 0
What happens in ++*ptr;
we know that ++(*ptr) == ++(*(address of first element in p[]))
++(*(address of first element in p[])) == ++(value of first element in an array p[])
++(value of first element in an array p[]) == ++(address of first element in a[] which is address of 0)
++(address of first element in a[] which is address of 0) == address of second element in a[] which is
address of 1
What happens in printf();
printf ("%d %d %d", ptr-p, *ptr-a, **ptr);
printf ("%d %d %d",2293416-2293416, *ptr-a, **ptr);
printf("%d %d %d", 0/(sizeof (int)), 4210696-4210692, **ptr);
printf("%d %d %d", 0, 4/(sizeof (int)), **ptr);
printf("%d %d %d", 0, 4/4, **ptr);
printf("%d %d %d", 0, 1, **ptr);
printf("%d %d %d", 0, 1, 1);
Thus 0 1 1 is outputted.

 ■ Answer

13. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int i = 0;
```

```
char s[4] = {'\0', '\0', '\0', '\0'};
 for(i = 0; i < 4; i++)
 {
 printf("%c", s[i]);
 }
 return 0;
}
A. \0 \0 \0
B. \0 \0 \0 \0
C. No output
D. None of the above
Х
Option: C
Explanation
0 = NULL. Thus compiler prints nothing.

 ■ Answer

14. What will be the output of the C program?
#include<stdio.h>
int main()
{
 char s[] = {'a', 'b', 'c', '\n', 'c', '\0'};
 char *p, *str, *str1;
 p = &s[3];
 str = p;
```

```
str1 = s;
 printf("%d", ++*p + ++*str1-32);
 return 0;
}
A. 76
B. 77
C. 78
D. 79
Х
Option: B
Explanation
p = &s[3].
i.e) p = address of '\n';
str = p;
i.e) str = address of p;
str1 = s;
str1 = address of 'a';
printf ("%d", ++*p + ++*str1 - 32);
i.e) printf("%d", ++\n + a -32);
i.e) printf("%d", 12 + 97 -32);
i.e) printf("%d", 12 + 65);
i.e) printf("%d", 77);
Thus 77 is outputted.

■ Answer
```

```
15. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int i = 0;
 printf("Hello");
 char s[4] = {'\b', '\r', '\t', '\n'};
 for(i = 0;i<4;i++)
 {
 printf("%c", s[i]);
 }
 return 0;
}
A. Hello
B. Hell
C. No output
D. Compilation error
Χ
Option: C
Explanation
Hello is printed followed by \b \
i.e) Hello\b\r\t.
i.e) Hell\r\t\n.
i.e) \t\n.
```

```
i.e)
 \n.
i.e) is Outputted.ie(8 space is outputted)

 ■ Answer

16. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int arr[2] = \{1, 2, 3, 4, 5\};
 printf("%d", arr[3]);
 return 0;
}
A. 3
B. 4
C. Some Garbage value
D. Compilation error
Х
Option: C
Explanation
Here the size of an array is 2, but the value inside array is exceed 2. Thus it prints garbage value for index
more than 1

 ■ Answer

17. What will be the output of the C program?
#include<stdio.h>
int main()
```

```
{
 int a, b, c;
 int arr[5] = {1, 2, 3, 25, 7};
 a = ++arr[1];
 b = arr[1]++;
 c = arr[a++];
 printf("%d--%d--%d", a, b, c);
 return 0;
}
A. 4--3--25
B. 3--3--25
C. 4--4--25
D. 3--4--25
Х
Option: A
Explanation
here, a = ++arr[1];
i.e) a = 3 //arr[2];
b = arr[1]++;
i.e) b = 3 //arr[2];
c = arr[a++];
i.e) c = 25 //arr[4];
It must be noted that a value of a is increment ie ) a = 4;
printf("%d--%d--%d",a, b, c);
```

```
printf("%d--%d--%d",4, 3, 25);
Thus 4--3--25 is outputted.

 ■ Answer

18. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int arr[5] = \{1, 3, 5, 7, 11\};
 int *ptr, *ptr1;
 ptr = &arr;
 ptr1 = *ptr + 3;
 printf("%d--%d", *ptr, ptr1);
}
A. 1--11
B. 1-7
C. 1--4
D. 1--some address
Х
Option: C
Explanation
Here, ptr = &arr;
ptr = address of a first value in an array arr;
ptr1 = *(address of a first value in an array arr) + 3;
i.e) ptr1 = value of a first element in an array arr + 3;
```

```
i.e) ptr1 = 1 + 3;
i.e) ptr1 = 4;
printf("%d--%d", *ptr, ptr1);
printf("%d--%d", 1, 4);
Thus 1--4 is outputted.

 ■ Answer

19. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int arr[5] = { 1, 3, 5, 7, 11 };
 int *ptr;
 ptr = &arr;
 printf("%d", *ptr + 1);
}
A. 1
B. 2
C. 3
D. Runtime error
Χ
Option: B
Explanation
Here ptr = &arr;
ptr = address of a first value in an array arr;
```

```
*ptr = value of a first element in an array arr;
printf("%d", *ptr + 1);
printf("%d", 1 + 1);
Thus 2 is outputted.

 ■ Answer

20. What will be the output of the C program?
#include<stdio.h>
int main()
{
 static char *arr[] = {"bike", "bus", "car", "van"};
 char **ptr[] = {arr+3, arr+2, arr+1, arr};
 char ***p;
 p = ptr;
 **++p;
 printf("%s",*--*++p + 2);
}
A. Nothing prints
B. ke
C. ike
D. Compilation error
Χ
Option: C
Explanation
here, p = ptr;
```

```
p = address of first element in an array **ptr = [];
**++p;
i.e) **++(address of first element in an array **ptr = []);
i.e) **(address of second element in an array **ptr = [])
i.e) *(value of second element in an array **ptr[])
the above line is similar to the following line
*(address of car);
i.e) car; // final statement
Now, coming to printf
printf("%s",*--*++p + 2);
first let us examine the value *--*++p
*--*++p;
*--*++(address of second element in an array **ptr = [])
*--*(address of third element in an array **ptr = [])
*--(value of third element in an array **ptr[])
the above line is similar to the following line
*--(address of bus)
*(address of bike)
thus *--*++p = "bike"
Now, printf("%s","bike" + 2);
Thus ke is outputted.

 ■ Answer

21. What will be the output of the C program?
#include<stdio.h>
```

```
#define arr[5] {1, 2, 3, 4, 5}
int main()
{
 printf("%d", arr[1]);
 return 0;
}
A. 1
B. 2
C. Compilation error
D. Runtime error
Χ
Option: C
Explanation
array can't be declared in #define preprocessor.

 Answer

22. What will be the output of the C program?
#include<stdio.h>
#define arr "abcd"
int main()
{
 printf("%c", arr[2]);
 return 0;
}
A. c
```

```
B. b
C. Compilation error
D. Runtime error
Х
Option: C
Explanation
String can be declared in #define preprocessor.
23. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int arr[1] = {2};
 printf("%d", 0[arr]);
 return 0;
}
A. Compilation error
B. Some Garbage value
C. 2
D. 0
Х
Option: C
Explanation
```

```
Watch clearly, arr[1] = {2}; is similar to
arr[1] = \{2, '\0'\};
Thus 0[arr] outputted 2

 ■ Answer

24. What will be the output of the C program?
#include<stdio.h>
void array(int **p);
int main()
{
 int arr[2][3] = {{3, 6, 9}, {12, 15, 18}};
 int *ptr;
 ptr = &arr;
 array(&ptr);
 return 0;
}
void array(int **p)
{
 printf("%d", **p);
}
A. address of first element in array
B. 3
C. address of ptr
D. Runtime error
Χ
```

```
Option: B
Explanation
Here ptr = &arr.
i.e) ptr = address of first element in an array arr[2][3];
array(&ptr);
i.e) array(address of ptr);
Examine void array() funtion
void array(int **p)
i.e) void array(**(address of ptr))
i.e) void array(*(address of first element in an array arr[2][3]))
i.e) void array(value of first element in an array arr[2][3]);
i.e) void array(3)
printf("%d", **p);
i.e) printf("%d", 3);
Thus 3 is outputted.

 ■ Answer

25. What will be the output of the C program?
#include<stdio.h>
int main()
{
 int arr[3], i = 0;
 while(i < 3)
 {
 arr[i] = ++i;
 }
```

```
for(i=0; i<3; i++)
 {
 printf("%d--", arr[i]);
 }
return 0;
}
A. Compilation error
B. 1--2--3--
C. Garbage value--1--2--
D. None of the above
Χ
Option: C
Explanation
Simply arr[0] is left while filling the numbers in array using while loop.
Thus arr[0] = garbage value;
arr[1] = 1;
arr[2] = 2;
Thus outputted Garbage value--1--2--.

 ■ Answer
```