POINTERS

1. What is the output of following program? # include <stdio.h> void fun(int x) x = 30;} int main() int y = 20; fun(y); printf("%d", y); return 0; } (a) 30 (b) 20 (c) Compiler Error (d) Runtime Error 2. Output of the following program? # include <stdio.h> void fun(int *ptr) *ptr = 30; int main() int y = 20; fun(&y); printf("%d", y);

return 0;

```
}
(a) 20
(c) Compiler Error
3. Output of following program?
#include <stdio.h>
int main()
{
  int *ptr;
  int x;
  ptr = &x;
  *ptr = 0;
  printf(" x = %d \mid n", x);
  printf(" *ptr = \%d\n", *ptr);
  *ptr += 5;
  printf(" x = %d n", x);
  printf(" *ptr = %d\n", *ptr);
  (*ptr)++;
  printf(" x = %d n", x);
  printf(" *ptr = \%d\n", *ptr);
  return 0;
}
(a) x = 0
  *ptr = 0
  x = 5
  *ptr = 5
```

x = 6

(c) x = 0

*ptr = 0

*ptr = 5

x = garbage value

*ptr = garbage value

x = 5

*ptr = 6

*ptr = 0x = garbage value*ptr = 5x = garbage value*ptr = 6

```
(d) x = 0
 *ptr = 0
 x = 0
 *ptr = 0
 x = 0
 *ptr = 0
```

4. Consider a compiler where int takes 4 bytes, char takes 1 byte and pointer takes 4 bytes.

```
#include <stdio.h>
int main()
int arri[] = \{1, 2, 3\};
int *ptri = arri;
char arrc[] = \{1, 2, 3\};
char *ptrc = arrc;
printf("sizeof arri[] = %d ", sizeof(arri));
printf("sizeof ptri = %d ", sizeof(ptri));
printf("size of arrc[] = %d ", size of(arrc));
printf("sizeof ptrc = %d ", sizeof(ptrc));
return 0;
}
(a) size of arri[] = 3
 (b) sizeof arri[] = 12
 size of ptri = 4
 size of ptri = 4
 size of arrc[] = 3
 size of arrc[] = 3
 size of ptrc = 4
 size of ptrc = 1
(c) sizeof arri[] = 3
 (d) sizeof arri[] = 12
 size of ptri = 4
 size of ptri = 4
 size of arrc[] = 3
 size of arrc[] = 3
 size of ptrc = 1
 size of ptrc = 4
```

5. Assume that float takes 4 bytes, predict the output of following program.

```
#include <stdio.h>
int main()
{
float arr[5] = {12.5, 10.0, 13.5, 90.5, 0.5};
float *ptr1 = &arr[0];
float *ptr2 = ptr1 + 3;
```

```
printf("%f", *ptr2);
printf("%d", ptr2 - ptr1);
return 0;
}
(a) 90.500000
 (b) 90.500000
 3
 12
(c) 10.000000
 (d) 0.500000
 12
 3
7.
#include<stdio.h>
int main( )
  int arr[] = \{10, 20, 30, 40, 50, 60\};
  int *ptr1 = arr;
  int *ptr2 = arr + 5;
  printf("Number of elements between two pointer are: %d.",
 (ptr2 - ptr1));
 printf("Number of bytes between two pointers are: %d",
 (char*)ptr2 - (char*) ptr1);
 return 0;
Assume that an int variable takes 4 bytes and a char variable takes 1 byte
(a) Number of elements between two pointers are: 5.
 Number of bytes between two pointers are: 20
(b) Number of elements between two pointers are: 20.
 Number of bytes between two pointers are: 20
(c) Number of elements between two pointers are: 5.
 Number of bytes between two pointers are: 5
(d) Compiler Error
(e) Runtime Error
```

```
7.
#include<stdio.h>
int main()
char *x;
int a = 512;
x = (char *) &a;
x[0] = 1;
x[1] = 2;
printf("%d\n",a);
return 0;
What is the output of above program?
(a) Machine dependent
 (b) 513
 (d) Compiler Error
(c) 258
8.
#include<stdio.h>
int main()
char *ptr = "ravindrababuravula";
 printf("%c\n", *&*&*ptr);
return 0;
(a) Compiler Error
 (b) Garbage Value
(c) Runtime Error
 (d) r
9.
#include<stdio.h>
void fun(int arr[])
```

```
int i;
int arr_size = sizeof(arr)/sizeof(arr[0]);
for (i = 0; i < arr_size; i++)
 printf("%d ", arr[i]);
}
int main()
{
 int i;
 int arr[4] = {10, 20, 30, 40};
 fun(arr);
 }

(a) 10 20 30 40
 (b) 10
(c) 10 20
 (d) Nothing</pre>
```

10. The reason for using pointers in a C-program is

- (a) Pointers allow different functions to share and modify their local variables.
- (b) To pass large structures so that complete copy of the structure can be avoided.
- (c) Pointers enable complex "linked" data structures like linked lists and binary trees.
- (d) All of the above.

11.

```
#include<stdio.h>
void f(int *p, int *q)
{
 p = q;
 *p = 2;
}
int i = 0, j = 1;
int main()
{
 f(&i, &j);
 printf("%d %d \n", i, j);
```

```
getchar();
return 0;
}
(a) 2 2 (b) 2 1
(c) 0 1 (d) 0 2
```

12. Consider this C code to swap two integers and these five statements after it:

```
void swap(int *px, int *py)
{
 *px = *px - *py;
 *py = *px + *py;
 *px = *py - *px;
}
```

S1: will generate a compilation error

S2: may generate a segmentation fault at runtime depending on the arguments passed

S3: correctly implements the swap procedure for all input pointers referring to integers stored in memory locations accessible to the process

S4: implements the swap procedure correctly for some but not all valid input pointers

S5: may add or subtract integers and pointers.

```
(a) S1 (b) S2 and S3
```

(c) S2 and S4

(d) S2 and S5

```
13.
int f(int x, int *py, int **ppz)
{
 int y, z;
 **ppz += 1;
 z = **ppz;
 *py += 2;
 y = *py;
 x += 3;
 return x + y + z;
```

```
}
void main()
int c, *b, **a;
c = 4;
 b = \&c;
 a = \&b;
 printf("%d ", f(c, b, a));
 return 0;
}
(a) 18
 (b) 19
(c) 21
 (d) 22
14. Predict the output of following program
#include<stdio.h>
int main()
  int a = 12;
  void *ptr = (int *)&a;
  printf("%d", *ptr);
  getchar();
  return 0;
}
 (b) Compiler Error
(a) 12
(c) Run Time Error
 (d) 0
15.
#include<stdio.h>
void swap (char *x, char *y)
  char *t = x;
  x = y;
```

```
y = t;
int main()
 char *x = "ravindrababu";
 char *y = "ravula";
 char *t;
 swap(x, y);
 printf("(%s, %s)", x, y);
 t = x;
 x = y;
 y = t;
 printf("\n(\%s, \%s)", x, y);
 return 0;
(a) (ravindrababu,ravula)
 (b) (ravula,ravindrababu)
 (ravula,ravindrababu)
 (ravindrababu,ravula)
(c) (ravindrababu,ravula)
 (d) (ravula,ravindrababu)
 (ravindrababu,ravula)
 (ravula,ravindrababu)
16.
#include <stdio.h>
int main()
  int arr[] = \{1, 2, 3, 4, 5\};
  int *p = arr;
  ++*p;
  p += 2;
  printf("%d", *p);
  return 0;
}
(a) 2
 (b) 3
 (d) Compilation Error
(c) 4
```

17.

```
#include <stdio.h>
void f(char**);
int main()
  char *argv[] = { "ab", "cd", "ef", "gh", "ij", "kl" };
  f(argv);
  return 0;
}
void f(char **p)
  char *t;
  t = (p += sizeof(int))[-1];
  printf("%s\n", t);
}
(a) ab
 (b) cd
(c) ef
 (d) gh
```

18. What does the following C-statement declare? int (* f) (int *);

- (a) A function that takes an integer pointer as argument and returns an integer.
- (b) A function that takes an integer as argument and returns an integer pointer.
- (c) A pointer to a function that takes an integer pointer as argument and returns an integer.
- (d) A function that takes an integer pointer as argument and returns a function pointer.

19.

```
#include <stdio.h>
#define print(x) printf("%d ", x)
int x;
void Q(int z)
```

```
z += x;
  print(z);
void P(int *y)
  int x = *y + 2;
  Q(x);
  *y = x - 1;
  print(x);
main(void)
  x = 5;
  P(\&x);
  print(x);
The output of this program is
 (b) 22 12 11
(a) 12 7 6
(c) 14 6 6
 (d) 7 6 6
20.
#include<stdio.h>
void fun(int *p)
int q = 10;
p = &q;
int main()
int r = 20;
int *p = &r;
 fun(p);
```

```
printf("%d", *p);
return 0;
}

(a) 10

(b) 20

(c) Compiler error

(d) Runtime Error
```