STORAGE CLASSES AND TYPES

1. Consider the following C function, what is the output? int f(int n) static int r = 0; if $(n \le 0)$ return 1; if (n > 3)r = n;return f(n-2)+2; return f(n-1)+r; } int main() printf("%d", f(5)); (a) 5 (b) 7 (c) 9 (d) 18 **2.** Which of the following is not a storage class specifier in C? (a) auto (b) register (d) volatile (c) static **3.** Output of following program? int main() static int i=5; if(--i){ main(); printf("%d ",i);

```
}
(a) 4 3 2 1
 (b) 1 2 3 4
(c) 0000
 (d) Compiler Error
4.
#include <stdio.h>
int main()
  static int i=5;
  if (--i){
 printf("%d ",i);
 main();
 }
}
(a) 4 3 2 1
 (b) 1 2 3 4
(c) 4 4 4 4
 (d) 0 0 0 0
5.
int main()
  int x = 5;
  int * const ptr = &x;
  ++(*ptr);
  printf("%d", x);
  return 0;
(a) Compiler Error
 (b) Runtime Error
 (d) 5
(c) 6
```

6.

```
#include<stdio.h>
int main()
 typedef static int *i;
 int j;
i a = \& j;
 printf("%d", *a);
 return 0;
 (b) 0
(a) Runtime Error
(c) Garbage Value
 (d) Compiler Error
7. Output?
#include<stdio.h>
int main()
 typedef int i;
 i a = 0;
 printf("%d", a);
 return 0;
(a) Compiler Error
 (b) Runtime Error
(c) 0
 (d) 1
8.
#include<stdio.h>
int main()
 typedef int *i;
int j = 10;
i *a = &j;
 printf("%d", **a);
```

```
return 0;
(a) Compiler Error
 (b) Garbage Value
(c) 10
 (d) 0
9. Output?
#include<stdio.h>
int fun()
 static int num = 16;
 return num--;
int main()
 for(fun(); fun(); fun())
  printf("%d ", fun());
 return 0;
}
(a) Infinite loop
 (b) 13 10 7 4 1
(c) 14 11 8 5 2
 (d) 15 12 8 5 2
10.
#include<stdio.h>
int main()
int x = 10;
 static int y = x;
if(x == y)
 printf("Equal");
 else if(x > y)
 printf("Greater");
 else
 printf("Less");
```

```
return 0;
(a) Compiler Error
 (b) Equal
(c) Greater
 (d) Less
11. Consider the following C function
int f(int n)
 static int i = 1;
 if (n >= 5)
 return n;
 n = n+i;
 i++;
 return f(n);
}
The value returned by f(1) is (GATE CS 2004)
(a) 5
 (b) 6
(c) 7
 (d) 8
12. In C, static storage class cannot be used with:
 (b) Function parameter
(a) Global variable
(c) Function name
 (d) Local variable
13. Output? (GATE CS 2012)
#include<stdio.h>
int a, b, c = 0;
void prtFun (void);
int main ()
```

```
static int a = 1; /* line 1 */
  prtFun();
  a += 1;
  prtFun();
  printf ( "\n %d %d ", a, b);
}
void prtFun (void)
  static int a = 2; /* line 2 */
  int b = 1;
  a += ++b;
  printf (" \n %d %d ", a, b);
}
(a) 31
 (b) 42
 41
 61
 42
 61
(c) 42
 (d) 31
 62
 52
 20
 52
```

14. What output will be generated by the given code segment if:

Line 1 is replaced by "auto int a = 1;" Line 2 is replaced by "register int a = 2;" (GATE CS 2012)

(a) 31	(b) 42
41	61
42	61
(c) 42	(d) 42
62	42

15. Output?

20

#include<stdio.h>

20

```
int main()
 register int i = 10;
 int *ptr = &i;
 printf("%d", *ptr);
 return 0;
}
(a) Prints 10 on all compilers
 (b) May generate compiler Error
(c) Prints 0 on all compilers
 (d) May generate runtime Error
16.
#include<stdio.h>
int main()
 extern int i;
 printf("%d ", i);
 int i = 10;
 printf("%d ", i);
}
(a) 0 10
 (b) Compiler Error
 (d) 10 10
(c) 0\ 0
17. Output?
#include <stdio.h>
int main(void)
  int i = 10;
  const int *ptr = &i;
```

*ptr = 100;

```
printf("i = %d \ n", i);
  return 0;
 }
(a) ) i = 100
 (b) i = 10
(c) Compiler Error
 (d) Runtime Error
18. Output of following program
#include <stdio.h>
int fun(int n)
  static int s = 0;
  s = s + n;
  return (s);
}
int main()
  int i = 10, x;
  while (i > 0)
 x = fun(i);
 i---;
  printf ("%d ", x);
  return 0;
}
(a) 0
 (b) 100
(c) 110
 (d) 55
19.
#include <stdio.h>
char *fun()
```

```
static char arr[1024];
return arr;
}

int main()
{
 char *str = "ravindrababus";
 strcpy(fun(), str);
 str = fun();
 strcpy(str, "gatessquiz");
 printf("%s", fun());
 return 0;
}

(a) ravindrababus
 (b) gatesquiz
 (c) ravindrababus gatesquiz

(d) Compiler Error
```

20.

```
#include <stdio.h>
int main()
{
 int i = 1024;
 for (; i; i >>= 1)
 printf("GatesQuiz");
 return 0;
}
```

How many times will GatesQuiz be printed in the above program?

- (a) 10
- (b) 11
- (c) Infinite
- (d) The program will show compile-time error