

Question 14.1

Are the properties of i, j and x, y in the following program same? [Yes/No]

typedef unsigned long int uli; uli i, j; unsigned long int x, y;

Answer

Yes

Question 14.2

What is the type of *compare* in the following code segment?

typedef int (*ptrtofun)(char *, char *); ptrtofun compare;

Answer

It is a pointer to function that receives two character pointers and returns an integer.

Question 14.3

What are the advantages of using typedef in a program?

Answer

There are three main reasons for using typedefs:

- It makes writing of complicated declarations a lot easier. This
 helps in eliminating a lot of clutter in the program.
- It helps in achieving portability in programs. That is, if we use typedefs for data types that are machine-dependent, only the

typedefs need change when the program is moved to a new machine platform.

 It helps in providing a better documentation for a program. For example, a node of a doubly linked list is better understood as ptrtolist rather than just a pointer to a complicated structure.

Question 14.4

Is there any difference in the #define and the typedef in the following code? If yes, what?

```
typedef char * string_t;
#define string_d char *
string_t s1, s2;
string_d s3, s4;
```

Answer

In these declarations, s1, s2, and s3 are all treated as char *, but s4 is treated as a char, which is probably not the intention.

Question 14.5

Which of the following will be the correct output for the program given below?

```
#include <stdio.h>
int main()
{
 typedef int LONG;
 LONG a = 4;
 LONG b = 68;
 float c = 0;
 c = b;
 b += a;
```

```
printf ( "%d ", b );
 printf ( "%f\n", c );
 return 0;
A. 72 68.000000
B. 72.00000000 68
C. 68.000000 72.000000
D. 68 72.000000
```

Answer

Question 14.6

Which of the following will be the correct output for the program given below?

```
#include <stdio.h>
int main()
 enum color { red, green, blue } ;
 typedef enum color mycolor;
 mycolor m = red :
 printf ( "%d\n", m ):
 return 0;
A.
```

- B. 0
- C.
- D. red

Answer

B

Question 14.7

Which of the following will be the correct output for the program given below?

```
#include <stdio.h>
int main()
 typedef int arr[5];
 arr iarr = \{1, 2, 3, 4, 5\};
 int i;
 for (i = 0; i < 4; i++)
 printf ( "%d ", iarr[ i ] );
 printf ("\n");
 return 0;
A. 1234
B. 12345
C. No output
D. Error: Cannot use typedef with an array
```

Answer

Question 14.8

Which of the following will be the correct output for the program given below?

#include <stdio.h>

```
int main()
{
 typedef float f;
 static f *fptr;
 float fval = 90;
 fptr = &fval;
 printf ("%f\n", *fptr);
 return 0;
}

A. 9
B. 0
C. 90.000000
D. 90
```

Answer

C

Question 14.9

typedefs have the advantage that they obey scope rules, that is, they can be declared local to a function or a block whereas #defines always have a global effect. [True/False]

Answer

True

Question 14.10

Point out the error in the following declaration and suggest at least three solutions for it.

```
typedef struct
{
 int data;
```

```
NODEPTR link; 
} *NODEPTR;
```

Answer

A typedef declaration cannot be used until it is defined, and in our example it is not yet defined at the point where the *link* field is declared.

We can fix this problem in three ways:

 Give the structure a name, say node and then declare the link field as a simple struct node * as shown below:

```
typedef struct node
{
 int data;
 struct node *link;
} *NODEPTR;
```

(2) Keep the *typedef* declaration separate from the structure definition:

```
struct node
{
 int data;
 struct node *link;
};
typedef struct node * NODEPTR;
```

(3) Precede the structure declaration with *typedef*, so that you can use the NODEPTR *typedef* when declaring the *link* field:

```
typedef struct node *NODEPTR;
struct node
{
 int data;
 NODEPTR link;
```

};

Question 14.11

In the following code snippet can we declare a new *typedef* named *ptr* even though *struct employee* has not been completely declared while using the *typedef*? [Yes/No]

```
typedef struct employee *ptr;
struct employee
{
 char name[20];
 int age;
 ptr next;
};
```

Answer

Yes

Question 14.12

There is an error in the following declarations. Can you rectify it?

```
typedef struct
{
 int data1;
 BPTR link1;
} *APTR;

typedef struct
{
 int data2;
 APTR link2;
} *BPTR;
```

Answer

The problem with the code is the compiler doesn't know about BPTR when it is used in the first structure declaration. We are violating the rule that a *typedef* declaration cannot be used until it is defined, and in our example it is not yet defined at the point where the *link1* field is declared.

To avoid this problem we can define the structures as shown below:

```
struct a
{
 int data1;
 struct b *link1;
};
struct b
{
 int data2;
 struct a *link2;
};

typedef struct a *APTR;
typedef struct b *BPTR;
```

The compiler can accept the field declaration struct b *ptr1 within struct a, even though it has not yet heard of struct b (which is "incomplete" at that point). Occasionally, it is necessary to precede this couplet with the line

```
struct b;
```

This empty declaration masks the pair of structure declarations (if in an inner scope) from a different *struct b* in an outer scope. After declaring the two structures we can then declare the *typedefs* separately as shown above.

Alternatively, we can also define the *typedef*s before the structure declaration, in which case you can use them when declaring the *link* pointer fields as shown below:

```
typedef struct a *APTR;
typedef struct b *BPTR;
struct a
{
 int data1;
 BPTR link1;
};
struct b
{
 int data2;
 APTR link2;
};
```

Question 14.13

What is x in the following program?

```
#include <stdio.h>
int main()
{
 typedef char ( * ( * arrfptr[3] ) ( ) ) [10] ;
 arrfptr x ;
 return 0 ;
}
```

Answer

Here x is an array of three function pointers. Each function pointer points to a function that returns a pointer to an array of 10 chars.

Question 14.14

What will be the output of the following program?

```
typedef struct data
{
 int x;
 sdata *b;
} sdata;
```

Answer

Error: 'Declaration missing;'. Since the type name **sdata** is not known at the point of declaring the structure.

Question 14.15

Which of the following will be the correct output for the program given below?

```
#include <stdio.h>
typedef struct error { int warning, err, exception ; } ERROR ;
int main()
{
 ERROR e;
 e.err = 1;
 printf ( "%d\n",e.err );
 return 0 ;
}

A. 0
B. 1
C. 2
D. Error
```

Answer

B

Question 14.16

What do the following declarations mean?

```
typedef char *pc;
typedef pc fpc();
typedef fpc *pfpc;
typedef pfpc fpfpc();
typedef fpfpc *pfpfpc;
pfpfpc a[N];
```

Answer

pc is a pointer to char.

fpc is function returning pointer to char.

pfpc is pointer to a function returning pointer to char.

fpfpc is a function returning pointer to a function returning pointer to char.

pfpfpc is a pointer to function returning pointer to a function returning pointer to char.

 $pfpfpc\ a[N]$ is an array of N pointers to functions returning pointers to functions returning pointers to characters.

Question 14.17

How will you define a[N] in 14.16 above without using typedef?

Answer

```
char *(*(*a[N]])())();
```

Question 14.18

Improve the following code using typedef.

```
struct node
{
 int data1; float data2;
 struct node *left;
 struct node *right;
};
struct node *ptr;
ptr = ( struct node * ) malloc ( sizeof ( struct node ) );
```

Answer

```
typedef struct node * treeptr ;
typedef struct node
{
 int data1 ;
 float data2 ;
 treeptr *left ;
 treeptr *right ;
} treenode ;
treeptr ptr ;
ptr = ( treeptr ) malloc ( sizeof ( treenode ) ) ;
```

Question 14.19

Is the following declaration acceptable? [Yes/No]

typedef long no, *ptrtono; no n; ptrtono p;

Answer

Yes

Question 14.20

In the following code what is constant, p or the character it is pointing to?

typedef char * charp; const charp p;

Answer

p is constant.

Question 14.21

In the following code is p2 an integer or an integer pointer?

typedef int * ptr; ptr p1, p2;

Answer

Integer pointer