MODULE 4

PART A

1) Define the term pointer and state the applications?

ANS) Pointer is a variable which stores the address of another variable Since Pointer is also a kind of variable , thus pointer itself will be stored at different memory location

APPLICATIONS OF POINTERS:

- •To pass arguments by reference
- •For accessing array elements
- •To return multiple values
- Dynamic memory allocation
- 2) Define generic pointers and Null pointers in C?

ANS)Null pointer: A pointer variable which is initialized with null values is known as Null pointer

Generic pointers: A pointer that has no associated data type with it. A void pointer can hold addresses of any type and can be type casted to any type. Generic pointer is also called as Void pointer.

3) List the functions used for dynamic memory allocation in C.

ANS) Functions used for dynamic memory allocation in C are:

i)malloc()

ii)calloc()

iii)free()

iv)realloc()

To use these functions we have to #incude<stdlib.h> header file

i)malloc(): This function is used to dynamically allocate a single large block of memory with specified size

ii)calloc(): This function is used to dynamically allocate the specified number of blocks of memory of specified type. It initialize each block with a default value

iii)free(): The memory allocated using function malloc() and calloc() is not de-allocated on their own. Hence the free() method is used wherever the dynamic allocation takes place. It helps to reduce wastage of memory by freeing it

iv)relloc(): The memory allocated previously in dynamic memory is now reallocated and stored in another location is known as relloc()

4) Explain pointer to pointer in C.

ANS) Pointer to pointer means a chain of pointers. Normally, a pointer contains the address of a variable. When we define a pointer to a pointer, the first pointer contains the address of second pointer, which points to the location that contains the actual value.

5) Explain bit fields in C.

ANS) The variable defined with a predefined length are called as bit fields. A bit field can hold more than a single bit,

By using bit field it makes the code flexible, the program become more organized and structured, Hence it reduces the wastage of memory

6) Explain Preprocessor directives with examples

ANS)

7) Define the term structure and state how the members of a structure are accessed.

ANS)As we know array is a collection of elements of same datatype, but many times we have to store the elements of different data types. To do so STRUCTURES is a collection of elements all different data types in the same variable. Each member declared in structures are called as members, struct is a key word which is used to declare structures. Members of structures are enclosed within open and closed braces.

Member of structures are accessed by :

• Array elements are accessed using the subscripts variables, similarly Structure members are accessed by using dot (.) operator

CTDLICTLIDEC

- •(.) is called as "Structure member operator".
- •Use this Operator in between "Structure name" & "Member name".
- 8) Compare the differences between arrays and structures

4 D D 4 V/C

ANS)

ARRAYS	STRUCTURES
•Array uses subscripts or "[]" (square bracket) for	•Structure refers to a collection consisting of elements
element access	of heterogeneous data type.
•Array is pointer as it points to the first element of the	•Structure uses "." (Dot operator) for element access
collection.	•Structure is not a pointer
•Instantiation of Array objects is not possible.	
 Array size is fixed and is basically the number of 	•Instantiation of Structure objects is possible.
elements multiplied by the size of an element.	
Bit filed is not possible in an Array.	•Structure size is not fixed as each element of Structure
Array declaration is done simply using [] and not any	can be of different type and size.
keyword.	Bit filed is possible in an Structure.
Arrays is a primitive datatype	•Structure declaration is done with the help of "struct"
 Array traversal and searching is easy and fast. 	keyword.
data_type array_name[size];	Structure is a user-defined datatype.
•Array elements are stored in continuous memory	•Structure traversal and searching is complex and slow.
locations.	•struct sruct_name{ data_type1 ele1; data_type2 ele2;
•Array elements are accessed by their index number	} ;
using subscripts.	•Structure elements may or may not be stored in a
	continuous memory location.
	•Structure elements are accessed by their names using
	dot operator.

9) Explain nested structure in C.

ANS)Nested structures in C is nothing but structure within structure. One structure can be declared in side another structure as we declare structure member inside a structure

```
EX:
SOURCE CODE:
#include<stdio.h>
struct address
{
  char city[20];
  int pin;
  char phone[14];
};
struct employee
{
  char name[20];
  struct address add;
};
void main ()
{
  struct employee emp;
  printf("Enter employee information?\n");
  scanf("%s %s %d %s",emp.name,emp.add.city, &emp.add.pin, emp.add.phone);
  printf("Printing the employee information....\n");
  printf("name: %s\nCity: %s\nPincode: %d\nPhone: %s",emp.name,emp.add.city,emp.add.pin,emp.add.phone);
}
OUTPUT:
Enter employee information?
SATISH HYDERABAD 500072 950****898
Printing the employee information....
name: SATISH
City: HYDERABAD
Pincode: 500072
```

Phone: 950****898

10) Compare the differences between structure and union.

ANS)

	STRUCTURE	UNION
Keyword	The keyword struct is used to define a	The keyword union is used to define a union
	structure	
size	When a variable is associated with a structure.	When a variable is associated with a union, the
	The compiler allocates the memory for each	compiler allocates the memory by considering
	member. The size of structures is greater than	the size of the largest memory. So size of union
	or equal to the sum of sizes of its members	is equal to the size of largest member
memory	Each memory within a structure is assigned	Memory allocated is shared by individual
	unique storage area of location.	members of union
Value altering	Altering the value of a member will not affect	Altering the value of any of the member will
	other member of the structure	after other member values
Accessing	Individual member can be accessed at a time	Only one member can be accessed at a time
members		
Initialization of	Several members of a structure can initialize	Only the first members of a union can be
members	at once	initialized

11) Explain of array of structures in C.

ANS)AN array of structures in C programming is a collection of different datatype variable, grouped together under a single name

- •The most common use of structures in c programming is an array of structures
- •To declare an array of structures, first the structure must be defined and then an array variable of that type should be defined
- •for example struct book b[10]; //10 elements in an array of structures of type "book"

EX:

```
#include<stdio.h>
struct student
{
 char name[20];
 int id;
};
void main()
{
 struct student s1,s2,s3;
 printf("Enter the name, id of student 1 ");
 scanf("%s %d",s1.name,&s1.id);
```

```
printf("Enter the name, id of student 2");
  scanf("%s %d",s2.name,&s2.id);
  printf("Enter the name, id of student 3 ");
  scanf("%s %d",s3.name,&s3.id);
  printf("Printing the details....\n");
  printf("%s %d\n",s1.name,s1.id);
  printf("%s %d\n",s2.name,s2.id);
  printf("%s %d\n",s3.name,s3.id);
}
OUTPUT:
Enter the name, id of student 1 IT 12
Enter the name, id of student 2 CSE 05
Enter the name, id of student 3 ECE 04
Printing the details....
IT 12
CSE 5
ECE 4
```

12) Write about enumerated data type.

ANS)Enumerate (enum) is a user defined datatype in C. it is mainly used to assign names to integral constants, which makes a program easy to read and maintain. The Keyword "enum" is used to declare an enumeration

EX:

SOURCE CODE:

```
#include<stdio.h>
enum week{Mon, Tue, Wed, Thur, Fri, Sat, Sun};
int main()
{
 enum week day;
 day = Wed;
 printf("DAY=%d",day);
 return 0;
}
```

OUTPUT:

13) State the default starting values of enumerated set

ANS) If we did not assign a starting values to enum names, the compiler assign 0 as the starting value of enumerated set by default

14) Explain the usage of typedef with example

ANS) In C programming language provides a key word called typedef, which provides some meaningful names to the already existed variable in C program. In short we can say that this keyword is used to redefine the name of an already existed variable.

Syntax: typedef<existing name> <alias name>

EX:

SOURCE CODE:

```
#include <stdio.h>
int main()
{
 typedef int unit;
 unit i,j;
 i=10;
 j=20;
 printf("Value of i is :%d",i);
 printf("\nValue of j is :%d",j);
 return 0;
}
```

OUTPUT:

Value of i is: 10

Value of j is:20

15) State how to access the members of structure in C.

ANS) Member of structures are accessed by:

- Array elements are accessed using the subscripts variables, similarly Structure members are accessed by using dot (.) operator
- •(.) is called as "Structure member operator".
- •Use this Operator in between "Structure name" & "Member name".
- 16) Explain Pointers as functions arguments with example

ANS) Pointer as a Function argument(parameter) is used to hold address of argument passed during function call. This is also known as call by reference. When a function is called by reference if any changes made to the reference variable this will effect the original variable

EX:

```
SOURCE CODE:
```

```
#include <stdio.h>
void swap(int *a, int *b);
int main()
{
  int m = 10, n = 20;
  printf("m = %d\n", m);
  printf("n = %d\n", n);
  swap(&m, &n); //passing address of m and n to the swap function
  printf("After Swapping:\n");
  printf("m = %d\n", m);
  printf("n = %d", n);
  return 0;
}
void swap(int *a, int *b)
{
  int temp;
  temp = *a;
  *a = *b;
  *b = temp;
}
OUTPUT:
m = 10
n = 20
After Swapping:
m = 20
n = 10
```

17) Predict the output of the following code.

```
struct
{
  int i;
  float f;
}
var;
void main()
{
  var.i=5;
  var.f=9.76723;
  printf("%d %.2f",var.i,var.f);
}
OUTPUT:
5 9.77 (it will raise a warning include<stdio.h> or provide a decleration of printf)
18) Predict the output of the following code.
SOURCE CODE:
#include<stdio.h>
struct values
{
  int i; float f;
};
void main()
{
  struct values var={555,67.05501};
  printf("%2d%.2f",var.i,var.f);
}
OUTPUT:
55567.06
```

20) Predict the output of following C program

```
SOURCE CODE:
```

```
#include<stdio.h>
struct Point
{
 int x, y,z;
};
intmain()
{
 struct Point p1 = {.y = 0, .z = 1, .x =2};
 printf("%d %d %d",p1.x, p1.y, p1.z);
 return 0;
}
```

Error (undefined reference to main)

PART B

1) Write a C program to read your full name, Date of birth and display the same using the concept of nested structure.

SOURCE CODE:

OUTPUT:

```
#include<stdio.h>
struct student
{
 char name[10];
 struct dob
 {
 int dd;
 int mm;
 int yr;
 }DOB;
};
int main()
{
 struct student s;
```

```
printf("enter name: ");
scanf("%s",&s.name);
printf("enter DOB[DD MM YYYY]:");
scanf("%d%d%d",&s.DOB.dd,&s.DOB.mm,&s.DOB.yr);
printf("student name: %s\n",s.name);
printf("DOB:%d/%d/%d",s.DOB.dd,s.DOB.mm,s.DOB.yr);
}

OUTPUT:
enter name: Satish
enter DOB[DD MM YYYY]:20 12 2001
student name: Satish
DOB:20/12/2001
```

2) Write a C program to maintain a book structure containing name, author and pages as structure members. Pass the address of structure variable to a user defined function and display the contents

```
#include<stdio.h>
#define SIZE 20
struct structure
  char name[SIZE];
  char author[SIZE];
  int pages;
};
void output(struct structure a[],int n);
void main()
{
  struct structure b[SIZE];
  int n,i;
  printf("Enter the Numbers of Books:");
  scanf("%d",&n);
  printf("\n");
  for(i=0;i<n;i++)
```

```
{
 printf("\tBook %d Detail\n",i+1);
 printf("Enter the Book Name:");
 scanf("%s",b[i].name);
 printf("Enter the Author of Book:");
 scanf("%s",b[i].author);
 printf("Enter the Pages of Book:");
 scanf("%d",&b[i].pages);
  }
  output(b,n);
}
void output(struct structure a[],int n)
{
  int i,t=1;
  for(i=0;i<n;i++)
 printf("\n");
 printf("Book No.%d\n",t);
 printf("%dst Book Name is: %s \n",t,a[i].name);
 printf("%dst Book Author is: %s \n",t,a[i].author);
 printf("%dst Book Pages is: %d",t,a[i].pages);
 printf("\n");
 t++;
  }
}
OUTPUT:
Enter the Numbers of Books:2
 Book 1 Detail
Enter the Book Name: Clanguage
Enter the Author of Book:YashavantKanetkar
Enter the Pages of Book:264
```

```
Book 2 Detail

Enter the Book Name:LET_US_PYTHON

Enter the Author of Book:YashavantKanetkar

Enter the Pages of Book:500

Book No.1

1st Book Name is: Clanguage

1st Book Author is: YashavantKanetkar

1st Book Pages is: 264

Book No.2

2st Book Name is: LET_US_PYTHON

2st Book Author is: YashavantKanetkar

2st Book Pages is: 500
```

3) A marketing company is having 50 employees and it maintains employee records in terms of their empid, empname, desg, salary, quantity, sales amount. The company gives 10% hike in salary to the employees if their sales amount is more than 50000/-. Write a C program that displays the employee records who got hike in salary.

```
#include<stdio.h>
struct market
{
 int empid,salary,quantity,salesamount;
 char empname[20],desg[20];
};
main()
{
 int i,n;
 printf("enter the no.of check");
 scanf("%d",&n);
 struct market emp[n];
 for(i=0;i<n;i++)
 {
}</pre>
```

```
printf("enter %dst emp details:\n",i+1);
 printf("Enter id: ");
 scanf("%d",&emp[i].empid);
 printf("Enter name: ");
 scanf("%s",&emp[i].empname);
 printf("enter designation: ");
 scanf("%s",&emp[i].desg);
 printf("enter salary: ");
 scanf("%d",&emp[i].salary);
 printf("enter quantity: ");
 scanf("%d",&emp[i].quantity);
 printf("Enter sales amount: ");
 scanf("%d",&emp[i].salesamount);
 }
 printf("Emp who will get hike:");
 for(i=0;i<n;i++)
 {
 if(emp[i].salesamount>50000)
 {
 printf("%d\n",emp[i].empid);
 printf("%s\n",emp[i].empname);
 printf("%s\n",emp[i].desg);
 printf("%d\n",emp[i].salary);
 printf("%d\n",emp[i].quantity);
 printf("%d\n",emp[i].salesamount);
 }
 }
}
OUTPUT:
enter the no.of check2
enter 1st emp details:
Enter id: 92
```

Enter name: amar enter designation: salesmanager enter salary: 80000 enter quantity: 100 Enter sales amount: 60000 enter 2st emp details: Enter id: 103 Enter name: abhay enter designation: salesmen enter salary: 50000 enter quantity: 80 Enter sales amount: 50000 Emp who will get hike: 92 amar salesmanager 80000 100 60000 4) IARE College is maintaining student attendance records by storing rollno, stdname, attendance percentage in 5 different subjects. Write a C program using structures to find the average attendance percentage and print the following a. If attendance percentage >=75 then print student is eligible for writing final exam.

- b. If attendance percentage >= 65 and <75 then print student is in condonation list.
- c. Otherwise not eligible for writing exams

```
#include<stdio.h>
struct IARE
{
int rno;
char std[20];
int atten[5];
};
main()
```

```
{
 int n,i,j,sum,avg;
 printf("enter no of students:");
 scanf("%d",&n);
 struct IARE s[n];
 for(i=0;i<n;i++)
 {
 printf("Enter rno:");
 scanf("%d",&s[i].rno);
 printf("Enter name:");
 scanf("%s",&s[i].std);
 for(j=0;j<5;j++)
 {
 printf("Enter sub %d:",j+1);
 scanf("%d",&s[i].atten[j]);
 }
 }
 for(i=0;i<n;i++)
 {
 sum=0;
 for(j=0;j<5;j++)
 sum=sum+s[i].atten[j];
 avg=sum/5;
 if(avg>=75)
 printf("Eligible\n");
 else if(avg/5>=65 && avg/5<75)
 printf("conditionality\n");
 else
 printf("Not\n");
 }
}
OUTPUT:
```

```
enter no of students:2
Enter rno:92
Enter name:amar
Enter sub 1:92
Enter sub 2:95
Enter sub 3:80
Enter sub 4:79
Enter sub 5:90
Enter rno:90
Enter name:abhay
Enter sub 1:90
Enter sub 2:80
Enter sub 3:85
Enter sub 4:55
Enter sub 5:63
Eligible
Not
5) Consider the declaration of the structure
typedef struct
{
 char x; char *y;
 int z[20];
} status;
Discuss whether the following are valid, if invalid, give reason.
a) struct statuss1; b) struct statuss2[25]; c) statuss3; d) status s4[20];
6) Compare and explain the following with suitable examples:
 a) Nested Structures
 b) Array of structures
ANS)a) Nested Structures:
```

•Nested structure in C is nothing but structure within structure. One structure can be declared inside other structure as we declare structure members inside a structure

- •The structure variable can be a normal structure variable or a pointer variable to access the data.
- •Structure within structures in C can use normal variable or pointer variable

EX:

```
SOURCE CODE:
```

```
#include<stdio.h>
struct address
{
  char city[20];
  int pin;
  char phone[14];
  struct employee
 char name[20];
 struct address add;
}emp;
void main ()
{
  printf("Enter employee information?\n");
  scanf("%s %s %d %s",emp.name,emp.add.city, &emp.add.pin, emp.add.phone);
  printf("Printing the employee information....\n");
  printf("name: %s\nCity: %s\nPincode: %d\nPhone: %s",emp.name,emp.add.city,emp.add.pin,emp.add.phone);
}
OUTPUT:
Enter employee information?
IARE
HYDERABAD
500043
9876543215
Printing the employee information....
name: IARE
City: HYDERABAD
```

Pincode: 500043

Phone: 9876543215

b) Array of structures: An array of structures in C can be defined as the collection of multiple structures variables where each variable contains information about different entities. The array of structures in C are used to store information about multiple entities of different data type. The array of structures is also know as the collection of structures.

```
struct employee
 sizeof (emp) = 4 + 5 + 4 = 13 bytes
 {
 int id;
 sizeof (emp[2]) = 26 bytes
 char name[5];
 float salary;
 struct employee emp[2];
SAMPLE SYNTAX EXAMPLE:
EX:
SOURCE CODE:
#include<stdio.h>
struct student
{
  int rollno;
  char name[10];
};
int main()
{
  int i;
  struct student st[3];
  printf("Enter Records of 3 students\n");
  for(i=0;i<3;i++)
 printf("Enter Rollno: ");
 scanf("%d",&st[i].rollno);
 printf("Enter Name: ");
 scanf("%s",&st[i].name);
  }
  printf("Student Information List:");
  for(i=0;i<3;i++)
 printf("\nRollno: %d, Name: %s",st[i].rollno,st[i].name);
```

```
return 0;
}
OUTPUT:
Enter Records of 3 students
Enter Rollno: 1
Enter Name: IARE
Enter Rollno: 2
Enter Name: IT
Enter Rollno: 3
Enter Name: CSE
Student Information List:
Rollno: 1, Name: IARE
Rollno: 2, Name: IT
Rollno: 3, Name: CSE
7) Explain the following with suitable example:
 a) self-referential structures
 b) enumerated types
ANS) i) Self-referential structures: these are the structures that have one or more pointers which point to the same type
of structure, as their member. In other word, structure pointing to the same type of structures are self-referential in
nature
 OR
 • A structure that contains pointers to structures of it's own type is known as self-referential structures.
Declaration of self-referential Structure:
Struct <structure_name>
{
 Structure element 1;
 .....
 Structure element n;
 Struct <structure_name>*pointer_name;
};
Struct <structure name> variable1, variable 2, ...;
b) enumerated types: Enumeration is a user defined datatype in C lang. it is used to assign names to the integral
constants which makes a program easy to read and maintain. The keyword "enum" is used to declare an enumeration
```

8) Write a C program to pass a copy of the entire structure named stores containing members product-name, price and quantity to a function.

```
#include <stdio.h>
#include <string.h>
struct stores
{
 char product_name[20];
 float price,quantity;
};

void func(struct stores record);
int main()
{
 struct stores record;
 record.quantity=2;
 strcpy(record.product_name,"laptop");
 record.price=65000;
```

```
func(record);
return 0;
}

void func(struct stores record)
{
 printf("Name is: %s \n", record.product_name);
 printf("quantity is: %.2f \n", record.quantity);
 printf("Price is: %.2f \n", record.price);
}

OUTPUT:
Name is: laptop
quantity is: 2.00
Price is: 65000.00
```

11) Write a C program to maintain a record of n student details using an array of structures with four fields (rollno, name, marks and grade). Assume appropriate data type for each field. Print the marks of the student name as input.

Understand

```
#include<stdio.h>
struct student
{
 char name[20],grade[2];
 int rollno;
 float marks;
};
int main()
{
 int i,n;
 printf("Enter how many records u want to store :: ");
 scanf("%d",&n);
 struct student stuarr[n];
```

```
printf("Enter name, roll no. and marks Below :: \n");
  for(i=0; i<n; i++)
  {
 printf("\nEnter %d record :: \n",i+1);
 printf("Enter Name :: ");
 scanf("%s",stuarr[i].name);
 printf("Enter RollNo. :: ");
 scanf("%d",&stuarr[i].rollno);
 printf("Enter Marks out of 100:: ");
 scanf("%f",&stuarr[i].marks);
 printf("enter Grade::");
 scanf("%s",stuarr[i].grade);
  }
  printf("\n\tName\tRollNo\tMarks\tGrade\n");
  for(i=0; i<n; i++)
 printf("\t%s\t%d\t%.2f\t%s\n", stuarr[i].name, stuarr[i].rollno, stuarr[i].marks,stuarr[i].grade);
  return 0;
}
OUTPUT:
Enter how many records u want to store :: 2
Enter name, roll no. and marks Below ::
Enter 1 record ::
Enter Name :: SATISH
Enter RollNo. :: 92
Enter Marks out of 100:: 90
enter Grade::A
Enter 2 record ::
Enter Name :: sbhay
Enter RollNo. :: 95
Enter Marks out of 100:: 89
```

```
enter Grade::B

Name RollNo Marks Grade

SATISH 92 90.00 A

sbhay 95 89.00 B
```

12) Define a structure called complex consisting of two floating point numbers x and y and declare a variable p of type complex. Assign initial values 0.0 and 1.1 to the members.

SOURCE CODE:

```
#include<stdio.h>
struct complex
{
float x;
float y;
};
int main()
{
struct complex p = {0.0,1.1};
printf("%f\n%f",p.x,p.y);
}
OUTPUT:
```

0.000000

1.100000

13) Define a structure data type called time struct containing 3 members integer hour, integer minute and integer second. Develop a program that would assign values to the individual members and display the time in the following format:16:40:51

```
#include <stdio.h>
struct time_struct
{
 int hour,minute,second;
}t;
int main(void)
{
```

```
printf("Enter Hour : ");
 scanf("%d",&t.hour);
 printf("Enter Minute: ");
 scanf("%d",&t.minute);
 printf("Enter Second : ");
 scanf("%d",&t.second);
 printf("Time %d:%d:%d",t.hour%24,t.minute%60,t.second%60);
 return 0;
}
OUTPUT:
Enter Hour: 24
Enter Minute: 12
Enter Second: 12
Time 0:12:12
14) Define a structure named census with the following 3 members:
 a. A character array city[] to storenames.
 b. A long integer to store population of thecity.
 c. A float member to store the literacylevel. Write a program to do thefollowing:
 d. To read details for 5 cities randomly using an arrayvariable.
 e. To sort the listalphabetically.
 f. To sort the list based on literacylevel.
 g. To sort the list based onpopulation.
 h. To display sortedlists.
SOURCE CODE:
#include <stdio.h>
struct census
```

```
#include <stdio.h>
struct census
{
 char city[50];
 long int population;
 float li;
};
```

```
void main()
{
  struct census temp,c[5];
  int i,p,j;
  for(i=0;i<5;i++)
  {
 printf("enter city name, population and literacy level:");
 scanf("%s %ld%f",&c[i].city,&c[i].population,&c[i].li);
  }
  for(i=0;i<4;i++)
 for(j=0;j<5-i-1;j++)
 {
 if(c[j].li > c[j+1].li)
 temp=c[j];
 c[j]=c[j+1];
 c[j+1]=temp;
 }
  }
  printf("\nsorted order are\n");
  for(i=0;i<5;i++)
  printf("%s\t%ld\t%f\n",c[i].city,c[i].population,c[i].li);
}
OUTPUT:
enter city name, population and literacy level:HYDERABAD 180000 75
enter city name, population and literacy level:CHENNAI 300000 75
enter city name, population and literacy level:ONGOLE 80000 60
enter city name, population and literacy level:MUMBAI 500000 80
```

enter city name, population and literacy level:DELHI 300000 80

```
Sorted order are

ONGOLE 80000 60.000000

HYDERABAD 180000 75.000000

CHENNAI 300000 75.000000

MUMBAI 500000 80.000000

DELHI 300000 80.000000
```

- 15) Define a structure that can describe a hotel. It should have members that include the name, address, grade, average room charge, and number of rooms. Write functions to perform the following operations:
 - a. To print out hotels of a given grade in order of charges.
 - b. To print out hotels with room charges less than a given value.

```
#include<stdio.h>
struct hotel
{
  char name[20],add[20];
  int grade, arc, rooms;
};
void output();
void out();
struct hotel inn[]={
  {"PLAZA","G-99,DELHI",3,4500,50},
  {"MYUR","E-45,NOIDA",4,5000,100},
  {"RAJDOOT","H-44,DELHI",2,4000,50},
  {"SAMRATH","B-75,BOMBAY",5,6000,200},
  {"SURYA","A-77,NOIDA",1,3500,150}
};
void main()
{
  int go;
  printf("Enter 1 for grade search\n");
  printf("Enter 2 to search by charge:");
  scanf("%d",&go);
```

```
switch(go)
  {
 case 1:
 output();
 break;
 case 2:
 out();
 break;
 default:
 printf("Wrong input");
 break;
  }
}
void output()
{
  int gr,i;
  printf("Enter Grade 1 to 5:");
  scanf("%d",&gr);
  if(gr>=1||gr<=5)
  {
 for(i=0;i<=4;i++)
 {
 if(inn[i].grade==gr)
 printf("Hotel Name: %s\nAddress:%s\nGrade:%d\nAverage Room charge:%d\nNumber of
Rooms:%d",inn[i].name,inn[i].add,inn[i].grade,inn[i].arc,inn[i].rooms);
 }
  }
  else
 printf("Wrong grade input!");
}
void out()
{
```

```
int ch,i=0;
  printf("Enter the Room charges not greater than 6000:");
  scanf("%d",&ch);
  while(i<5)
  {
 if(inn[i].arc<ch)
 printf("Hotel Name: %s\nAddress:%s\nGrade:%d\nAverage Room charge:%d\nNumber of
Rooms:%d\n",inn[i].name,inn[i].add,inn[i].grade,inn[i].arc,inn[i].rooms);
 i++;
  }
}
OUTPUT:
Enter 1 for grade search
Enter 2 to search by charge:1
Enter Grade 1 to 5:3
Hotel Name: PLAZA
Address:G-99,DELHI
Grade:3
Average Room charge:4500
Number of Rooms:50
```

16)Define a structure called cricket that will describe the following information: Player name ,Team name ,Batting average using cricket, declare an array play program to read the information about all the 50 players and print a teamwise with their batting average.

```
#include<stdio.h>
struct cricket
{
 char pname[20];
 char tname[20];
 float bavg;
};
int main()
{
```

```
struct cricket s[3],t;
 int i,j,n;
 printf("enter no of players list to be stored:");
 scanf("%d",&n);
 float p;
 printf("Enter data of %d players\n",n);
 for(i=0;i<n;i++)
 {
 printf("Enter PName TName BAvg for player %d = ",i+1);
 scanf("%s %s %f",s[i].pname,s[i].tname,&p);
 s[i].bavg=p;
 }
 for(i=1;i<=n-1;i++)
 {
 for(j=1;j<=n-i;j++)
 {
 if(strcmp(s[j-1].tname,s[j].tname)>0)
 {
 t=s[j-1];
 s[j-1]=s[j];
 s[j]=t;
 }
 }
 }
 printf("\nAfter teamwise sorting... Player list is ");
 for(i=0;i<n;i++)
 printf("\n%s\t %s\t %.2f",s[i].pname,s[i].tname,s[i].bavg);
 return 0;
}
OUTPUT:
enter no of players list to be stored:3
Enter data of 3 players
```

```
Enter PName TName BAvg for player 1 = DHONI INDIA 95

Enter PName TName BAvg for player 2 = KOHLI INDIA 90

Enter PName TName BAvg for player 3 = ROHITSHARMA INDIA 89

After teamwise sorting... Player list is

DHONI INDIA 95.00

KOHLI INDIA 90.00

ROHITSHARMA INDIA 89.00
```

17) IARE maintains salary details of every employee by storing their name, department, basic pay, da, hra and cca. Store this information in a nested structure and display the salary of an employee.

```
#include<stdio.h>
struct s1
{
 char *name;
 char *dep;
};
struct s2
{
 float bp,da,hra,cca,total;
 struct s1 g;
};
int main()
{
 int n,i,j;
 printf("enetr no of employess:");
 scanf("%d",&n);
 struct s2 f[n];
 for(i=0;i<n;i++)
 printf("enetr name,department,bs,DA,hra,cca of %dst: ",i+1);
 scanf("%s",&f[i].g.name);
```

```
scanf("%s",&f[i].g.dep);
 scanf("%f",&f[i].bp);
 scanf("%f",&f[i].da);
 scanf("%f",&f[i].hra);
 scanf("%f",&f[i].cca);
 }
 for(i=0;i<n;i++)
 f[i].total=0;
 f[i].total=f[i].bp+(f[i].da/100*f[i].bp)+(f[i].hra/100*f[i].bp)+(f[i].cca/100*f[i].bp);
 printf("gross salary=%.2f\n",f[i].total);
 }
}
OUTPUT:
enetr no of employess:2
enetr name, department, bs, DA, hra, cca of 1st: AMAR ECE 180000 10 12 16
enetr name, department, bs, DA, hra, cca of 2st: PADMAJA CSE 150000 10 12 15
gross salary=248400.00
gross salary=205500.00
18) Predict the output of the following code.
SOURCE CODE:
#include<stdio.h>
int main()
```

```
#include<stdio.h>
int main()
{
 char str[] = "peace";
 char *s = str;
 printf("%s\n", s++ +3);
 return 0;
}
```

OUTPUT:ce

19) Predict the output of the following code.

```
#include<stdio.h>
int main()
{
 int ***r, **q, *p, i=8;
 p = &i;
 q = &p;
 r = &q;
 printf("%d, %d, %d\n", *p, **q, ***r);
 return 0;
}
```

OUTPUT:8, 8, 8

20) Predict the output of the following code.

SOURCE CODE:

OUTPUT: 6487588, 2, 2

PATR C

1) Predict the output of the following code.

```
#include<stdio.h>
int main()
{
 struct a
 {
```

```
float category:5;
 char scheme:4;
 };
 printf("size=%d", sizeof(struct a));
 return 0;
}
OUTPUT:
Error (invald decleration)
2) Predict the output of the following code.
SOURCE CODE:
#include<stdio.h>
int main()
{
  struct value
 int bit1:1;
 int bit3:4;
 int bit4:4;
  }bit={1, 2, 13};
  printf("%d, %d, %d\n", bit.bit1, bit.bit3, bit.bit4);
  return 0;
}
OUTPUT:-1, 2, -3
```

3) Predict the output of the following code.

SOURCE CODE:

enum days

int main()

{

{

#include<stdio.h>

```
MON=-1, TUE, WED=6, THU, FRI, SAT
  };
  printf("%d, %d, %d, %d, %d, %d\n", MON, TUE, WED, THU, FRI,SAT);
  return 0;
}
OUTPUT: -1, 0, 6, 7, 8, 9
4) Identify the error in the following.
SOURCE CODE:
#include<stdio.h>
int main()
{
  struct emp
  {
 char name[25];
 intage;
 floatbs;
  };
  struct emp e;
  e.name = "suresh";
  e.age = 25;
  printf("%s %d\n", e.name, e.age);
  return 0;
}
OUTPUT:
Error (invalid declaration intage, floatbs should be written as int age, float bs )
5) Predict the output of the following code.
SOURCE CODE:
#include<stdio.h>
struct student
{
```

```
char *name;
};
void main()
{
 struct student s, m;
 s.name = "st";
 m = s;
 printf("%s%s", s.name, m.name);
}
```

OUTPUT: sts

6) Predict the output of the following code.

SOURCE CODE:

```
#include<stdio.h>
char s[100];
char *fun(char s[])
{
  static int i = 0;
  if(*s)
  {
 fun(s + 1);
 s[i] = *s;
 i++;
  }
  returns;
}
void main()
{
  char s[] = "sample code";
  printf("%s", fun(s));
}
```

OUTPUT:

7)Predict the output of the following code.

```
SOURCE CODE:
#include<stdio.h>
void main()
{
  char s1[7] = "1234",*p;
  p = s1 + 2;
  *p = "\0";
  printf("%s", s1);
}
OUTPUT: 12
8) Predict the output of the following code.
SOURCE CODE:
#include<stdio.h>
int main()
{
  static char *s[] = {"black", "white", "pink", "violet"};
  char **ptr[] = {s+3, s+2, s+1, s}, ***p;
  p = ptr;
  ++p;
  printf("%s", **p+1);
  return 0;
}
```

OUTPUT: ink

9) Predict the output of the following code.

```
union A
{
 char ch;
 int i;
 float f;
}temp;
void main()
```

```
{
  temp.ch='A';
  temp.i=777;
  temp.f=12345.12345;
  printf("%d", temp.i);
}
OUTPUT:
1178657918
10) Predict the output of the following code.
SOURCE CODE:
#include<stdio.h>
void main()
{
  struct employee
  {
 unsigned id: 8;
 unsigned sex:1;
 unsigned age:7;
  };
  struct employee emp1={203,1,23};
  printf("%d\t%d\t%d",emp1.id,emp1.sex,emp1.age);
}
OUTPUT:
203 1
 23
```