

TCS

Technical Round

Intro about the company

- Tata Consultancy Services Limited (TCS) is an Indian multinational information technology (IT) service, consulting and business solutions company Headquartered in Mumbai, Maharashtra.
- It is a subsidiary of the Tata Group and operates in 46 countries.
- TCS is now placed among the 'Big 4' most valuable IT services brands worldwide.
- TCS is one of the largest private sector employers in India, and the fourth-largest employer among listed Indian companies (after Indian Railways, Indian Army and India Post).

TCS Technical round

- There are two components of technical questions. MCQ's and Programming.
- MCQ (or) Fill in the blanks
 - 20 Minutes
 - 10 Questions
- Coding round
 - 20 Minutes
 - One C program

Coding platform

Coding platform - Instructions

- There is only one question for 20 minutes.
- It has 10 attempts(We can compile only 10 times).
- We must start our code from the scratch.
- The coding platform is divided into two, one for writing the code and other for output. We should write the whole program.
- We can't use any input functions like scanf(), getch(), getchar().
- The input to be provided should be read as command line arguments.

Coding platform - Instructions

- We must only print exact output.
- Output must not be re-framed by extra words.
- If there is any error, the error will be shown in the output dialog box.
- The errors are clearly mentioned.
- If there are no errors, a message like "compiled successfully" will be printed.
- Along with that they will mention four test cases are 'passed' or 'failed'. They are indicated like private and public test cases. They have not mentioned what is the test case, which is difficult to understand.
- There is no time limit. But, when all the 10 attempts are over, a message like "attempts exhausted" will be shown.
- To compile and run there is a button provided. To run the code, just click on that.

We can't use any input functions like scanf(), getch(), getchar().

The input to be provided should be read as command line arguments.

int main(int argc, char *argv[])

COMMAND LINE ARGUMENTS IN C:

main() function of a C program accepts arguments from command line or from other shell scripts by following commands.

They are argc and argv[] where,

argc – Number of arguments in the command line including program name (integer).

argv[] – This is carrying all the arguments including program name (pointer array).

command line arguments

```
#include <stdio.h>
int main(int argc, char *argv[]) //command line arguments
 printf("\n Program name : %s \n", argv[0]);
 printf("1st arg : %s \n", argv[1]);
 printf("2nd arg : %s \n", argv[2]);
return 0;
```

PROGRAMS

Program 1:

Factorial program in c using command line arguments.

Factorial of a non-negative integer n, denoted by n!, is the product of all positive integers less than or equal to n.

For example, The value of 5! is 5*4*3*2*1 = 120

```
#include<stdio.h>
int main(int a, char *b[]) //command line arguments
 Int x,y,f=1;
 x=atoi(b[1]);
 for(i=1;i<=x;i++)
 f=f*i;
 printf("%d",f);
 return 0;
//atoi function is to convert a character to integer
```

Program 2:

Write a c program, to find the area of a circle when the diameter is given, using command line arguments.

The input diameter is an integer and the output area should be a floating point variable with 2 point precision

```
#include<stdio.h>
#define PI 3.14
int main(int a, char *b[]) //command line arguments
 int d;
 float area =0;
 d= atoi(argv[1]);
 area =(float) PI*(d/2)*(d/2);
 printf("%0.2f", area);
 return 0;
%0.2f is to print the answer with 2 values after decimal
```

point.

Program 3:

Write a c program, to check whether the given year is a leap year or not using command line arguments.

A leap year is a calendar year containing one additional day (Feb 29th) added to keep the calendar year synchronized with the astronomical year.

```
#include<stdio.h>
int main(int a, char*b[])
 Int year;
 year=atoi(b[1]);
 if(year%100==0){
 if(year%400==0)
 printf("LEAP YEAR");
 else{ printf("NOT LEAP YEAR"); }
 else if(year%4==0)
 printf("LEAP YEAR");
 else{ printf("NOT LEAP YEAR");
 return 0;
```

Program 4:

Write a c program, to find the GCD of the given 2 numbers, using command line arguments.

The input is 2 integer and the output GCD also should be an integer value.

```
#include<stdio.h>
 if((a\%i==0)\&\&(b\%i==0))
int main(int x, char *y[])
 printf("%d",i);
inta,b,small,i;
 break;
  a=atoi(y[1]);
  b=atoi(y[2]);
small=a>b?b:a;
 return 0;
for(i=small;i>=1;i--)
```


Try more basic level programs using command line arguments

1) How many times the below loop will be executed?

```
#include<stdio.h>
int main() {
 int x, y;
 for(x=5;x>=1;x--)
 for(y=1;y<=x;y++)
 printf("%d\n",y);
```

Options

2) Where the local variables are stored?

3) Select the missing statement?

```
#include<stdio.h>
long int fact(int n);
int main()
 \\missing statement
long int fact(int n)
  if(n>=1)
 return n*fact(n-1);
  else
 return 1;
```

Options

```
A. printf("%II\n",fact(5));
B. printf("%u\n",fact(5));
C. printf("%d\n",fact(5));
D. printf("%ld\n",fact(5));
```

4) Which of the following indicate the end of the file?

5) If a function's return type is not explicitly defined then it's default to _____ (In C).

6) For passing command line argument the main function should be like _____

- A. int main(char *argv[], int argc)
- B. int main(int argc)
- C. int main(char *argv[])
- D. int main(int argc, char *argv[]) ✓

7) How many times the below loop will be executed?

```
#include<stdio.h>
int main()
 int i;
 for(i=0;i<5;i++)
 printf("Hello\n");
```

Options

8) Which of the following is a User-defined data type?

- A. long int
- B. double
- C. unsigned long int
- D. enum

9) Which has the highest precision?

Floating point types

The following table provide the details of standard floating-point types with storage sizes and value ranges and their precision –

Туре	Storage size	Value range	Precision
float	4 byte	1.2E-38 to 3.4E+38	6 decimal places
double	8 byte	2.3E-308 to 1.7E+308	15 decimal places
long double	10 byte	3.4E-4932 to 1.1E+4932	19 decimal places

10) What will be the output/error?(for input: 6, 9

```
#include<stdio.h>
 while(x!=y)
int fg(int,int);
int main()
 if(x>y)
 return fg(x-y,y);
  int n1,n2,g;
  scanf("%d%d",
 else
 &n1,&n2);
 return fg(x,y-x);
  g=fg(n1,n2);
  printf("%d",g);
 return x;
int fg(int x,int y)
```

Options

A. 3 B. 6 C. 9 D. Error

Tips to Crack Test

- Never guess an answer
- Attend only the questions you are reasonably certain of answering correctly
- If you don't get the answer in the first try then skip the question
- Read the question fully once and find out what they are asking
- Try not to panic at the sight of those long programming questions.
- Most programming questions are very simple which require you to do some logical thinking with a clear mind.

All The Best