Subject: Computer Programming and Utilization

Subject Code: 2110003

1. Who is father of C Language?A. Bjarne StroustrupB. Dennis RitchieC. James A. GoslingD. Dr. E.F. CoddAnswer: B
2. C Language developed at? A. AT & T's Bell Laboratories of USA in 1972 B. AT & T's Bell Laboratories of USA in 1970 C. Sun Microsystems in 1973 D. Cambridge University in 1972 Answer: A
3. For 16-bit compiler allowable range for integer constants is ? A3.4e38 to 3.4e38 B32767 to 32768 C32768 to 32767 D32668 to 32667 Answer : C
 4. C programs are converted into machine language with the help of A. An Editor B. A compiler C. An operating system D. None of the above Answer: B
 5. A C variable cannot start with A. An alphabet B. A number C. A special symbol other than underscore D. both (b) and (c) Answer: D
6. Which of the following is allowed in a C Arithmetic instruction A. [] B. {}

PBC, RRB & NPB Page 1

```
C. ()
D. None of the above
Answer: C
7. Which of the following shows the correct hierarchy of arithmetic operations in C
A. / + * -
B. * - / +
C. + - / *
D. * / + -
Answer: D
8. What is an array?
A. An array is a collection of variables that are of the dissimilar data type.
B. An array is a collection of variables that are of the same data type.
C. An array is not a collection of variables that are of the same data type.
D. None of the above.
Answer: B
9. What is right way to Initialization array?
A. int num[6] = \{2, 4, 12, 5, 45, 5\};
B. int n{} = { 2, 4, 12, 5, 45, 5 };
C. int n\{6\} = \{2, 4, 12\};
D. int n(6) = \{ 2, 4, 12, 5, 45, 5 \};
Answer: A
10. An array elements are always stored in _____ memory locations.
A. Sequential
B. Random
C. Seguential and Random
D. None of the above
Answer: A
11. What is the right way to access value of structure variable book{ price, page }?
A. printf("%d%d", book.price, book.page);
B. printf("%d%d", price.book, page.book);
C. printf("%d%d", price::book, page::book);
D. printf("%d%d", price->book, page->book);
Answer: A
12. perror() function used to?
A. Work same as printf()
B. prints the error message specified by the compiler
C. prints the garbage value assigned by the compiler
D. None of the above
Answer: B
```

13. Bitwise operators can operate upon? A. double and chars B. floats and doubles C. ints and floats D. ints and chars Answer: D 14. What is C Tokens? A. The smallest individual units of c program B. The basic element recognized by the compiler C. The largest individual units of program D. A & B Both Answer: D 15. What is Keywords? A. Keywords have some predefine meanings and these meanings can be changed. B. Keywords have some unknown meanings and these meanings cannot be changed. C. Keywords have some predefine meanings and these meanings cannot be changed. D. None of the above Answer: C 16. What is constant? A. Constants have fixed values that do not change during the execution of a program B. Constants have fixed values that change during the execution of a program C. Constants have unknown values that may be change during the execution of a program D. None of the above Answer: A 17. Which is the right way to declare constant in C? A. int constant var =10; B. int const var = 10; C. const int var = 10; D. B & C Both Answer: D 18. Which operators are known as Ternary Operator? A. ::, ? B. ?, : C. ?, ;; D. None of the above Answer: B

PBC, RRB & NPB

19. In switch statement, each case instance value must be _____?

A. Constant

- B. Variable
- C. Special Symbol
- D. None of the above

Answer: A

20. What is the work of break keyword?

- A. Halt execution of program
- B. Restart execution of program
- C. Exit from loop or switch statement
- D. None of the above

Answer: C

21. What is function?

- A. Function is a block of statements that perform some specific task.
- B. Function is the fundamental modular unit. A function is usually designed to perform a specific task.
- C. Function is a block of code that performs a specific task. It has a name and it is reusable
- D. All the above

Answer: D

22. Which one of the following sentences is true?

- A. The body of a while loop is executed at least once.
- B. The body of a do ... while loop is executed at least once.
- C. The body of a do ... while loop is executed zero or more times.
- D. A for loop can never be used in place of a while loop.

Answer: B

23. Recursive functions are executed in a?

- A. First In First Out Order
- B. Load Balancing
- C. Parallel Fashion
- D. Last In First Out Order

Answer: D

24. The statement print f ("%d", 10 ? 0 ? 5 : 1 : 12); will print?

A. 10

B. 0

C. 12

D. 1

Answer: D

25. The statement printf("%c", 100); will print?

A. prints 100

B. print garbage

```
C. prints ASCII equivalent of 100
D. None of the above
Answer: C
26. The _____ memory allocation function modifies the previous allocated space.
A. calloc
B. free
C. malloc
D. realloc
Answer: D
27. The Default Parameter Passing Mechanism is called as
A. Call by Value
B. Call by Reference
C. Call by Address
D. Call by Name
Answer: A
28. Which is the correct syntax to declare constant pointer?
A. int *const constPtr;
B. *int constant constPtr;
C. const int *constPtr;
D. A and C both
Answer: D
29. What will be the output of the following arithmetic expression?
5+3*2%10-8*6
a) -37
b) -42
c) -32
d) -28
Ans: a
30. What will be the output of the following statement?
int a=10; printf("%d &i",a,10);
a) error
b) 10
c) 10 10
d) none of these
Ans: d
31. What will be the output of the following statement?
printf("%X%x%ci%x",11,10,'s',12);
a) error
b) basc
```

```
c) Bas94c
d) none of these
Ans: b
32. What will be the output of the following statements?
int a = 4, b = 7,c; c = a = = b; printf("%i",c);
a) 0
b) error
c) 1
d) garbage value
Ans: a
33. What will be the output of the following statements?
int a = 5, b = 2, c = 10, i = a > b
void main()
{ printf("hello"); main(); }
a) 1
b) 2
c) infinite number of times
d) none of these
Ans: c
34. What will be output if you will compile and execute the following c code?
struct marks{
int p:3;
int c:3;
int m:2;
};
void main(){
struct marks s=\{2,-6,5\};
printf("%d %d %d",s.p,s.c,s.m);
}
(a) 2 -6 5
(b) 2 -6 1
(c) 2 2 1
(d) Compiler error
(e) None of these
Ans: c
35. What will be the output of the following statements?
int x[4] = \{1,2,3\}; printf("%d %d %D",x[3],x[2],x[1]);
a) 03%D
b) 000
c) 032
d) 321
```

```
Ans: c
36. What will be the output of the following statement?
printf( 3 + "goodbye");
a) goodbye
b) odbye
c) bye
d) dbye
Ans: d
37. What will be the output of the following statements?
long int a = scanf("%ld%ld",&a,&a); printf("%ld",a);
a) error
b) garbage value
c) 0
d) 2
Ans: b
38. What will be the output of the following program?
#include
void main()
{ int a = 2; }
switch(a)
{ case 1:
printf("goodbye"); break;
case 2:
continue;
case 3:
printf("bye");
}
}
a) error
b) goodbye
c) bye
d) byegoodbye
Ans: a
39. What will be the output of the following statements?
int i = 1,j; j=i--- -2; printf("%d",j);
a) error
b) 2
c) 3
d) -3
```

Ans: c

PBC, RRB & NPB Page 7

```
40. What will be the output of following program?
#include
main()
{
int x,y = 10;
x = y * NULL;
printf("%d",x);
}
a) error
b) 0
c) 10
d) garbage value
Ans: b
41. What will be the output of following statements?
char x[] = "hello hi"; printf("%d%d",sizeof(*x),sizeof(x));
a) 88
b) 18
c) 29
d) 19
Ans: d
42. What will be the output of the following statements?
int a=5,b=6,c=9,d; d=(ac?1:2):(c>b?6:8)); printf("%d",d);
a) 1
b) 2
c) 6
d) Error
Ans: d
43. What will be the output of the following statements?
int i = 3;
printf("%d%d",i,i++);
a) 34
b) 43
c) 44
d) 33
Ans: b
44. What will be the output of the following program?
#include
void main()
{
int a = 36, b = 9;
printf("%d",a>>a/b-2);
```

```
}
a) 9
b) 7
c) 5
d) none of these
Ans: a
45. int testarray[3][2][2] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12};
What value does testarray[2][1][0] in the sample code above contain?
b) 7
c) 5
d) 9
Ans: a
46. void main()
{
int a=10,b=20;
char x=1,y=0;
if(a,b,x,y)
{
printf("EXAM");
}
}
What is the output?
a) XAM is printed
b) exam is printed
c) Compiler Error
d) Nothing is printed
Ans: d
47. What is the output of the following code?
#include
void main()
int s=0;
while(s++<10)>
# define a 10
main()
{
printf("%d..",a);
foo();
printf("%d",a);
}
void foo()
```

```
{
#undef a
#define a 50
}
a) 10..10
b) 10..50
c) Error
d) 0
Ans: c
48. main()
{
struct
{
int i;
}xyz;
(*xyz)->i=10;
printf("%d",xyz.i);
}
What is the output of this program?
a) program will not compile
b) 10
c) god only knows
d) address of I
Ans: b
49. What will happen if in a C program you assign a value to an array element whose subscript
exceeds the size of array?
A. The element will be set to 0.
B. The compiler would report an error.
C. The program may crash if some important data gets overwritten.
D. The array size would appropriately grow.
Ans: C
50. What would be the output of the following program?
#include
main()
{
char str[]="$\065AB";
printf("\n%d", sizeof(str));
}
a) 7
b) 6
c) 5
```

Extra MCQs

d) error Ans: b

PBC, RRB & NPB Page 11