Top of Form
1.What will be output if you will execute following c code?
#include<stdio.h>
int main(){
 int a=0;
 #if (a==0)
 printf("Equal");
 #else if
 printf("Not equal");
 #endif
 return 0;
}

A)Equal	 B)Not equal C)null	D)Garbage	 E)Compilation error	

2.What will be output if you will execute following c code?
#include<stdio.h>
int main(){
 for(;NULL;)
 printf("cquestionbank");
 return 0;
}

(A)c	(B)bank(C)cquestionbank	 (D)Infinite loop	 (E)	Compilation error	

3.What will be output if you will execute following c code?
#include<stdio.h>
auto int a=5;
int main(){
 int x;
 x=~a+a&a+a<<a;
 printf("%d",x);
 return 0;
}
(A)	0	 (B)	1	 (C)	154	 (D)	155	 (E)	Compilation error	

4.What will be output if you will execute following c code?
#include<stdio.h>
void main(){
 int a=5;
 {
 int b=10;
 ++b;
 ++a;
 {
 int a=20;
 ++a;
 a=++b;
 }
 ++a;
 ++b;
 printf("%d %d",a,b);
 }
 printf(" %d",a);
}

(A)7 13 7	 (B)13 13 13	 (C)13 13 5	 (D)6 13 5	 (E)Compilation error	

5.What will be output if you will execute following c code?
#include<stdio.h>
#include<conio.h>
void main(){
 int a[]={0,1,2,3,4,5,6,7,8,9,10};
 int i=0,num;
 num=a[++i+a[++i]]+a[++i];
 printf("%d",num);
}

(A)6	 (B)7	 (C)8	 (D)	9	 (E)Compilation error	

6.What will be output if you will execute following c code?
#include<stdio.h>
#include<conio.h>
void main(){
 int i=3,val;
 val=sizeof f(i)+ +f(i=1)+ +f(i-1);
 printf("%d %d",val,i);
}
int f(int num){
 return num*5;
}

(A)2 0	 (B)7 1	 (C)17 0	 (D)2 1	 (E)Compilation error	

7.What will be output if you will execute following c code?
#include<stdio.h>
#include<conio.h>
void main(){
 int i;
 (i=8)+=1;
 printf("%d",i);
}

(A)9	(B)10	 (C)32	 (D)34	 (E)Compilation error	

8.What will be output if you will execute following c code?
#include<stdio.h>
#include<conio.h>
void main(){
 char c=-'a';
 printf("%d",c);
}

(A)65	 (B)-65	 (C)-a	 (D)-97	 (E)Compilation error	

9.What will be output if you will execute following c code?
#include<stdio.h>
#include<conio.h>
void main(){
 int num,a=5;
 num=-a--;
 printf("%d %d",num,a);
}

(A)5 4	 (B)-4 4	 (C)-5 4	 (D)-4 5	 (E)Compilation error	

10.What will be output if you will execute following c code?
#include<stdio.h>
#include<conio.h>
void main(){
 int num,a=10;
 num=a&&0+ +-1&&a;
 printf("%d %d",num,a);
}

(A)1 1	 (B)0 0	 (C)1 10	 (D)0 10	 (E)Compilation error	

11.What will be output if you will execute following c code?
#include<stdio.h>
#include<conio.h>
void main(){
 int x,y,z;
 y=(x=1,y=2,z=3);
 printf("%d %d %d",x,y,z);
}

(A)1 2 3	 (B)1 1 3	 (C)1 3 3	 (D)1 0 3	 (E)Compilation error	

12.What will be output if you will execute following c code?
#include<stdio.h>
#include<conio.h>
void main(){
 int t,a=5,b=10,c=15;
 t=(++a&&++b,++a),++a||++c;
 printf("%d %d %d %d",t,a,b,c);
}

(A)7 8 11 15 (B)6 7 10 14 (C)1 8 10 15 (D)6 18 11 15 (E)Compilation error	

13.What will be output if you will execute following c code?
#include<stdio.h>
#include<conio.h>
int a=5;
void main(){
 int x;
 x=!a+change();
 printf("%d",x);
}
int change(){
 a=0;
 return 0;
}

(A)0	 (B)5.000000 (C)0.000000 (D)1.000000 (E)Compilation error	

14.What will be output if you will execute following c code?
#include<stdio.h>
typedef struct cquestionbank{
 int num;
 struct cquestionbank **p;
 struct cquestionbank ***q;
}cqb;
int main(){
 static cqb *var1,**var2;
 cqb temp={5,&var1,&var2};
 var2=&var1;
 var1->num=25;
 printf("%d %d ",**(temp.q),***(temp.q));
 return 0;
}

(A)0 5	 (B)0 25	 (C)5 25	 (D)25 5	 (E)Compilation error	

15.What will be output if you will execute following c code?
#include<stdio.h>
union cqbu{
 int a;
 char b;
};
struct cqbs{
 int a;
 char b;
};
int main(){
 union cqbu u={25};
 struct cqbs *ps=(struct cqbs *)&u;
 union cqbu *pu=(union cqbu *)&u;
 printf("%d %d\n",ps->a,ps->b);
 printf("%d %d\n",pu->a,pu->b);
 return 0;
}

(A)25 0
 25 25	

(B)25 25
 25 0	

(C)0 0
 25 25	

(D)25 25
 25 25	

(E)Compilation error	

16.What will be output if you will execute following c code?
int main(){
 float x;
 x=(float)3.5==3.5;
 printf("%f",x);
 return 0;
}

(A)0 (B)0.000000 (C)1.000000 (D)3.000000 (E)Compilation error	

17.What will be output if you will execute following c code?
int main(){
 float x;
 x=(int)(int)2.5+5.8f;
 printf("%f",x);
 return 0;
}

(A)7.000000	(B)7.800000 (C)8.000000 (D)8.100000	 (E)Compilation error	

18.What will be output if you will execute following c code?
int main(){
 float x;
 x=(float)3.3==3.3;
 printf("%f",x);
 return 0;
}

(A)0.000000	(B)1.000000	(C)3.000000 (D)3.300000	 (E)Compilation error	

19.What will be output if you will execute following c code?
#include "string.h"
typedef struct stu1{
 int roll;
 char *name;
 double marks;
}STU1;
typedef struct stu2{
 int roll;
 char *name;
 double marks;
}STU2;
void main(){
 STU1 s1={25,"Rohit",87.43},*p1;
 static STU2 *p2;
 p1=&s1;
 memccpy(p2,p1,'\0',sizeof(STU1));
 printf("Roll : %d\n",p2->roll);
 printf("Name : %s\n",p2->name);
 printf("Marks : %lf",p2->marks);
}

(A)	
Roll : 25
Name : (null)
Marks : 0.000000	

(B)	
Roll : 25
Name : rohit
Marks : 0.000000	

(C)	
Roll : 25
Name : rohit
Marks : 87.430000	

(D)	
Roll : 0
Name : (null)
Marks : 0.000000	

(E)	Compilation error	

20.What will be output if you will execute following c code?
#include<stdio.h>
#define value 30
int main(){
 #if max
 printf("Defined");
 #else
 printf("Not defined");
 #endif
 return 0;
}
(A)Defined (B)Not defined	 (C)null	 (D)Run time error	 (E)	Compilation error	
Bottom of Form
1. answer is :(E) 2. answer is :(C) 3. answer is :(E) 4. answer is :(A) 5. answer is :(D) 6. answer is :(B)
7. answer is :(D) 8. answer is :(D) 9. answer is :(C) 10. answer is :(C) 11. answer is :(C) 12. answer is :(A) 13. answer is :(D) 14. answer is :(B) 15. answer is :(A) 16. answer is :(C) 17. answer is :(B) 18. answer is :(A) 19. answer is :(A) 20. answer is :(B)
