

C Language MCQ

1. Which is the C IDE:
 - a. GNU gcc compiler
 - b. Borland C++ compiler
 - c. Turbo C++ IDE
 - d. Visual Studio
 - e. **All of Above**
2. C is supported by the following operating system.
 - a. Unix
 - b. Linux
 - c. Windows
 - d. **All of above**
3. C is the _____ language:
 - a. Low level
 - b. High Level
 - c. **Both Low and High Level**
 - d. None of these
4. Which is not the feature of C language.
 - a. Portable
 - b. Terse
 - c. Modular
 - d. Efficient
 - e. **None of these**
5. You require to write and run C program:
 - a. Operating system
 - b. Text editor
 - c. Compiler
 - d. **All of above**
6. Which is the shortcut key to compile program in Turbo C IDE:
 - a. Ctrl + F9
 - b. **Alt + F9**
 - c. Ctrl + F5
 - d. None of these
7. C has _____ keywords:
 - a. 30
 - b. 31
 - c. **32**
 - d. 33
8. Which is the type of int:

- a. Int
 - b. Unsigned int
 - c. Long
 - d. Unsigned long
 - e. All of above**
9. Which is not the valid integer:
- a. +345
 - b. 345UL
 - c. 123U
 - d. 123.0**
10. Which is the invalid octal:
- a. 0346
 - b. 0452
 - c. 0255
 - d. 0840**
11. Which is invalid hexadecimal:
- a. 0x345
 - b. 0xA132
 - c. 0xG120**
 - d. 0x452F
12. The ASCII value of Y:
- a. 88
 - b. 89**
 - c. 90
 - d. 91
13. Which is not the fundamental data types:
- a. Char
 - b. Array**
 - c. Int
 - d. Float
14. Variable is a:
- a. Location in memory
 - b. Location in CPU Registers
 - c. Both**
 - d. None of these
15. Which is not the type of variable
- a. Extrern
 - b. Register
 - c. Global

d. **None of above**

16. Which is the invalid identifiers name.

- a. Pushp1
- b. _pushp
- c. **1Pushp**
- d. pushp_infotech

17. int can store:

- a. Real numbers
- b. Characters
- c. String
- d. **None of these**

18. Which is not the type of variable initializations.

- a. Static
- b. Dynamic
- c. **Both**
- d. None of these

19. In c language '\a' used for:

- a. Form feed
- b. Line Brack
- c. **Alarm**
- d. None of these

20. The Arithmetic operator '%' can be used with:

- a. **int**
- b. float
- c. double
- d. void

21. '%d' is the conversion letter for:

- a. char
- b. **int**
- c. float
- d. double

22. `printf("%c", 65);` Out of this line is:

- a. 65
- b. **A**
- c. Both
- d. None of these

23. Binary operator needs:

- a. One operand
- b. **Two operand**

- c. Three operand
d. None of these
24. Which is the symbol for AND operator:
- a. `||`
b. `&&`
c. `$$`
d. None of these
25. `printf("0 && 1 = %d\n", 0 && 1);` Out of this line is:
- a. **`0 && 1 = 0`**
b. `0 && 1 = 1`
c. `0 && 1 = 2`
d. `0 && 1 = 3`
26. `int x=10;`
`printf("%d",x++);` Output is:
- a. **10**
b. 11
c. 12
d. None of these
27. `>>` operator is used for:
- a. **Right Shift**
b. Left Shift
c. Both
d. None of these
28. `char x=10;`
`printf("%d",~x);` Output is:
- a. 10
b. -10
c. **-11**
d. None of these
29. `printf("%d",sizeof(int));` Output is:
- a. 1
b. 2
c. 6
d. 10
30. C program starts executing from:
- a. **`main()`**
b. header file
c. both
d. None of these

31. Which is the incorrect statement:
- Variable name can contain underscore.
 - Variable name may start from digit.**
 - Variable name may not have white space character.
 - Keyword can not be a variable name.
32. Uninitialized variable may have:
- Garbage value.**
 - Can not be zero
 - Both
 - None of these.
33. Which is the correct variable name:
- for
 - goto
 - character**
 - if
34. Which is not the c keyword:
- typedef
 - extern
 - register
 - local**
35. Which operator is used to assign value to variables:
- - +
 -
 - /
36. '\n' used for
- Alert
 - New line**
 - Form feed
 - Backspace
37. printf("%u",&a); The output of this statement is:
- Value of a
 - Address of a**
 - Both
 - None of these.
38. String is:
- Array of numbers.
 - Array of characters.**
 - Both

d. None of these.

39. Which is the string termination character:

a. '\n'

b. '\b'

c. '\0'

d. None of these

40. `char *name= "India";`

`strupr(name);`

`puts(name);` Output of this program is:

a. India

b. india

c. **INDIA**

d. iNDIA

41. Which is not the string handling function:

a. `strlwr();`

b. `strcat();`

c. `strcmp();`

d. `strrev();`

e. `strlen();`

f. **None of these.**

42. Which statement is wrong:

a. A function may have arguments.

b. A function may return value.

c. A can be invoked many time in a single program.

d. **Function cannot be reused.**

43. A function can return only _____

a. **Single value**

b. Two Values.

c. Many values.

d. None of these

44. Mathematical function are stored in _____ header file.

a. `stdio.h`

b. `conio.h`

c. **`math.h`**

d. `string.h`

45. A function which invokes itself repeatedly until some condition is satisfied is called a _____ function.

a. **Recursive**

b. System

- c. Library
 - d. None of these
46. ++ is _____ operator:
- a. Decrement
 - b. Increment**
 - c. Add
 - d. Plus-Plus
47. Which is the incorrect statement:
- a. An array is the collection of variables.
 - b. All array variables have same type.
 - c. Array variables can be used individually.
 - d. None of these.**
48. An array can be declared:
- a. Statically**
 - b. Dynamically
 - c. Both
 - d. None of these
49. Array can be:
- a. Single Dimensional
 - b. Multi Dimensional
 - c. Both**
 - d. None of these
50. Array index is always starts from:
- a. 0**
 - b. 1
 - c. 2
 - d. 3
51. An array is _____ data-structure.
- a. Linear**
 - b. Non-linear
 - c. Hierarchical
 - d. None of these
52. Which is the false statement:
- a. An array of characters is called string.
 - b. Array can be passed to function.
 - c. Array is always reference type.
 - d. None of these**
53. Array can be sorted by using:
- a. Bubble Sort

- b. Merge Sort
- c. Quick Sort
- d. All of above**

54. Which term is not related to function.

- a. Prototype
- b. Definition
- c. Call
- d. Receive**

55. Which is the type of function arguments.

- a. Formal
- b. Actual
- c. Both**
- d. None of these

56. Which not the input function.

- a. gets();
- b. getch();
- c. getchar();
- d. scanf();
- e. getche();
- f. None of these.**

57. Which is not the output function.

- a. printf();
- b. puts();
- c. putchar();
- d. putchar();
- e. None of these.**

58. `int add(int,int);` in the given function prototype select the correct statement.

- a. `int x=add(4.2,5);`
- b. `int x=add(4,25);`**
- c. `int x=add(425);`
- d. `int x=add();`

59. A pointer variable can store _____

- a. Constant value
- b. Value of another variable.
- c. Address of another variable**
- d. None of these.

60. `int *ptr;` here ptr can store the address of.

- a. int variable**
- b. float variable

- c. double variable
- d. All of above

61. `int x=10;`

`int *y=&x;` the variable y contains:

- a. Value of x;
- b. Address of x;**
- c. Both
- d. None of these

62. `int **ptr;` here ptr is:

- a. Pointer
- b. Pointer to pointer**
- c. Both
- d. None of these

63. In the call by reference we pass:

- a. Value of the variable
- b. Address of variable**
- c. Both value and address
- d. None of these

64. `int a[3]={4,5,6};`

`printf("%u",a);` What is the output:

- a. Value of first element.
- b. Address of first element**
- c. Both
- d. None of these

65. Which function is related to dynamic memory allocation:

- a. `malloc();`
- b. `calloc()`
- c. `realloc()`
- d. All of above.**

66. `strcmp()` function is used for:

- a. Copy two strings
- b. Compare two strings.**
- c. Concatenation of two strings
- d. None of these

67. Which is the formatted input function:

- a. `getch();`
- b. `scanf();`**
- c. `gets();`
- d. `getche();`

68. Which is the incorrect function prototype:
- int add(int,int);
 - int add(float, int);**
 - float add(int,int);
 - float add(float,int);
69. Which is the incorrect function prototype based on c library:
- char *gets(char *string);
 - int puts(const char*s);
 - char *cgets(char *str);
 - int cputs(const char*str);
 - None of these**
70. Which is the type of files:
- Text
 - Binary
 - Both**
 - None of these
71. Which function is not related to file handling:
- fopen();
 - fclose();
 - fprintf();
 - printf();**
72. Which is the file opening mode:
- r
 - w
 - rb
 - wb
 - a
 - All of above**
73. A structured programming have:
- Sequence
 - Selection
 - Iteration
 - All of Above**
74. Which is not the selective control flow statement:
- while**
 - if
 - Switch-case
 - if-else
75. Which is the correct example of label:

- a. Label;
 - b. Label.**
 - c. Label,
 - d. #Label
76. Who is the manufacturer of C language.
- a. Herbert Schieldt
 - b. Banjarne Stroups
 - c. Dennis Ritchie**
 - d. None of these
77. C is the _____ language.
- a. Object Oriented
 - b. Structured**
 - c. Unified Modeling
 - d. None of these.
78. An efficient algorithm _____
- a. Takes efficient time
 - b. Takes efficient memory
 - c. Both**
 - d. None of these
79. Which technique is related to internal code.
- a. Black Box
 - b. White Box**
 - c. Alfa
 - d. Beta
80. Which is the type of white box testing:
- a. Path Testing
 - b. Loop Testing
 - c. Domain Testing.
 - d. All of these**