

CS101 – Computer Programming
Quiz for Monday Batch – 20 October 2014

Q1. Consider the following program .

```
struct scientist {
 char *name;
};

struct scientist sc;
struct scientist copy_struct() {
 sc.name = "Ramanujan";
 return sc;
}

int main() {
 struct scientist m = copy_struct();
 m.name = "Srinivsa";
 cout << m.name << endl;
 cout << sc.name << endl;
 return 0;
}
```

What will be the output of the following? Select the appropriate choice(s)

- | | |
|---------------------------|--------------------------|
| A) Ramanujan
Ramanujan | B) Srinivsa
Ramanujan |
| C) Ramanujan
Srinivsa | D) Srinivsa
Srinivsa |
| E) None of these | |

Q2. Consider the following program.

```
#include <iostream>
using namespace std;
int main()
{
 int **Array1;
 int i, rows=2, columns=2;
 Array1 = new int* [rows];

 for (i = 0; i < rows; i++)
 {
 Array1 [i] = new int [columns];
 Array1 [i] [0] = columns;
 for (int j = 1; j < columns; j++)
 Array1 [i] [j] = 0;
 }

 for (i = 0; i < rows; i++)
 for (int j = 0; j < Array1 [i] [0]; j++)
 cout << Array1 [i] [j] ;
 return 0;
}
```

What will be the output of the code given on the left.

- | |
|------------------|
| A) 1010 |
| B) 0202 |
| C) 2020 |
| D) 0000 |
| E) None of these |