National University of Computer and Emerging Sciences, Lahore Campus

Course Name:	Object Oriented Programming	Course Code:	CS1004	
Degree Program:	BS (CS, SE, DS, BS Robotics)	Semester:	Summer 2023	
Exam Duration:	180 Minutes	Total Marks:	70	
Paper Date:	9-August-2023	Weight	45	
Section:	ALL	Page(s):	10	
Exam Type:	Final Exam			

Student: Name:	Roll No.	Section:

Instruction/Notes:

Attempt all questions. Answer in the space provided. **Answers written on rough sheet will not be attached and marked**. Do not use pencil or red ink to answer the questions. In case of confusion or ambiguity make a reasonable assumption. Properly comment your code.

Question 1: (CLO: 1) (Marks: 10)

Determine output for the code segment given below. There is no syntax error in the code.

```
#include<iostream>
using namespace std;
class A
private:
 int a;
public:
 A(int x = 10) \{ a = x; cout << "A() called.\n"; \}
 ~A() { cout << "~A() called for a = " << a << endl; }
 void Print() { cout << "a = " << a << endl; }</pre>
};
class B
private:
 int b;
 A a;
 A* aptr;
public:
 B(){ b = 0; aptr = 0; cout << "B() called." << endl; }
 B::B(int x) :a(x-2), b(x), aptr(0)
 cout << "B() called for b = " << b << endl;</pre>
 void Print() {
 cout << "b = " << b << endl; a.Print();</pre>
 if (aptr != 0) aptr->Print();
 ~B(){ cout << "~B() called for b = " << b << endl; }
};
void main()
 B b1(3);
 cout << "----\n";
 b1.Print();
```

OUTPUT:

Determine output for the code given below. There is no syntax error in the code.

```
#include<iostream>
using namespace std;
char* generateA(char* p, char*& q)
 p = new char;
 *p = *q + 1;
 *q = *p + 2;
 return p;
char* generateB(char*& p, char* q)
 q = new char;
 *q = *p + 3;
 *p = *q + 4;
 q = generateA(p, q);
 return q;
int main()
{
 char x = 'A';
 char* ptr1 = &x;
char* ptr2 = new char;
 *ptr2 = 'N';
 cout << *ptr1 << " " << *ptr2 << endl;
 ptr1 = generateB(ptr1, ptr2);
 cout << *ptr1 << " " << *ptr2 << endl;</pre>
 ptr2 = generateA(ptr1, ptr2);
 cout << *ptr1 << " " << *ptr2;</pre>
 delete ptr2;
 return 0;
```

OUTPUT:

Write user defined functions to accomplish the following task:

Creating a 2D jagged array from a two-dimensional array A, with size N rows and M columns such that it will store bold/highlighted part of the array.

e.g,

Input Array A looks like this:

2	3	1	5	0
7	1	5	3	1
2	5	7	8	1
0	1	5	0	1
3	4	9	1	5

Resultant jagged array will look this:

2	3	1	5	0
1	5	3	1	
7	8	1		•
0	1			
5		•		

You have to write three functions:

- Function 1 for creating jagged array in the memory using pointers int** AllocatingMemory(int** arr, int rows, int cols)
- 2. Function 2 to copy the elements of the arr to the resultant jagged array that is created by Function 1 void FillResultantJaggedArray(...) //decide arguments by yourself

You need to decide the prototype of the functions very carefully so that it will work fine. You don't need to write

3. Function 3 to display elements of the resultant jagged array that is filled by Function 2 **void PrintResultantJaggedArray(...)**//decide arguments by yourself

Note:

main function (No credit will be given).


```
class circle
 class cylinder: public circle
 public:
 public:
 void print() const;
 void print() const;
 void setRadius(double);
 void setHeight(double);
 void setCenter(double, double);
 double getHeight();
 void getCenter(double&, double&);
 double volume();
 double getRadius();
 double areaOfCylinder();
 cylinder();
 double areaOfCenter();
 circle();
 cylinder (double, double, double,
 circle(double, double, double);
 double);
 private:
 private:
 double xCoordinate;
 double height;
 double yCoordinate;
 };
 double radius;
};
```

Formulas:

}

Area of circle= $2\pi r^2$ Area of cylinder= $2\pi rh$ + Area of circle Volume of cylinder= Area of cylinder * height

Program should work with the given main:

```
int main() {
  circle* cyPtr = new cylinder(2.0, 1.0, 3.0, 5.0) //Center:2.0 and 1.0---Radius:3.0--- Height:5.0
  cout << "Cylinder Information:" << endl;</pre>
  cyPtr->print();
  cout << "Area: " << cyPtr->area() << endl;
  cout << "Volume: " << cyPtr->volume() << endl;</pre>
  delete cyPtr;
  return 0;
```

Write the definitions of the member functions of the classes circle and cylinder. Identify the member functions of the class cylinder that overrides the member functions of the class circle. Please ensure that the functions are executing correctly. If any components are absent, kindly populate and finalize them.

Determine output for the code given below. Explicitly mention if the program crashes or leaks any resources. There is no syntax error in the code.

```
#include<iostream>
using namespace std;
class ATM
{
 int cash;
 static int tr_Count;
 static int tr_Attempt;
public:
 ATM(int c)
 {
 cash = c;
 void withdraw(int amount)
 if (amount > cash)
 {
 tr_Attempt++;
 cout << "Error: 404\n";</pre>
 char e[] = { "Error: 404" };
 throw e;
 else if (amount < 500)</pre>
 tr_Attempt++;
 cout << "Error 401\n";</pre>
 throw amount;
 else if (amount % 500 != 0)
 tr_Attempt++;
 cout << "Amount should be the mutiple of 500\n";</pre>
 throw 'e';
 cash -= amount;
 cout << "Remaining cash in ATM " << cash << endl;</pre>
 tr_Count++;
 int checkCash()
 {
 return cash;
 }
 static int getTrAttempt()
 {
 return tr Attempt;
 static int getTrCount()
 {
 return tr_Count;
int ATM::tr_Count = 0;
int ATM::tr_Attempt = 0;
int main()
{
 int w_Am[10] = { 3000, 000, 5000, 500, 200, 1000, 800, 500 };
 int am;
 ATM a1(5000);
 int k = 0, i;
```

```
while (a1.getTrAttempt() < 3)</pre>
 try
 {
 a1.withdraw(w_Am[k]);
 }
 catch (char* s)
 am = a1.checkCash();
 while (w_Am[k] > am)
 {
 k++;
 a1.withdraw(w_Am[k]);
 }
 catch (int e)
 am = a1.checkCash();
 while (w_Am[k] > am \mid \mid w_Am[k] < 500)
 k++;
 a1.withdraw(w_Am[k]);
 catch (char excp)
 while (w_Am[k] % 500 != 0)
 k++;
 a1.withdraw(w_Am[k]);
 k++;
 system("pause");
}
```

OUTPUT: