Quiz, 7 questions

 \leftarrow

Congratulations! You passed!

Next Item

You may find it helpful to write a program to answer one or more of the following questions. You can access the DukeLearnToProgram JavaScript environment here: http://www.dukelearntoprogram.com/course1/example/index.php (also linked in the **Resources** tab).

Consider writing the function **crop(image, width, height)** that has three parameters: **image** is a complete image, and **width** and **height** are numbers. This function creates and returns a new image from the parameter image, with the new image having the width and height of the specified width and height parameters, thus cropping the picture by ignoring the pixels on the rightside or bottomside that are beyond the specified width or height of the picture.

1 - function crop(image, width, height){

Here is a possible **crop** function with some missing code.

```
2
 var n = new SimpleImage(width, height);
 for(var p of image.values()){
 var x = p.getX();
 var y = p.getY();
 // MISSING CODE
 6
 7
 8
 return n;
 9 }
Which one of the following is the correct missing code for the crop function?
```

1 - if (x < width && y < height)

```
var np = n.getPixel(x,y);
3
 p.setRed(np.getRed());
4
 p.setBlue(np.getBlue());
5
 p.setGreen(np.getGreen());
1 = if (x < width && y < height)
```

```
var np = n.getPixel(x,y);
 np.setRed(p.getRed());
 np.setBlue(p.getBlue());
 5
 np.setGreen(p.getGreen());
 6 }
Correct
```

This is the correct answer. Both the x and y values must be in the part of the image that is not cropped.

1 - if (x < width || y < height){ var np = n.getPixel(x,y);p.setRed(np.getRed()); 3 p.setBlue(np.getBlue()); 4 5 p.setGreen(np.getGreen()); 6 } 1 - if (x < width || y < height){

var np = n.getPixel(x,y);3 np.setRed(p.getRed()); np.setBlue(p.getBlue()); 4 np.setGreen(p.getGreen()); 6 }

Consider the function crop(image, width, height) that has three parameters: image is a complete image, and width and height are numbers. This function creates and returns a

new image from the parameter image, with the new image having the width and height

of the specified width and height parameters, thus cropping the picture by ignoring the

points

pixels on the rightside or bottomside that are beyond the specified width or height of the picture. Assume this function works correctly. We select two images to start with: 1 var start = new SimpleImage("astrachan.jpg"); 2 var hide = new SimpleImage("Message.jpg")

using the **crop** function to make them the same smaller size? 1 var cropWidth = start.getWidth(); 2 = if (cropWidth < hide.getWidth()) {</pre>

What is the remaining JavaScript code to take these two images and crop both of them

```
cropWidth = hide.getWidth();
 3
 4 }
 5 var cropHeight = start.getHeight();
 6 → if (cropHeight < hide.getHeight()) {
 cropHeight = hide.getHeight();
9 start = crop(start,cropWidth, cropHeight);
10 hide = crop(hide,cropWidth, cropHeight);
11 print(start);
12 print(hide);
1 var startWidth = start.getWidth();
2 var startHeight = start.getHeight();
3 hide = crop(hide, startWidth, startHeight);
```

5 print(hide); 1 var startWidth = start.getWidth(); 2 var startHeight = start.getHeight(); 3 var hideWidth = hide.getWidth(); var hideHeight = hide.getHeight(); 6 start = crop(start,hideWidth, hideHeight); 7 hide = crop(hide, startWidth, startHeight); 8 print(start);

4 print(start);

9 print(hide);

1 var cropWidth = start.getWidth(); 2 → if (hide.getWidth() < cropWidth) {

```
cropWidth = hide.getWidth();
 3
 4 }
 5 var cropHeight = start.getHeight();
 6 - if (hide.getHeight() < cropHeight) {</pre>
 cropHeight = hide.getHeight();
 8 }
 9 start = crop(start,cropWidth, cropHeight);
 10 hide = crop(hide,cropWidth, cropHeight);
 11 print(start);
 12 print(hide);
Correct
This is the correct answer.
```

Assume we will hide one image inside another image by hiding information inside half of

Suppose a particular pixel has a red value of 195 right before **chop2Hide** is called. What

each pixel. The **chop2Hide** function zeros out the lower half of each pixel's RGB components.

3.

192 Correct This is the correct answer.

Suppose the red value before calling chop2Hide is 195. Convert that number to

16 we get 192.

190

195

67. 64 goes into 67 once with 3 remaining. Thus 195 is $128 + 64 + 2 + 1 = 1 * 2^7 + 1 = 1 * 2 + 1 =$ 1 * 2^6 + 0*2^5 + 0*2^4 + 0*2^3 + 0*2^2 + 1*2^1 + 1 * 2^0. The bolded 0's and 1's make up the 8-bit binary representation of the decimal number 195, which is 11000011. The function **chop2Hide** clears out the lower four bits making them all 0s, or 11000000. The resulting number in decimal is 128 + 64 = 192.

Another way to calculate this is to notice that In our code we cleared out the

number by dividing the number by 2⁴ or 16, converting the result to an integer

using Math.floor(), and then multiplying it by 16. If we take the number 195 and

divide it by 16 we get 12.1875, convert it to the integer 12, and then multiply 12 by

202

Assume we will hide one image inside another image by hiding information inside half of

each pixel. The **shift** function moves the left half of each pixel's RGB components to the

right, replacing the left half with all zeros. Suppose a particular pixel has a red value of

162 right before **shift** is called. What is that pixel's red value <u>after</u> **shift** is called on this

image?

22

15

10

Correct

10100010. When shifting the 1010 to the right and zeroing out the left digits, the resulting binary number is 00001010 which is 8 + 2 = 10. 5

This is the correct answer. The number 162 is 128 + 32 + 2, which in binary is

Assume we will hide one image inside another image by hiding information inside half of each pixel. If the red color of a pixel in image 1 is 212 (written as 8 binary bits that is 11010100) and the red part of the image 2 we want to hide is 168 (in 8 bits that is 10101000). Then what are the 8 bits for this red color after we have hidden image 2 in

image 1 by hiding it in half the pixel data?

10101101

10001101

11011000

This should not be selected

0

10000100 10100100 11011010

The function **newpv** adds two integer parameters together and returns the result. As a

safety check, it should also print a message if the result is too big for an RGB value, that

if (p + q > 255) print("error: answer too big");}

if (answer > 255) print("error: answer too big");

if (answer > 255) print("error: answer too big");

is, bigger than 255. Which one of the following is the correct code for the function

return answer;

return answer;

return answer;

resulting pixel's red, green or blue value is bigger than 255.

for(var pa of a.values()){

// missing code

var answer = p + q;

answer = p + q;

1 - function newpv(p,q) {

 $1 + function newpv(p,q) {$

This is not the correct answer. It will look mostly like image 2.

 $1 - function newpv(p,q) {$ var answer = p+q; 3 4

3

4

3

4 }

This is the correct answer.

1 - function combine(a,b){

return n;

3 =

4 5 6

5 }

newpv?

1 = function newpv(p,q) { 2 var answer = p + q; if (p + q > 255) print("error: answer too big"); 3 return answer; 4 } Correct

The function **combine** has two image parameters a and b. It returns a new image that is the combination of the two images. That is a pixel in the new image will have a red value that is the sum of the red values of the pixels in the same (x,y) location from images a and b, a green value that is the sum of the two green values, and a blue value that is the sum of the two blue values. The function **combine** assumes the two images it is using to create the new image will not have any sums greater than 255. Consider the **combine** function below that has missing code in the body of the for loop.

var n = new SimpleImage(a.getWidth(), a.getHeight());

The function **newpv** adds two integer parameters together and returns the result.

Assume that this function works correctly, and in addition it prints an error message if a

Which one of the following has the correct missing code? 1 var x = pa.getX();var y = pa.getY();3 var pb = b.getPixel(x,y);4 var np = n.getPixel(x,y); 5 pa.setRed(newpv(pa.getRed(),pb.getRed())); 6 pa.setGreen(newpv(pa.getGreen(),pb.getGreen())); 7 pa.setBlue(newpv(pa.getBlue(),pb.getBlue()));

1 var x = pa.getX(); 2 var y = pa.getY();3 var pb = b.getPixel(x,y); 4 var np = n.getPixel(x,y); 5 np.setRed(newpv(pa.getRed(),pb.getRed()));

6 np.setGreen(newpv(pa.getGreen(),pb.getGreen()));

1 var np = n.getPixel(pa.getX(), pa,getY()); 2 np.setRed(newpv(pa.getRed(),pb.getRed()));

3 np.setGreen(newpv(pa.getGreen(),pb.getGreen())); 4 np.setBlue(newpv(pa.getBlue(),pb.getBlue()));

7 np.setBlue(newpv(pa.getBlue(),pb.getBlue())); Correct This is the correct answer. 1 var x = pa.getX(); var pb = b.getPixel(x,y);

points

binary by seeing which combination of 128 + 64 + 32 + 16 + 8 + 4 + 2 + 1 forms that number. These are the powers of 2 that form an 8-bit number. That is 128 = 2^7, 64 = 2^6, 32 = 2^5, 16=2^4, 8=2^3, 4=2^2, 2=2^1, 1=2^0. Divide 195 by 128. It goes once so the binary number is 128 +? The remainder of 195 divided by 128 is

is that pixel's red value <u>after</u> **chop2Hide** is called on this image?

97

points

points

5.

points

6.

points

3 var y = pb.getY();4 var np = n.getPixel(x,y); 5 np.setRed(newpv(pa.getRed(),pb.getRed())); 6 np.setGreen(newpv(pa.getGreen(),pb.getGreen())); 7 np.setBlue(newpv(pa.getBlue(),pb.getBlue()));