WWW.VUTUBE.EDU.PK

Mid Term Examination – Spring 2005

Time Allowed: 90 Minutes

CS304 Object Oriented Programming

Please read the following instructions carefully before attempting any of the questions:

- 1. Attempt all guestions. Marks are written adjacent to each guestion.
- **2**. Do not ask any questions about the contents of this examination from anyone.
- **a**. If you think that there is something wrong with any of the questions, attempt it to the best of your understanding.
- **b**. If you believe that some essential piece of information is missing, make an appropriate assumption and use it to solve the problem.
- c. Write all steps, missing steps may lead to deduction of marks.
- d. All coding questions should be answered using the C ++ syntax.

You are allowed to use the Dev-C++ compiler to write and test your code. If you do so please remember to copy and paste your code into the examination solution area. (Do NOT share your code; your colleague could get higher marks than you!!) **WARNING: Please note that Virtual University takes serious note of unfair means. Anyone found involved in cheating will get an `F` grade in this course.

Total Marks: 40 Total Questions: 3

Question No. 1 Marks: 30

Design and implement a **String** class that makes the following code work properly. The class should store the string in a dynamically allocated memory.

```
int main()
{
String X, Y = "World!";
X = "Hello " + Y;
cout<< X << endl;
return 0;
}</pre>
```

Question No. 2 Marks: 05

- a. Write the exact type of this pointer in a member function of a class XYZ. 02
- **b.** Write three distinct situations in which copy constructor of a class is called. **03 Answer:**

a)

XYZ *this;

ĺ.

Assignment of private data members at the time of object creation.

- 2. When an object is passed by vale to a function.
- 3. When allocating memory dynamically we use copy constructor to avoid dangling pointer issue.

```
Question No. 3 Marks: 05
```

```
class Complex
{
 private:
 double x,y;
 static int z;
 public:
 Complex(double = 0.0);
 friend ostream& operator<<(ostream&, const Complex&);
 static int doSomething() { z = 2 * y; return z; }
};</pre>
```

a. What is wrong in the definition of member function doSomething(). 03

Answer:

Static keyword because using static key word we are declaring a static member function doSomething(). Which can not use non static data members.

b. What will be the effect of writing the friend function **operator**<<(...) in **private** part of the above class? **02**

Answer:

There will be no effect on friend function if we write it in private part. Friend function is a friend function and can use any private or public data member of the class. Where ever we declare it in class body.