

Final Exam Review

CS 16: Solving Problems with Computers I Lecture #18

Ziad Matni Dept. of Computer Science, UCSB Cutting corners to meet arbitrary management deadlines

Copying and Pasting from Stack Overflow

O'REILLY®

Essential

The Practical Developer @ThePracticalDev

O RLY?

The Practical Developer

@ThePracticalDev

Announcements

- Lab #9 is due on the last day of classes: Friday, 12/2
- Teacher evaluations at the end of class

And also... you have a final exam on Tuesday, 12/6...

FINAL IS COMING!

- Material: <u>Everything</u>!
 - Except Constructors
- Homework, Labs, Lectures, Textbook
- Tuesday, 12/6 in this classroom
- Starts at 4:00pm **SHARP**
- Seating will be assigned to you!
- Duration: 2 hours long
- Closed book: no calculators, no phones, no computers
- Only 1 sheet (*double*-sided is ok) of written notes
 - Must be no bigger than 8.5" x 11"
 - You have to turn it in with the exam
- You will write your answers on the exam sheet itself.

Concepts You Will Have To Know The Basics

- What does a CPU do?
- What does an OS do?
- What are compilers? Linkers?
- What's an algorithm and how is it different from a program?
- How do we solve problems with and without computers?
 - Including knowledge of the SDLC
- Variables and their operations in C++
- SKIP:
 - The historical stuff

Concepts You Will Have To Know *Programming Basics* Lectures 3-6

- cin and cout
- **if/else** statements
- Boolean operations and logic
- Rules and precedence of operations in C++
 - Including different ways to do increments
- Loops in C++
 - while, do-while, for
 - Controlling statements
 - Infinite loops
 - Multiway branches
- switch/case statements
- Global vs. local variables
- Type casting

Functions

Lectures 7, 8, 9

- Function declaration
- Function definition
- Function calling
- Placing of all of these
- Return statements
- "Black Box" Abstraction
- Block scope of variables

- Overloading functions in C++
- void functions
- main () function in C++
- Call-by-value vs.
 Call-by-reference
- Functions calling functions
- How do we best design a program using functions?

Concepts You Will Have To Know Number Conversions

Lecture 9

- Positional Notation
- Binary to Octal
- Binary to Hex
- Binary to Decimal
- Any-base to Decimal

Testing

Lecture 10

- Driver test programs
- Stubs
- Debug techniques and practices
- Using assert

Concepts You Will Have To Know 1/O Streams (1) Lectures 10, 11

- File I/O and Stream Variables
- ifstream and ofstream libraries
 - Variable/object declarations
 - Use of file names
 - Using .open() and .close() member functions
 - Use of the >> and << operators</p>
 - How to handle errors in File I/O: fail() and exit()
 - How to append data to an output file
- Formatting outputs
 - Using member functions like .setf() and .precision()
 - Using manipulators like setw() and setprecision()
- Stream names as arguments in a function
- Detecting the end of an input file
 - Using (in_stream.eof()) vs. (in_stream >> next)

Concepts You Will Have To Know 1/O Streams (2)

- Formatting outputs
 - Using member functions like .setf() and .precision()
 - Using manipulators like setw() and setprecision()
- Stream names as arguments in a function
- Detecting the end of an input file
 - Using (in_stream.eof()) vs. (in_stream >> next)
- Reading characters and strings
 - get(char), put (char) and putback(char)
 - getline(string)
- Character functions
 - toupper(), tolower(), isspace(), isalpha(), isdigit()

Concepts You Will Have To Know Strings

- Basics
 - The + , += operators
 - The use of [] to look at one character in a string
- Built-in string manipulators
 - Search functions
 - find, rfind, find_first_of, find_first_not_of
 - Descriptor functions
 - length, size
 - Content changers
 - substr, replace, append, insert, erase

Concepts You Will Have To Know C-Strings

- C-Strings vs. C++ strings
- C-String declaration & initialization
- C-String assignments, comparisons
 - Using strncpy and strcmp
- Using getline() to use custom stopping point
- Use of .ignore() member function with cin

Arrays

Lectures 12, 13

- Basics
 - What are arrays? What types can they be?
 - How do we declare them? Initialize them?
 - Indexing use and index vs. size
- Using arrays in loops
- Using arrays in functions
 - Passing an array
 - The const modifier
 - Returning an array

- How are arrays stored in computer memory?
- Partially-filled arrays
- Searching arrays
- Sorting arrays
- Multi-dimensional arrays

Concepts You Will Have To Know Combining Multiple Files Lecture 14

- Why bother? (the 4 reasons)
- Compiling with g++
- Using make

Vectors

Lecture 14

16

- Basics
 - How to use them, initialize them
 - Accessing elements
- Using push_back()
- Size of a vector
 - Using the .size() member function
- Vector efficiency, capacity
 - And other advantages over arrays

Pointers

Lecture 15, 16

- Basics
 - What are they? Why do we care?
 - How do we declare them?
 Initialize them?
- Use of the & and * operators
- The new and delete operators
- The freestore or heap
- Dangling pointers

- Automatic variables
- Using typedef
- Dynamic Arrays
 - Creating them and managing them
 - Multidimensional dynamic arrays
- Linked Lists
 - Definition

Concepts You Will Have To Know Recursive Functions

- Cuisive runctions because 20
- Recursive functions
 - How to build them from a repeating series
- How to track them
- Ending recursive calls
 - The stopping case and why it's important
- Infinite recursion
- The "stack" concept and LIFO data structures
- Stack overflow
- Recursion vs. Loop Iteration
- Recursive functions that return something vs. void ones
- The 3 rules for thinking recursively & checking to see if it works
 - Check for infinite recursion; check stopping case; check all returned values
- The binary search example

Concepts You Will Have To Know Structures & Classes Legue 17

Basics

- What is a class? An object? A structure?
- Examples of pre-defined classes
- What is a member variable? A member function?

Structures

- Definition, initialization and use
- The dot operator
- Structures in functions, in structures

Classes

- Definition and use
- Creating and defining member functions
- The scope resolution operator
- Public vs. Private use

SKIP:

Constructors

SAMPLE PROBLEMS

What is the output of this code?

```
char s1[10] = "Hello";
char s2[10] = {'H', 'e', 'l', 'l', 'o', '\0'};
char s3[10] = {'H', 'e', '\0', 'l', 'l', 'o', '\0'};
cout << s1 << ", " << s2 << ", " << s3 << endl;</pre>
```

Hello, Hello, He

What is the output of this code?

```
vector<int> v;
v.push_back(5);
v.push_back(20);
cout << v[0] << ", " << v[1] << ", " << v.size()

5, 20, 2</pre>
```

Convert the hexadecimal number 3E8 into decimal.

= 1000

Show all the outputs:

```
int *p1, *p2;
p1 = new int;
p2 = new int;
*p1 = 10;
*p2 = 20;
 10
cout << *p1 << endl;</pre>
 20
cout << *p2 << endl;</pre>
*p1 = *p2;
*p2 = 30;
 20
cout << *p1 << endl;</pre>
 30
cout << *p2 << endl;</pre>
p1 = p2;
cout << (*p1 + *p2) << endl;
 60
```

From Homework #15, Question #6:

Write a recursive function program to find the *n*th element in the following arithmetic numerical sequence: **3**, **11**, **27**, **59**, **123**, ...

Hint: You first have to figure out what is the recursive pattern. You also have to identify the

Matni, CS16, Fa16

base case. A correct example output would look like this:

Which element of the sequence would you like to know?

Element number 4 in the sequence is 59.

12/1/16

WHAT IS THE SERIES DOING?

$$a_1 = 3$$
, $a_2 = 11$, $a_3 = 27$, $a_4 = 59$, etc...

Differences: 8, 16, 32, etc...

But this involves powers... maybe something easier in the form of:

$$a_n = c. a_{n-1} + d$$
?

Note that I make c = 2,

Then
$$a_2 = (2 \times 3) + 5$$
 and

Then
$$a_3 = (2 \times 11) + 5$$
, etc...

The recursive formula is:

$$a_n = 2 a_{n-1} + 5$$

WHAT IS THE STOPPING CASE?

$$a_1 = 3$$

