Programming in Modern C++: Assignment Week 1

Total Marks: 25

Partha Pratim Das Department of Computer Science and Engineering Indian Institute of Technology Kharagpur, Kharagpur – 721302 partha.p.das@gmail.com

January 26, 2025

Question 1

Consider the following program.

[MCQ, Marks 2]

```
#include <iostream>
#include <cstring>
#include <stack>
using namespace std;
int main(){
 char str[10] = "COMPUTER";
 stack<char> s1, s2;
 int i;
 for(i = 0; i < strlen(str)/2; i++)
 s1.push(str[i]);
 for(; i < strlen(str); i++)</pre>
 s2.push(str[i]);
 while (!s1.empty()) {
 s2.push(s1.top()); s1.pop();
 while (!s2.empty()) {
 cout << s2.top(); s2.pop();</pre>
 }
 return 0;
}
What will be the output?
a) COMPUTER
b) RETUPMOC
c) UTERCOMP
d) COMPRETU
```

$\begin{array}{l} \textbf{Answer} \colon \, \mathrm{d}) \\ \textbf{Explanation:} \end{array}$

The stack s1 stores $\{P, M, O, C\}$ and the stack s2 stores $\{R, E, T, U\}$. Then the elements of s1 also pushed into s2 as $\{C, O, M, P, R, E, T, U\}$. Thus, when we finally pop and print the elements from s2, the output would be COMPRETU.

Which of the following is NOT a container adapter?

[MCQ, Mark 1]

- a) stack
- b) queue
- c) deque
- d) priority_queue

Answer: c)

Explanation:

All of them are sequence containers.

However, stack, queue and prority_queue are the sequence containers adapted with specific protocols of access like LIFO, FIFO, Priority and known as container adaptors.

Consider the following code segment.

[MCQ, Marks 2]

```
#include <iostream>
#include <algorithm>
using namespace std;
int main() {
 char data[] = {'a', 'b', 'c', 'd', 'e'};
 char key = 'd';
 if(binary_search(______)) //LINE-1
 cout << "found";
 else
 cout << "not found";
 return 0;
}</pre>
```

Identify the appropriate option/s to fill in the blank LINE-1 such that output becomes found.

- a) &data[0], &data[5], key
- b) data, data+5, key
- c) data, key, data+5
- d) &data[0], &key, &data[5]

Answer: a), b)

Explanation:

binary_search(.) function takes 3 parameters. The first two parameters are staring and ending address of the array, and the third parameter is the key to search. Hence, the correct option is a) and b).

Consider the following code segment.

[MCQ, Marks 2]

```
#include <iostream>
#include <algorithm>
using namespace std;
void modify(int *arr){
 rotate(arr, arr + 3, arr + 5);
 rotate(arr, arr + 2, arr + 4);
}
int main() {
 int iarr[5];
 for(int i = 0; i < 5; i++)
 *(iarr + i) = i + 1;
 modify(iarr);
 for (int i = 0; i < 5; ++i)
 cout << *(iarr + i) << " ";</pre>
 return 0;
}
What will be the output?
a) 1 2 3 4 5
b) 1 2 4 5 3
c) 4 5 1 2 3
d) 2 3 4 5 1
Answer: b)
Explanation:
rotate(first, middle, last) rotates the order of the elements in the range [first, last], in
such a way that the element pointed by middle becomes the new first element.
rotate(arr, arr + 3, arr + 5) makes the order as 4 5 1 2 3.
rotate(arr, arr + 2, arr + 4) makes the order as 1 2 4 5 3.
```

Consider the following code segment.

[MCQ, Marks 2]

```
#include <iostream>
#include <vector>
int main() {
 std::vector<int> cVec(3, -1);
 for(int i = 0; i < 3; i++)
 cVec[i] = (i + 1) * 10;
 cVec.resize(3);
 cVec.resize(3, 110);
 for(int i = 0; i < 3; i++)
 cVec.push_back((i + 1) * 20);
 for(int i = 0; i < cVec.size(); i++)</pre>
 std::cout << cVec[i] << " ";
 return 0;
}
What will be the output?
a) 10 20 30 20 40 60
b) -1 -1 -1 10 20 30 20 40 60
c) -1 -1 -1 10 20 30 0 0 0 20 40 60
d) 10 20 30
```

Answer: a)

Explanation:

Vectors are similar to dynamic arrays having the ability to resize itself automatically when an element is inserted or deleted, with their storage being handled automatically by the container. The statements and the states of the vector are as follows:

```
std::vector<int> cVec(3, -1); => [-1 -1 -1],

for(int i = 0; i < 3; i++)}
 cVec[i] = (i + 1) * 10; => [10 20 30]

cVec.resize(3); => [10 20 30]
Also, cVec.resize(3, 110) => [10,20,30]

for(int i = 0; i < 3; i++)}
 cVec.push_back((i + 1) * 20); => [10 20 30 20 40 60]}
```

Consider the following code segment. [MSQ, Marks 2] #include <iostream> #include <algorithm> using namespace std; int main() { int iarr[] = {10, 20, 50, 40, 10, 50}; rotate(&iarr[0], &iarr[2], &iarr[6]); //LINE-1 for(int i = 0; i < 4; ++i) cout << iarr[i] << " ";</pre> return 0; } Fill in the blank at LINE-1 with appropriate option/s such that the output is: 40 10 10 20 a) remove(&iarr[0], &iarr[6], 50) b) remove(&iarr[0], &iarr[5], 50) c) remove(iarr, iarr + 6, 50) d) remove(iarr, iarr + 6, iarr[5]) Answer: a), c) **Explanation:**

After execution of rotate(&iarr[0], &iarr[2], &iarr[6]), the contents of array becomes 50 40 10 50 10 20 .

For the desired output, the value 50 has to be removed, which can be done using the statement: remove(&iarr[0], &iarr[6], 50)

```
or remove(iarr, iarr + 6, 50)
```

Consider the following code segment.

[MCQ, Marks 2]

```
#include <iostream>
#include <algorithm>
using namespace std;
int main() {
 int idata[] = { 1, 2, 3, 4, 5 };
 int n = sizeof(idata) / sizeof(*idata);
 for (int i = 0; i < n/2; i++) {
 int temp = idata[i];
 replace(idata, idata + 5, temp, *(idata + n - i - 1));
 replace(idata + i + 1, idata + 5, idata[n - i - 1], temp);
 }
 for (int i = 0; i < 5; ++i)
 cout << idata[i] << " ";
 return 0;
}
What will be the output?
a) 3 2 1 2 3
b) 1 2 3 2 1
c) 5 4 3 4 5
d) 5 4 3 2 1
Answer: d)
Explanation:
In the first iteration,
the statement: replace(idata, idata + 5, temp, *(idata + n - i - 1));
replaces the left-most element (left-most element is saved as temp) with the right-most element,
and the statement: replace(idata + i + 1, idata + 5, idata[n - i - 1], temp);
replaces the right-most element with temp.
```

This will be continued till the middle of the array. Thus, it reverses the array.

Consider the following code segment.

[MSQ, Marks 2]

Choose the appropriate option to fill in the blank at LINE-1, such that the output of the code would be: Modern C++.

```
a) str1 += str2b) strcat(str1, str2)c) str1.append(str2)d) str1.insert(str2)
```

Answer: a), c) **Explanation**:

In C++, operator+= and append(·) append the strings. Please note that strcat(·) is a C function, and required inclusion of cstring. The function insert(·) is used to insert a string in another string at a given position.

Consider the following code segment.

[MCQ, Marks 2]

```
#include <iostream>
#include <algorithm>
using namespace std;

int main() {
 int iArr[] = {40, 50, 10, 30, 20};
 sort (iArr, iArr + 4);
 for (int i = 0; i < 5; i++)
 cout << *(iArr + i) << " ";
 return 0;
}

What will be the output?

a) 10 20 30 40 50
b) 10 30 40 50 20
c) 50 40 30 20 10
d) 50 40 30 10 20</pre>
```

Answer: b)

Explanation:

Since in the sort(·) function, the end is set after the 4th element, it sorts from the first position to fourth position, leaving the last element of the array. Thus, the output is 10 30 40 50 20.

Programming Questions

Question 1

Output: 50

Consider the program below.

- Fill in the blank at LINE-1 to include appropriate header file to utilize sqrt(·) function.
- Fill in the blank at LINE-2 to compute the length between two points p1 and p2 as $\sqrt{(p1.y-p2.y)^2+(p1.x-p2.x)^2}$.

The program must satisfy the given test cases.

Marks: 3

```
#include <iostream>
 //LINE-1
_____
using namespace std;
struct point{
 int x, y;
};
double get_len(point p1, point p2){
 //LINE-2
 return _____;
}
int main() {
 int x1, y1, x2, y2;
 cin >> x1 >> y1 >> x2 >> y2;
 point p1, p2;
 p1.x = x1;
 p1.y = y1;
 p2.x = x2;
 p2.y = y2;
 cout << get_len(p1, p2);</pre>
 return 0;
}
Public 1
Input: 10 10 20 20
Output: 14.1421
Public 2
Input: 10 20 40 20
Output: 30
Private
Input: 20 40 60 10
```

Answer:

LINE-1: #include <cmath>

LINE-2: sqrt((p1.y - p2.y) * (p1.y - p2.y) + (p1.x - p2.x) * (p1.x - p2.x))

Explanation:

The C library math.h can be included in C++ program as

#include <cmath>

At LINE-2, the formula to compute the distance between two points can be implemented as:

sqrt((p1.y - p2.y) * (p1.y - p2.y) + (p1.x - p2.x) * (p1.x - p2.x))

#include <iostream>

Consider the following program.

- Fill in the blank at LINE-1 with the appropriate header of max_str().
- Fill in the blank at LINE-2 with the appropriate statements such that the string array can be sorted in descending order.

The program must satisfy the sample input and output.

Marks: 3

```
#include <algorithm>
using namespace std;
 //LINE-1
_____ {
 //LINE-2
 ____;
}
int main() {
 std::string words[5], word;
 for(int i = 0; i < 5; i++){
 cin >> word;
 words[i] = word;
 }
 sort(words, words + 5, max_str);
 for (int i = 0; i < 5; i++)
 cout << words[i] << " ";
 return 0;
}
Public 1
Input: Lion Tiger Bear Hippo Bull
Output: Tiger Lion Hippo Bull Bear
Public 2
Input: Wale Fox Deer Frog Crab
Output: Wale Frog Fox Deer Crab
Private
Input: Dog Cat Bat Pig Cow
Output: Pig Dog Cow Cat Bat
Answer:
LINE-1: bool max_str (string s1, string s2)
LINE-2: return (s1 > s2)
Explanation:
At LINE-1, define function header as:
bool max_str (string s1, string s2)
At LINE-2, define the return statement for sorting in descending order as:
return (s1 > s2);
```

Consider the following program.

- Fill in the blanks at LINE-1 to add each string to the stack.
- Fill in the blanks at LINE-2 to print the element at the top of the stack.
- Fill in the blanks at LINE-3 to remove the element at the top of the stack.

The program must satisfy the sample input and output.

Marks: 3

```
#include <iostream>
#include <stack>
#include <vector>
void printReverseOrder(std::vector<std::string> words){
 std::stack<std::string> s;
 for(int i = 0; i < words.size(); i++)</pre>
 //LINE-1
 while(!s.empty()){
 std::cout << ____ << " "; //LINE-1
 -----;
 //LINE-3
 }
}
int main() {
 int n;
 std::cin >> n;
 std::vector<std::string> vec;
 for(int i = 0; i < n; i++){
 std::string wd;
 std::cin >> wd;
 vec.push_back(wd);
 printReverseOrder(vec);
 return 0;
}
```

Public 1

Input: 4 Mercury Venus Earth Mars
Output: Mars Earth Venus Mercury

Public 2

Input: 5 Arctic Antarctic Atlantic Pacific Indian
Output: Indian Pacific Atlantic Antarctic Arctic

Private

Input: 7 Cow Sheep Dog Goat Horse Mouse Ox
Output: Ox Mouse Horse Goat Dog Sheep Cow

Answer:

LINE-1: s.push(words[i])

LINE-2: s.top()
LINE-3: s.pop()

Explanation:

At LINE-1, each element can be added to the stack as:

s.push(words[i])

At LINE-2, the element at the top of the stack can be displayed as:

std::cout << s.top() << " ";

At LINE-3, the element at the top of the stack can be removed as:

LINE-3: s.pop()