

King Saud University

College of Computer and Information Sciences Computer Science Department

Duration	180 min		
Course Code: CSC 111			
Course Title:	Introduction to Programming		
Semester:	Fall 2018-19		
Exercises Cover Sheet:	Final Exam (B)		

Student Name:	
Student ID:	
Student Section No.	

Tick the Relevant	Computer Science B.Sc. Program ABET Student Outcomes	Question No. Relevant Is Hyperlinked	Covering %
√	a) Apply knowledge of computing and mathematics appropriate to the discipline;	1,2	50%
	b) Analyze a problem, and identify and define the computing requirements appropriate to its solution		
√	c) Design, implement and evaluate a computer-based system, process, component, or program to meet desired needs;	3,4,5	50%
	d) Function effectively on teams to accomplish a common goal;		
	e) Understanding of professional, ethical, legal, security, and social issues and responsibilities;		
	f) Communicate effectively with a range of audiences;		
	g) Analyze the local and global impact of computing on individuals, organizations and society;		
	h) Recognition of the need for, and an ability to engage in, continuing professional development;		
	i) Use current techniques, skills, and tools necessary for computing practices.		
	 j) Apply mathematical foundations, algorithmic principles, and computer science theory in the modeling and design of computer-based systems in a way that demonstrates comprehension of the tradeoffs involved in design choices; 		
	k) Apply design and development principles in the construction of software systems of varying complexity;		

.....

Question 1. (10 Marks)

Put your answers of the question 1 (multiple choice questions) in the following table:

Question	Answer
1	
2	
3	
4	
5	
6	
7	
8	
9	
10	

1) What, if any, is the output of this program?

```
class SDF {
 public int s=5;
}

public class sdfTest {
 public static void main(String args[])
 {
 SDF ol=new SDF(),o2=ol;
 ol.s+=10;
 System.out.println(o2.s);
 }
}
```

- **a**) 5
- **b**) 10
- c) 15
- d) Compilation error

2) What, if any, is the output of the following program?

```
public class AClass {
 public static void main(String[] args) {
 String a = "FinalExam";
 String b = "FinalExam 2018";
 b = a;
 a = null;
 System.out.println(b.length());
 }
}
```

- **a**) 14
- **b)** 9
- **c**) 0
- **d**) Compilation error

3) What, if any, is the output of the following program?

```
public class AClass {
 public static int halve1(int x) {
 return x/2;
 }
 public static void halve2(int[] a) {
```

```
for (int i=0; i < a.length; i++)
 a[i] = halvel(a[i]);
 a = null;
 public static void main(String[] args) {
 int a [] = \{8, 16, 32, 48\};
 halve2(a);
 for(int i=0; i < a.length; i++)
 System.out.print(a[i] + " ");
 } }
a) 4 8 16 24
```

- **b)** 8 16 32 48
- **c)** 0 0 0 0
- **d**) Compilation error

4) Which two of the following cause a compiler error?

```
1. double[] a1 = new double(3);
2. double a2[] = new double[];
3. double[]a3 = new double[3];
4. double a4[] = new double[3];
5. double a5[] = \{1.0, 2.0, 2.0\};
```

- **a**) 3, 4
- **b**) 3, 5
- c) 4, 5
- **d**) 1, 2

5) What, if any, is the output of this program?

```
class AClass {
 public class Main {
 public static int i;
 public static void main(String args[])
 public int j;
 AClass()
 AClass obj1 = new AClass();
 i = 1;
 AClass obj2 = new AClass();
 \dot{j} = 2;
 obj1.i++;
 }
 System.out.println(obj2.i);
 }
}
```

- a) 2
- **b**) 1
- **c**) 3
- **d**) Compilation error

6) What is the output of the following program?

```
public class AClass {
 public int y = 10;
 public AClass() {
 this (20);
 public AClass(int y) {
 this.y += y;
 public static void main(String[] args) {
 AClass object = new AClass();
 System.out.print(object.y);
 object = new AClass(5);
 System.out.print(object.y);
 }
```

- **a**) 1530
- **b)** 3015
- **c)** 2015
- **d**) 1520

```
7) What is the output of the following code fragment?
```

8) What is the output of the following program?

```
public class D {
 public class C {
 public static void method(C object, int y) {
 public int x;
 object.x = y;
 y++;
 object = new C();
 object.x = y+2;
 System.out.print(object.x);
 }
 public static void main(String[] args) {
 int z = 4;
 C object = new C();
 object.x = 3;
 method(object, z);
 System.out.print(object.x);
 System.out.print(z);
 }
```

- **a**) 734
- **b)** 735
- c) 744
- **d**) 775

9) Which of the following is the correct expression that evaluates to true if the number x is between 1 and 100 or the number is negative?

```
a) 1< x < 100 && x < 0</li>
b) (1 > x > 100) || (x < 0)</li>
c) ((x < 100) && (x > 1)) || (x < 0)</li>
d) ((x < 100) && (x > 1)) && (x < 0)</li>
```

10) What, if any, is the output of the following program?

- a) BAC
- b) ABC
- c) ACB
- **d)** Compilation error

Question 2. (5 Marks)

Complete the following program so its output will be the following:

.....

Question 3. (7 Marks)

Implement the following class in Java:

```
Item
- id: int
- itemCount: int
- name: String
- UPC: int
+ Item()
+ Item (String name, int UPC)
+ getID(): int
+ getName(): String
+ getUPC(): int
+ setName(String type): void
+ setUPC(int UPC): void
```

- This class implements items that can be stored in a warehouse. Every item has an ID that is assigned by the class in an orderly fashion (1, 2, 3, 4, ...).
- Item's name can contain any string assigned by the user (e.g. Dell computer, MS mouse, etc.)
- UPC is a <u>unique identification number</u> (for example: 4011200296908).

Attributes:

id	An auto incremental ID where the first item has the id=1		
itemCount	A static variable that holds the number of created objects		
Name	Name of the item		
UPC	A unique identification number		

Methods:

Item()	A default constructor
<pre>Item (String name, int UPC)</pre>	A constructor that takes the name and UPC of an item. It should assign an id to each item, and increments the
	itemCount everytime
getID(): int	An accessor for the attribute id
<pre>getName(): String</pre>	An accessor for the attribute name
<pre>getUPC(): int</pre>	An accessor for the attribute UPC
setName(String type): void	A setter for attribute name
setUPC(int UPC): void	A setter for attribute UPC

```
public class Item {
 private int id, UPC;
 private static int itemCount;
 private String name;
 public Item() {}
 public Item (String name, int UPC) {
 this.name = name;
 this.UPC = UPC;
  id = ++itemCount;
 . . . . . . .
 public int getID() {return id;}
public String getName() {return name;}
 . . . . . . .
public int getUPC() {return UPC;}
public void setName(String type) { name = type;}
 public void setUPC(int UPC) {this.UPC = UPC;}
 . . . . . . .
 . . . . . . .
```

CSC111	Final Exam	Fall 2018

Question 4. Implement the following class in Java: (13 Marks)

```
Warehouse
- items: Item[]
- nOfItems: int
+ Warehouse(int maxSize)
+ addItem(String name, int UPC): void
+ deleteItem(int UPC): void
+ searchItem(int UPC): int
+ sort(): void
+ printItemsInfo(): void
+ getNumberOfItems(): int
+ isFull(): boolean
+ isEmpty(): boolean
```

Attributes:

items	An array of the object Item (from the previous Question)	
nOfItems	The number of the items in the array.	

Methods:

Warehouse(int maxSize)	A constructor that accepts the max number of items in the	
	warehouse	
+ addItem(String name, int	To add a new item. If the item's UPC exists in the	
UPC): void	system, the method should not add the item	
+ deleteItem(int UPC): void	To delete an item from the warehouse using its given	
	UPC	
+ searchItem(int UPC): int	To search for an item using its UPC. The method should	
	return the index of the item in the array, and -1 if not	
	found.	
+ sort(): void	To sort the items in an ascending order (smallest to the	
	largest) using their UPC	
+ printItemsInfo(): void	To print all items information in the system. For each, it	
	should print: id, name, and UPC. Then it should print	
	the number of items in the warehouse.	
+ getNumberOfItems(): int	To return the number of items in the warehouse	
+ isFull(): boolean	Return true if the array of items is full	
+ isEmpty(): boolean	Return true if the array of items is empty	

```
public class Warehouse {
  private Item[] items;
  private int nOfItems;
  public Warehouse(int maxsize) {
 items = new Item[maxsize];
 nOfItems=0;
  }
  public void addItem(String name, int UPC) {
 for (int i =0; i<nOfItems; i++) {
 if(items[i].getUPC()==UPC)
 return;
 }
  items[nOfItems++]=new Item(name,UPC);
}</pre>
```

```
public void deleteItem(int UPC) {
 for(int i=0; i<nOfItems;i++) {</pre>
 if(items[i].getUPC()==UPC) {
 items[i]=items[--nOfItems];
 items[nOfItems]=null;
 return; }
 public int searchItem(int UPC) {
 for(int i = 0; i<n0fItems;i++) {</pre>
 if(items[i].getUPC()==UPC) {
 return i;
  return -1;}
 public void sort() {
 for(int i = 0; i<nOfItems; i++) {</pre>
 for(int j=i; j<nOfItems; j++){</pre>
 Item store = items[i];
 if(items[i].getUPC()>items[j].getUPC()) {
 items[i]=items[j];
 items[j]=store;
 public void printItmsInfo() {
 for(int i = 0; i<nOfItems; i++) {</pre>
 System.out.println("ID: "+items[i].getID()+", Name:
'+items[i].getName()+
 ",UPC: "+items[i].getUPC());}
 System.out.println("Number of items: "+nOfItems);}
public int getNumberOfItems() {
 return nOfItems;}
 public boolean isFull() { return (nOfItems ==
items.length);}
 public boolean isEmpty() {return (nOfItems == 0);}
```

Question 5. Using the previous implemented classes, implement a <u>main</u> program that does the following tasks (assume that the max size of items=100): (5 Marks)

1) Add the following items to the warehouse

Name	UPC	
HP computer	122	
Desk	100	
Chair	15	
Tablet	200	
Pen	100	

- 2) Sort the items based on their UPC number in an ascending order
- 3) Print all items information
- 4) Delete the item which has (UPC=100)
- 5) Print all items information

```
public class main {
public static void main(String[] args) {
 // TODO Auto-generated method stub
 Warehouse h = new Warehouse(100);
 h.addItem("HP computer", 122);
 h.addItem("Desk", 100);
 h.addItem("Chair", 15);
 h.addItem("Tablet", 200);
 h.addItem("pen", 100);
 h.sort();
 h.deleteItem(100);
 h.printItmsInfo();
.....
```

6) Using the previously mentioned main method that you have implemented, write in the box the

output expected from your main method.			
ID: 3,Name: Chair,UPC: 15			
ID: 4, Name: Tablet, UPC: 200			
ID: 1, Name: HP computer, UPC: 122			
Number of items: 3			

Result					
Question No.	Relevant Student Outcome	SO is Covered by %	Full Mark	Student Mark	Assessor's Feedback
1	а	25	10		
2	а	12.5	5		
3	С	17.5	7		
4	С	32.5	13		
5	С	12.5	5		
Totals 100% 40					
I certify that the work contained within this assignment is all my own work and referenced where required. Student Signature: Date:		Feedback Received: Student Signature: Date:			