

National University of Computer & Emerging Sciences, Karachi Spring 2020 CS-Department

Final Examination 23th June 2020, 09:00 AM – 12:30 PM

Course Code: CL 118	Course Name: Programing fundamentals Lab	
Instructor Name / Names: Safia Baloch		
Student Roll No:		Section:

Instructions:

• Don't return the question paper in the end.

• Read the question completely before answering it.

Time: 220 minutes. Max Marks:

Before Attempting this paper, make a clear choice for yourself.

You have choice to select only ONE Part of the exam:

Part A: OR Part B

PART A:

1. 1D ARRAY TO POINTER

Write a program containing a function use_array_to_pointer that will merge the contents of two sorted (ascending order) arrays of type double values, storing the result in an array output parameter (still in ascending order).

- -> The function should not assume that both its input parameter arrays are the same length and
- -> should check that one array does not contain two copies of the same value.
- -> The result array should also contain no duplicate values. Example:

Test your function with cases in which:

- (1) The first array is shorter than array2 in length
- (2) The second array shorter than array1 in length
- (3) The two arrays are equal in length

Remember that the arrays input to this function must already be sorted

• In the end take the screenshot of your final output and paste it into the folder. Don't' crop the picture

2. Filing, Arrays, Structures, Function:

Sara has won a lottery of \$2000, now she thinks to set her small grocery store with the name Mommysavers.

You can consider her business in two parts to program it easily: Purchasing to fill stores, selling to earn profit, but in this part you will implement only purchasing of her.

How she is going to start her business is describe below:

"Purchasing"

- 1. The sheet provided has 4 different stores price lists (Means she needs 4 different separate files). She is going to keep only these items in her store. She needs to purchase all items quantity according to the budget (\$2000). Means few things might be purchased in less and some more in quantity. (5)
- 2. She will purchase each item from one of the stores in the list with minimum price. For example Sara will purchase milk from ALDI because of least price \$2.92. (5)
- 3. She sets a list of price which includes each item price by averaging from all prices given in the 4 lists, for example: The price of Milk in Sara store will be

(2.92+3.89+3.68+3.89)/4 = 3.59(5)

- 4. Set a list against each item that how much purchase saving she will be doing when she sells the item. For example: (milk selling price- milk purchasing price): 3.59-2.92=0.675 saving on milk. (5)
- 5. She has five family members with names {Khalida, Nadia, Alisher, Murad, Raheem}. They are the first customer in her store with a budget **{\$300,\$450, \$500,\$200,\$800}** respectively. Their buying must be according to their budget allocated. (5)
- 6. Display All the information with menu items available with the average calculated price,
- 7. Display list of profit against each item for Sara

OR

PART B:

Filing, Arrays, Structures, Function:

Sara has won a lottery of \$2000, now she thinks to set her small grocery store with the name Mommysavers.

You can consider her business in two parts to program it easily: Purchasing to fill store, selling to earn profit

How she is going to start her business is describe below:

"Purchasing"

- 01. The provided sheet has 4 different stores price lists (Means she needs 4 different separate files). She is going to keep only these items in her store. She needs to purchase all items quantity according to the budget (\$2000). Means few things might be purchased in less and some more in quantity. (5)
- 02. She will purchase each item from one of the stores in the list with the minimum price. For example Sara will purchase milk from ALDI because of least price \$2.92. (5)
- 03. She sets a list of price which includes each item price by averaging from all prices given in the 4 lists, for example: The price of Milk in Sara store will be (2.92+3.89+3.68+3.89)/4 = 3.59 (5)
- 04. Set a list against each item that how much purchase saving she will be doing when she sells the item. For example: (milk selling price- milk purchasing price): 3.59-2.92=0.675 saving on milk. (5)

05. She has five family members with names {Khalida, Nadia, Alisher, Murad, Raheem}. They are the first customer in her store with budget **{\$300,\$450, \$500,\$200,\$800}** respectively. Their buying must be according to their budget allocated. (5)

"Selling"

- 06. When ever she sells any item, the process took place in these sequence of functions:
 - a. Order receiving: (2)
 - b. Checking availability of the items in store (5)
 - c. Make customer bill with 7% discount on total bill if total exceeds \$200 else 3% of the discount (3)
 - d. Update the store with left items after each purchase: (5)
 - e. Ask another purchase:if yes, then continue with previous status of store, if no, then exit the program (5)
 - f. when exiting ,Sara program must displays, (5)
 - i. Her profit
 - ii. Number of items sold with quantity
 - iii. Number of items left in store with quantity
 - iv. Summary of all first five members purchased goods name only (Not bill).