Programming in C++: Assignment Week 6

Total Marks: 20

August 26, 2017

Question 1

```
class A { public:
 virtual void f(int) { }
 virtual void g(double) { }
 virtual void d(char) { }
 int h(A *) { }
};
class B: public A { public:
 void f(int) { }
 virtual int h(B *) { }
};
class C: public B { public:
 void g(double) { }
 void d(char) { }
 int h(B *) { }
};
A *a = 0;
a->d(s);
 What will be the symbolic expression that a - > d(s); compiles to?
 Marks 2
a) a - vft[2](a, s);
b) a - vft[1](a, s);
c) Error
d) C::d(a, s);
```

Answer: a)

Explanation: Concept of virtual function table. Please refer to the course video lectures for more details.

Identify the abstract classes from the following Code snippet.

```
class Vehicle {
 public:
 virtual void drive() = 0 { cout << "Vehicle"; }</pre>
};
class LandVehicle: public Vehicle {
 void drive() { cout << "Land Vehicle";}</pre>
};
class AirVehicle: public Vehicle {
class Car : public LandVehicle {
 public:
 void drive() { cout << "Car"; }</pre>
};
class Truck : public LandVehicle {
 public:
 void drive() { cout << "Truck";}</pre>
};
class Aeroplane : public AirVehicle {
 public:
 void drive() { cout << "Aeroplane";}</pre>
};
class Indigo : public Aeroplane {
};
a) Vehicle, LandVehicle, AirVehicle
b) Vehicle, LandVehicle, AirVehicle, Aeroplane
c) Vehicle, AirVehicle
```

Answer: c)

d) Vehicle

Explanation: Abstract base classes are those classes which contains only pure virtual functions. Moreover a class derived from an abstract base class will also be abstract unless you override each pure virtual function in the derived class

Question 3

How many virtual table will be set up by the compiler for the following program? Marks 2

```
#include <iostream>
using namespace std;
class Base {
 public:
 virtual void function1() {};
 virtual void function2() {};
 virtual void function3() {};
};
class D1: public Base {
 public:
 virtual void function1() {};
};
class D2: public Base {
 public:
 virtual void function2() {};
 virtual void function1() {};
};
class D3: public Base {
 public:
 virtual void function3() {};
};
a) 2
b) 1
c) 4
d) 3
```

Answer: c)

Explanation: Depends on the total number of polymorphic classes. Refer course video lectures for more details.

What will be the output of the following program?

```
#include<iostream>
using namespace std;
class Base {
 protected:
 double var;
 public:
 virtual void fun() = 0;
 Base(double i) { var = i; }
};
class Derived: public Base {
 double dervar;
 public:
 Derived(double i, double j):Base(i) { dervar = j; }
 void fun() { cout << "var = " << var << ", dervar = " << dervar; }</pre>
};
int main(void) {
 Derived d(14.6, 8);
 d.fun();
 return 0;
}
a) Compilation Error: Type mismatch for arguments passed
b) var = 14.6, dervar = 8
c) Compilation Error: Invalid access in Constructor
d) Compilation Error: Undefined reference of fun()
```

Answer: b)

Explanation: Overridden virtual functions can be called with the respective class object instance. Static binding.

What will be the output of the following program?

```
#include <iostream>
using namespace std;
class A { public:
 void f() { cout << "A::f()" << endl; }</pre>
 virtual void g() { cout << "A::g()" << endl; }</pre>
 void h() { cout << "A::h()" << endl; }</pre>
};
class B : public A { public:
 void f() { cout << "B::f()" << endl; }</pre>
 void g() { cout << "B::g()" << endl; }</pre>
 virtual void h() { cout << "B::h()" << endl; }</pre>
};
class C : public B { public:
 void f() { cout << "C::f()" << endl; }</pre>
 void g() { cout << "C::g()" << endl; }</pre>
 void h() { cout << "C::h()" << endl; }</pre>
};
int main() {
 B *q = new C; A *p = q;
 p->f();
 p->h();
 q->f();
 q->h();
 return 0;
}
a) A::f()
 A::h()
 B::f()
 C::h()
b) A::f()
 B::f()
 A::h()
 C::h()
c) A::f()
 B::f()
 C::h()
```

A::h()

d) A::f()

A::h()

C::h()

B::f()

Answer: a)

Explanation: Concept of static and dynamic binding. Refer lecture slides for more details.

Programming Assignment

Question 1

Fill in the missing parts in the following program as per the instructions so that the given test cases will be satisfied.

Marks 3

```
#include <iostream>
using namespace std;
class Base {
 public:
 // Make function show() as a pure virtual function
 _____
};
class Derived : public Base {
 int i;
 public:
 Derived(int num) : i(num) { i = i * 2; }
 ______// Define show() function to print
 // the value of d.i
};
int main() {
 int n;
 cin >> n;
 Derived d(n);
 Base \&b = d;
 b.show();
 return 0;
}
```

Answer: virtual void show() = 0; // void show() { cout << i; } **Explanation:** A child class overrides the pure virtual methods to become a concrete class

- Input: 3
 Output: 6

 Input: -2
 Output: -4
- Input: 20 Output: 40

Question 2

Modify the code in editable section to match the test cases. Don't modifying any cout Marks 3

```
#include <iostream>
using namespace std;
class B {
public:
 B() { cout << "98 "; } // don't modify the "cout"
 ~B() { cout << "56 "; } // Don't Edit/Modify the "cout"
};
class D : public B {
 int n;
public:
 D(int p):n(p) { cout << n << " "; }
 ~D() { cout << n*2 << " "; }
};
int main() {
 int n; cin >> n;
 B *basePtr = new D(n);
 delete basePtr;
 return 0;
}
```

Answer: virtual B() //

Explanation: If the destructor is not virtual in a polymorphic hierarchy, it leads to Slicing. So Destructor must be declared virtual in the base class.

Input: 3
 Output: 98 3 6 56
Input: 2
 Output: 98 2 4 56
Input: 56
 Output: 98 56 112 56

Question 3

Consider the following program. Write the correct code in the editable section, so that print() can print the value of A::n and match the outputs of the test cases.

Marks 4

```
#include <iostream>
using namespace std;
class A { int n;
 protected:
 A(int i) : n(i) { }
 virtual int get() = 0;
 virtual void print() = 0;
};
int A::get() {
return n;
}
class B : private A {
 protected:
 //----- Template Code (Editable)-----
 // Define the constructor to initialize A::n
 // Override get() function to return A::n
 //----- Suffix Fixed Code ------
};
class C : public B {
 public:
 C(int i) : B(i) {}
 void print() {
 cout << get() << endl;</pre>
 }
};
int main(){
 int n;
 cin >> n;
 C *p = new C(n);
 p->print();
 return 0;
}
```

Answer: B(int i): A(i) // int get() return A::get(); Explanation: If class B does not override A::get(), class C cannot call get() because it is A::get() and class A being a private base class of B, will not allow access to class C (Bs child). So B::get() is needed. Naturally, it has to call A::get().

• Input: -10 Output: -10 • Input: 20 Output: 20

• Input: 1000 Output: 1000