Programming in C++: Assignment Week 4

Total Marks: 20

August 12, 2017

Question 1

Which of the following operators can use friend functions for overloading? Mark 1

```
 a. ==
 b. []
 c. ->
 d. ()
 Answer: a
 Explanation: As per language syntax, check slides
```

Question 2

```
What will be the O/P of the following program ? Mark\ 1
```

```
#include<iostream>
using namespace std;
class GlobalClass {
 int m_value;
 static GlobalClass *s_instance;
 GlobalClass(int v = 0)  {
 m_value = v;
 }
public:
 int get_value() {
 return m_value;
 }
 void set_value(int v) {
 m_value = v;
 static GlobalClass *instance() {
 if (!s_instance)
 s_instance = new GlobalClass;
 return s_instance;
};
```

```
GlobalClass *GlobalClass::s_instance = 0;
void Func1(void) {
 GlobalClass::instance()->set_value(1);
 cout << GlobalClass::instance()->get_value() << '\n';</pre>
}
void Func2(void){
 GlobalClass::instance()->set_value(2);
 cout << GlobalClass::instance()->get_value() << '\n';</pre>
}
int main() {
 cout << GlobalClass::instance()->get_value() << '\n';</pre>
 Func1();
 Func2();
}
a. 0 1 1
b. 000
c. 0 1 2
d. 123
  Answer: c
  Explanation: Defining singleton objects keeps only one copy of it, to be accessed by all
  functions
Question 3
What is the output of the following code? Mark 1
#include <iostream>
```

```
using namespace std;
struct emp {
 int a;
 emp ( int b): a(b){cout << " Constructor " ;}</pre>
 ~emp(){ cout << " Destructor " ;}
 void disp(){ cout << " In Display " ; }</pre>
};
int main(){
 emp *e = new emp(20);
 cout << e->a ;
 e->disp();
}
Output of the Code is
a. a and disp cannot be accessed in main as it is private
b. a cannot be accessed in main as it is private
c. Constructor 20 In Display
```

d. Constructor 20 In Display Destructor

Answer: c

Explanation: As per execution semantics of structures, where there is no access specifier

Question 4

What is the output of the following code? Mark 1

```
#include <iostream>
using namespace std;
namespace Ex { int x = 10; }
namespace Ex { int y = 10; }
int x = 5;
int main(){
 using namespace Ex;
 x = y = 50;
 cout << x << " " << y;
}
a. 10 10
b. 50 50
c. 5 50</pre>
```

d. Compilation error: ambiguous reference to variable 'x'

Answer: d

Explanation: Ambiguity due to namespace defintion as well as global variable declaration

Question 5

```
Fill in the blank. Mark 1
#include<iostream>
using namespace std;
class Test { static int x;
 public:
 void get() { x = 15; }
 void print() {
 x = x + 20;
 cout << "x =" << x << endl;
};
_____; // Define static variable 'x'
int main() {
 Test o1, o2;
 o1.get(); o2.get();
 o1.print(); o2.print();
 return 0;
}
a) int Test t.x = 0;
b) Test t; t.x = 0;
```

```
c) int Test::x = 0;
d) Test t; t::x = 0;
Answer: c)
Explanation: Static variables are declared and initialised with class name, check slides
```

```
What will be the output of the following program? Mark 1
#include<iostream>
using namespace std;
class Test { int x;
 public:
 Test(int i) : x(i) {}
 friend void print(const Test& a);
};
void print(const Test& a) {
 cout << "x = " << a.x;
}
int main(){
 Test t(10);
 print(t);
 return 0;
}
a) x = 10
b) Compilation Error: print cannot access x as it is private
c) Compilation Error: illegal parameter passing in print
d) Compilation Error: Const parameter cannot be passed in friend function
Answer: a)
Explanation: x can be accessed as print is a friend function
```

Question 7

What will be the output of the following program? Mark 2

```
#include <iostream>
using namespace std;
class sample {
 public:
 int x, y;
 sample() {};
 sample(int, int);
 sample operator + (sample);
};
sample::sample (int a, int b) {
 x = a;
 y = b;
```

```
}
sample sample::operator+ (sample param) {
 sample temp;
 temp.x = x + param.x;
 temp.y = y + param.y;
 return (temp);
}
int main () {
 sample a (4,1);
 sample b (3,2);
 sample c;
 c = a + b;
 cout << c.x << " " << c.y;
 return 0;
}
a) 55
b) 73
c) 37
d) 46
Answer: b)
Explanation: using operator overloading of + with class Sample objects
```

What will be the output of the following program? Mark 2

```
#include <iostream>
using namespace std;
class Test {
 int i;
 public:
 Test(int ii) : i(ii) {}
 const Test operator*(const Test& rv) const {
 cout << "Executes *" << endl;</pre>
 return Test(i * rv.i);
 }
 Test& operator+=(const Test& rv) {
 cout << "Executes +=" << endl;</pre>
 i += rv.i;
 return *this;
 }
};
int main() {
 int i = 1, j = 2, k = 3;
```

```
k += i * j;
 Test ii(1), jj(2), kk(3);
 kk += ii * jj;
}
a) Executes *
 Executes +=
b) Executes *
 Executes +
c) Executes +=
 Executes *
d) Compilation Error: Ambiguous declaration
```

Answer: a)

Explanation: As per precedence of operators

Programming Assignment

Question 1

Fill in the blank below by writing the appropriate operator function, parameters and return type so that the given test cases will be satisfied. Marks 2

```
#include <iostream>
using namespace std;
class Complex { double re, im; public:
 explicit Complex(double r = 0, double i = 0) : re(r), im(i) { }
 void disp() { cout << re << "+j" << im << endl; }</pre>
 friend Complex operator+ (const Complex &a, const Complex &b) {
 return Complex(a.re + b.re, a.im + b.im);
 }
 friend Complex operator+ (const Complex &a, double d) {
 Complex b(d); return a + b;
 }
 _____{
 Complex a(d); return a + b;
};
int main(){
 double x, y, z, w;
 cin >> x >> y >> z >> w;;
 Complex d1(x, z), d2(y, w), d3;
 d3 = d1 + d2; d3.disp();
 d3 = d1 + 6.2; d3.disp();
```

```
d3 = 4.2 + d2; d3.disp();
 return 0;
}
Answer: friend Complex operator+ (double d, const Complex &b)
Explanation: Operator function to take a double number and a complex data type in order
a. Input:
  3.4
  5.6
 6
 7
  Output:
 9 + j 13
 9.6 + j 6
 9.8 + j 7
b. Input:
  5
  7
  4
  5
  Output:
 12 + j 9
 11.2 + j 4
 11.2 + j 5
c. Input:
  0
 1
 1
 1
  Output:
  1 +j 2
  6.2 + j 1
  5.2 + j 1
```

Here S and R Represent two geometric class, Square and Rectangle respectively. Our objective is to convert /Interpret the Square object as Rectangle and calculating the area of rectangle. Marks~2

```
#include <iostream>
using namespace std;
class S;
class R {
 int width, height;
 public:
 int area () // Area of rectangle
 {return (width * height);}
 void convert (S a);
};
class S {
 _____; // Fill the blank
 private:
 int side;
 public:
 S (int a) : side(a) {}
};
void _____ (S a) {
 width = a.side;
 height = a.side;  // Interpreting Square as an rectangle
}
int main () {
 int x = 4;
 cin >> x;
 R rect;
 S sqr (x);
 rect.convert(sqr);
 cout << rect.area();</pre>
 return 0;
}
Answer: friend class R// R::convert
Explanation: If a class needs to access the private members (width and height) of a different
class, it should be a declared as a friend class.
a. Input: 4
  Output: 16
b. Input: -6
  Output: 36
c. Input: -2.5
```

This Program is all about the implementation of Pre/Post Incrementer. Fill the blank By keeping this in mind so that the given test cases will satisfy. *Marks 2*

```
#include <iostream>
using namespace std;
class MyClass { int data;
 public:
 _____{ } // Define Constructor
 MyClass& operator++() {
 ++data;
 return ____;
 }
 _____ {
 MyClass t(data);
 ++data;
 return _____;
 void disp() { cout << " " << data ; }</pre>
};
int main() {
 int x;
 cin >> x;
 MyClass obj1(x);
 obj1.disp();
 MyClass obj2 = obj1++;
 obj2.disp();
 obj2 = ++obj1;
 obj2.disp();
 return 0;
}
Answer: MyClass(int d): data(d) // *this // MyClass operator++(int) // t //
Explanation: As per operational semantics of the post and pre increment operators, check
slides.
a. Input: 4
  Output: 4 4 6
b. Input: -9
  Output: -9 -9 -7
```

```
c. Input: 0
Output: 0 0 2
```

Here display() is a function of YourClass which should display the data member of Myclass. Add the required code in editable section to satisfy our objective. $Marks\ 2$

```
#include<iostream>
using namespace std;
class MyClass { int x_;
public:
 MyClass(int i) : x_(i) {}
};
class YourClass { int y;
public:
 void display(const MyClass &a) {
 cout << " " << a.x_;
 }
};
int main(){
 int x;
 cin >> x;
 MyClass obj(x);
 YourClass y;
 y.display(obj);
 return 0;
}
```

Answer: Add the code "friend class YourClass;" after the constructor of Myclass.

Explanation: To access the private member of a class, a non member function (in this case display) should be a declared as a friend function. Check the slides

```
a. Input: 4Output: 4b. Input: 8.7Output: 8
```

```
c. Input: 0
Output: 0
```

Fill the blank by keeping in mind that, the program tests the conceptual knowledge about static $Marks\ 2$

```
#include<iostream>
using namespace std;
class MyClass { static int x;
 public:
 void get() { x++; }
 _____ print(int y) { //Fill the blank with proper key words
 x = x - y;
 cout << " " << x ;
  }
};
_____; // Define static data member
int main() {
  int x;
  cin >> x;
  MyClass:: print(x);
  MyClass o1;
  o1.get();
  o1.print(x);
  return 0;
}
```

Answer: static void // int MyClass::x = 1

Explanation: Static variables can be initialised outside the scope of the main without constructing objects. It remains live outside main.

```
a. Input: 5
Output: -4 -8
b. Input: 0
Output: 1 2
c. Input: -7
Output: 8 16
```