cSE141 Introduction to Programming

Final Examination

Max Marks: 50 Time Allowed: 3 hours

Answer the questions in the spaces provided on the question sheets. Please give <u>clear</u> and rigorous answers. Be to the point. Show your work.

Name:	ERP:	

Question:	True/False	MCQ's	Trace/Debug	Methods	Arrays	Recursion	Classes	Total
Marks:	10	9	11	5	5	5	5	50
Score:								

True/False quesions. Circle the correct answer.

- (a) **T F** A single std::cout statement in a C++ program could result inmultiple lines of output.
- (b) T F Multiple std::cout statements in a C++ program could result in a single line of output.
- (c) **T F** Variable names in C++ must have at least one upper-case letter.
- (d) T F To end a C++ program both the break or the exit statement may be used.
- (e) **T F** An if-else statement could be rewritten using two if statements without an else.
- (f) **T F** The following statements give a run-time error in C++:

```
std::string name = "123";
if (name.length() == 3) {
std::cout << name[2] << std::endl;
}</pre>
```

(g) **T F** The output of the following statements is: 3 Done

```
int x = 2;
int y = 1;
std::cout << x << y;
std::cout << " Done" << std::endl;</pre>
```

(h) **T F** To check and see if the value of variable x is between 3 and 9 we could use:

```
int x = 4;
if( 3 < x < 9) {
std::cout << "x is between 3 and 9" << std::endl;
}</pre>
```

Circle the correct answer

(a) $[1^{1}/_{2} \text{ marks}]$ Consider the program segment given below. (Remember that the % operator is the modulus operator, which gives the remainder after integer division.) Its output is:

```
int i = 1;
while (i <= 30) {
 i++;
 cout << i;
 if (i % 2 == 0) {
 cout << endl;}
 i++;
}</pre>
```

- i. All the numbers from 1 to 30, with a line break after the number 10
- ii. Even numbers from 1 to 30 all one one line
- iii. Odd numbers from 1 to 30, each on its own line
- iv. Even numbers from 1 to 30, each on its own line
- v. None of the above
- (b) [2 marks] Consider method second shown below, which itself uses method first. For positive numbers, how would you best describe its return value?

```
int first(int x, int y) {
 int z=0;
 for (int i=0; i<y; i++) {</pre>
 z += x;
 return z;
 }
 int second(int x, int y) {
 int z=1;
 for (int i=0; i<y; i++) {
 z = first(z, x);
 return z;
 }
 i. x + y
ii. x * x
iii. x * y
iv. x<sup>y</sup>
```

v. None of the above

(c) $[1^{1}/_{2} \text{ marks}]$ The output of the following code in C++ is equal to:

```
int value = 2;
int limit = 5;
int result = 1;
for(int x=0; x<limit; x++) {
 result = result * value;
}
std::cout<<result;
i.2*5
ii. 2+5
iii. 25
iv. 32</pre>
```

- v. None of the above
- (d) [1 mark] If we start with the array 6 1 14 10 5 12 11 9, which sorting algorithms will encounter 1 5 6 10 14 12 11 9 during the sorting process?
 - i. Insertion sort
 - ii. Mergesort
 - iii. All of the above
 - iv. None of the above
- (e) [1 mark] In worst-case, the number of steps taken by *binary search* when applied on an array of size N is proportional to
 - i. constant
 - ii. log N
 - iii. N
 - iv. N log N
 - v. *N*²

(a) [2 marks] Point out any errors in the following statements.

Statement	Error (if any)
float = 3.14*2;	
<pre>float stu marks = 40.5;</pre>	
<pre>FirstName = 'Donald';</pre>	
char n = '7';	

(b) [2 marks] Consider the following method:

```
void mystery(int n) {
 if (n > 100) {
 std::cout<<n;
 } else {
 mystery(2 * n);
 std::cout<<'", " + n;
 }
}</pre>
```

For each of the following calls, indicate the output that is produced by the method:

(c) $[1^{1}/_{2} \text{ marks}]$ What is the output of the following :

```
void main() {
 int result = mystery2(348);
 std::cout<<"Result is : "<<result;
}
int mystery2(int num) {
 if (num < 10)
 return num;
 else
 return num%10 + mystery2(num/10);
}</pre>
```

.....

.....

(d) [2 marks] Consider the following method, mystery3:

```
void mystery3(vector<int> a, vector<int> b) {
 for (int i = 0; i < a.length; i++) {
 a[i] += b[b.length - 1 - i];
 }
}</pre>
```

What are the values of the elements in array x after the following code executes?

```
Vector<int> x = {1, 3, 5, 7, 9};
Vector<int> y = {1, 4, 9, 16, 25};
mystery3(x, y);
```

.....

(e) [1 mark] What does the following code fragment print?

```
String string1 = "hello";
String string2 = string1;
string1 = "world";
std::cout<<string1;
std::cout<<string2;</pre>
```

.....

(f) [1 mark] What does the following code fragment print?

```
std::string s = "Hello World";
for (size_t i = 0; i < s.length(); ++i) {
s[i] = std::toupper(s[i]);
}
std::string sub = s.substr(6, 5);
std::cout << s << std::endl;
std::cout << sub << std::endl;</pre>
```

.....

(g) $[1^{1}/2 \text{ marks}]$ What does the following recursive function return?

```
string mystery4(String s) {
 int N = s.length();
 if (N <= 1) return s;
 String a = s.substr(0, N/2); String
 b = s.substr(N/2, N);
 return mystery4(b) + mystery4(a);
}</pre>
```

•••••••••••••••••••••••••••••••

.....

)	[21/2 marks] Write a method called isSorted that given an array of integers return	าร
	if array is sorted in ascending order and false otherwise.	
	,	
		• •
	- · · · · · · · · · · · · · · · · · · ·	e
	[$2^{1}/_{2}$ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other	eı r
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo (n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo (2) show	er
	[$2^{1}/_{2}$ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other	er r
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo (n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo (2) show	er r Ild
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r llc
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r llc
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r Ild
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r Ild
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r llc
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r llc
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r llc
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r Ild
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r Ild
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r llc
	[2½ marks] Write a static method called sumTo that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other sumTo(n) returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, sumTo(2) shout 1.5. The method should return 0.0 if it is passed the value \leq 0.	er r Ild
	[2½ marks] Write a static method called $sumTo$ that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other $sumTo(n)$ returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, $sumTo(2)$ should 1.5. The method should return 0.0 if it is passed the value ≤ 0 .	ei r Ic
	[2½ marks] Write a static method called $sumTo$ that accepts an integer parameter returns a real number representing the sum of the first n reciprocals. In other $sumTo(n)$ returns $(1 + 1/2 + 1/3 + 1/4 + \cdots + 1/n)$. For example, $sumTo(2)$ should 1.5. The method should return 0.0 if it is passed the value ≤ 0 .	e r

Question 5: Arrays
Write a method called ${\tt contains}$ that accepts two arrays of integers ${\tt A}$ and ${\tt B}$ as parameters
and that returns a boolean value indicating whether or not the sequence of elements in ${\tt B}$ appears
in ${\tt A}$ (true for yes, false for no). The sequence must appear consecutively and in the same
order. For example, consider the following arrays:
<pre>int list1[9] = {1, 6, 2, 1, 4, 1, 2, 1, 8};</pre>
<pre>int list2[3] = {1, 2, 1};</pre>
The call of contains (list1, list2) should return true because the sequence of values
in list2 $\{1, 2, 1\}$ is contained in list1 starting at index 5. If list2 had stored the values
{2, 1, 2}, the call of contains (list1, list2) would return false. Any two lists with
identical elements are considered to contain each other. Every array contains the empty array,
and the empty array does not contain any arrays other than the empty arrayitself.
••••••
••••••

Qı	uestion 6: Recursion	.5 ma	ırks
	Write a $recursive$ method called doubleDigits that accepts an integer n as a p	param	eter
	and returns the integer obtained by replacing every digit of n with two of that	digit.	For
	example, doubleDigits(348) should return 334488. The call doubleDigit	s(x)	for
	$x \le 0$ should return 0.		
		· • • • •	• • • •
		· • • • •	• • • •
		· • • • •	• • • •

Last modified: 2016-12-26 10:43