FAST School of Computing

Fall-2022

Islamabad Campus

CL1002: Programming Fundamentals Lab

BS(CS) (**A**, **B**, **D**, **K**)

Friday 6th January 2023

Course Instructors

Muhammad Toqeer, Riva Malik, Sher Bano, Muhammad Usman

S	erial	No)

Final Exam

Total Time: 3 Hour Paper attempt: 2:40 min Submission: 20 min Total Marks: 100

Invigila	tor Signature

Student Name	Roll No.	Section	Signature

DO NOT OPEN THE QUESTION BOOK OR START UNTIL INSTRUCTED. This is a Close Book Paper; you are not allowed to use Internet or any Gadgets including USB device.

Instructions:

- 1. Attempt all of them. Read the question carefully, understand the question, and then attempt it.
- 2. No additional sheet will be provided for rough work. Use the back of the last page for rough work.
- 3. Calculator sharing is strictly prohibited.
- 4. If found any kind of plagiarism in your code **F** grade will be awarded.
- 5. Submission will be opened before 20 minutes' end of the exam.
- 6. Put your all **.cpp** files in single folder name it Roll_no_Section_Final(**22i_6069_A_Final**) and zip that folder and name of the folder is same as mentioned.
- 7. Write anything you learnt in this lab (in Q1.cpp on top as comment not on paper) apart from studies at the end to get 3 bonus marks.
- 8. You have <u>7</u> pages in total and <u>4</u> question in total.

	Q-1	Q-2	Q-3	Q-4	Total
Marks Obtained					
Total Marks	30	30	20	20	100

Fall-2022

Islamabad Campus

Question 1 [30 Marks]

Image is stored as matrix having a value of 0 to 256. For further processing we must reduce the image size by the given formula considering the image and filter are square matrix: -

$$O = \frac{Image - filter}{2} + 1$$

O x O is the output image

Example input:

Input image size: 6 x 6

Filter size: 2 x 2

$$0 = \frac{6-2}{2} + 1 = 3$$

Output image size: 3 x 3

Given a 6 x 6 image matrix you have iterate over the image using the 2 x 2 filter matrix. Consider the following rule for applying filter.

- 1. Place the filter matrix over image matrix.
- 2. Calculate the maximum element of the filter as filter_max
- 3. If filter_max is greater than the maximum value of the image matrix img_max in that filter space, then filter_max otherwise img_max will place in the 1st index of the resultant image

For example: -

33	45
11	110

Filter (2x2)

128	197	80	88	134	0
31	176	62	76	14	60
11	145	32	89	11	07
12	167	48	89	31	08
51	18	255	67	13	60
161	19	76	67	41	40

Image (6x6)

Output image (3x3)

Applying filter over image. Maximum element value will be placed in output image 1st index.

		I	mage	Mat	rix	
	128	197	256	88	134	0
Filter>	31	176	256	76	14	60
Matrix	11	145	32	89	11	07
TVIULIA.	12	167	48	89	31	08
	51	18	255	67	13	60
	161	19	76	67	41	40

FAST School of Computing

Fall-2022

Islamabad Campus

The maximum value from 1st iteration of the filter is 197.

Moving filter to horizontally to jump to 3rd column of the image.

Applying filter over image. Maximum element value will be placed in the 2nd index of the output image

The maximum value from 2nd iteration of the filter is 256.

And so on.

Final output is: -

197	256	134
167	110	110
161	255	110

FAST School of Computing Fall-2022 Islama	abad Campus
Rubrics	Marks
If program fully working with functions	30 marks(full)
If program fully working without functions	20 marks
If partial implementation is found (max filter and max image)	10 marks
If program not working but highlighted logic is there	20 marks

Fall-2022

Islamabad Campus

Question 2 [30 Marks]

You are given a list of words (a char array of words), that has multiple words. You must perform the following list of tasks: -

1. Remove the following words from that character array . string remove words[] = {"is", "am", "of", "are", "the"};

Example: -

```
Input :- char corpus[]="hello i am toquer how is the life? what is going in the life? life is very short.";

Output:- char corpus[]="hello i toquer how
```

Function Prototype: void remove_words (char arr[], string remove_words [], int size=5)

Size = 5 is for remove words array size.

2. Display the frequency of each word

Example: -

```
Input :- char corpus[]="hello i am toquer how is the life? what is going in the life? life is very short.";
```

Output:- hello: 1, i:2, am:1, toqeer:1, how:1,

Function Prototype: void display_word_count(char words [])

3. Count the alphabets in the given corpus

Example: -

```
Input :- char corpus[]="hello i am toquer how is the life? what is going in the life? life is very short.";
```

Output:- a: 2, b: 0, c: 0, d: 0, e: 9, f: 3, g: 2, h: 6,

Function Prototype: int *alphabets_count(char words[])

Hint:- use integer array of size 26, where zero index will count char a and 25th for letter z count (only consider small alphabets)

FAST School of Computing Fall-2022 Is	slamabad Campus
Rubrics	Marks
If program fully working with 3 functions	30 marks(full)
If program fully working without functions	20
If only one function	10 marks
If display_word_count minor logic and other complete functions	25 marks
If alphabets count is using if else and very naïve logic and of functions complete	her 20 marks
If logic is present but not workings	15 marks

FAST School of Computing

Fall-2022

Islamabad Campus

Question 3 [20 Marks]

You have an array of int type. There is method call

mostFrequentsInArray(int *array, int size, int frequency). This method will take three parameters size, frequency and array size is the array of size and frequency is count of element. Your task is to find those elements in array which occur frequency time or more than frequency time.

Example

Arr[]=[2,2,4,2,4,5,6,1,1]

We call mostFrequeentElementsInArray(Arr,0,9,2) it will, return the following elements [2,4,1].

You have to use only pointers and dynamic memory allocation.

Rubrics	Marks
If program fully working with function with redundant	20 marks(full)
elements checking and frequency match	
If only duplicates finding and printing	5 marks
If only duplicates finding and storing without frequency count	10 marks
If program not working but highlighted logic is there	10 marks

Question 4[20 Marks]

Write a recursive function [int count(int n)] that takes in a non-negative integer 'n' and returns the number of ways to write 'n' as the sum of 1, 3, and 4.

For example, count(5) should return 3, because the possible ways to write 5 as the sum of 1, 3, and 4 are:

1 + 1 + 1 + 1 + 1

1 + 4

4 + 1

You may assume that the function will only be called with non-negative integers.

Rubrics	Marks
If program fully working with function with redundant elements checking and frequency match	20 marks(full)
If using loop	5 marks
If answer is not their but logic is their somehow	10 marks
If program not working but highlighted logic is there	10 marks