Answers to Odd-Numbered Review Questions

- 1. programmed
- 3. arithmetic logic unit (ALU) and control unit
- 5. operating systems and application software
- 7. programming language
- 9. High-level
- portability
- 13. programmer-defined symbols
- 15. Punctuation
- 17. variable
- 19. input, processing, output
- 21. Output
- 23. Main memory, or RAM, is volatile, which means its contents are erased when power is removed from the computer. Secondary memory, such as a disk or CD, does not lose its contents when power is removed from the computer.
- 25. A syntax error is the misuse of a key word, operator, punctuation, or other part of the programming language. A logical error is a mistake that tells the computer to carry out a task incorrectly or to carry out tasks in the wrong order. It causes the program to produce the wrong results.
- 27. Account Balance High Level Pseudocode
 Have user input starting balance
 Have user input total deposits
 Have user input total withdrawals
 Calculate current balance
 Display current balance

```
Account Balance Detailed Pseudocode
Input startBalance // with prompt
Input totalDeposits // with prompt
Input totalWithdrawals // with prompt
currentBalance = startBalance + totalDeposits - totalWithdrawals
Display currentBalance
```

- 29. 45
- 31. 28
- 33. The error is that the program performs its math operation before the user has entered values for the variables width and length.

```
1. semicolon
```

- 3. main
- 5. braces {}
- 7. 9.7865E14
- 9. B
- 11. B (C is valid, but prints the contents of variable Hello, rather than the string "Hello".)
- 13. A) 11 B) 14 C) 3 (An integer divide takes place.)

```
17. A) d2 = d1 + 2;
B) d1 = d2 * 4;
C) c = 'K';
D) i = 'K';
E) i = i - 1;
```

```
23. Input speed // with prompt
Input time // with prompt
distance = speed * time
Display distance
```

```
25. A) 0
100
B) 8
2
C) I am the incrediblecomputing machine and I will amaze you.
```

27. The C-style comments symbols are backwards.

iostream should be enclosed in angle brackets.

There shouldn't be a semicolon after int main().

The opening and closing braces of function main are reversed.

There should be a semicolon after int a, b, c.

The comment \\ Three integers should read // Three integers.

There should be a semicolon at the end of each of the following lines:

```
a = 3

b = 4

c = a + b
```

cout begins with a capital letter.

The stream insertion operator (that appears twice in the cout statement) should read << instead of <.

The cout statement uses the variable C instead of c.

Chapter 3

```
1. A) cin >> description;
 B) getline(cin, description);
3. A) cin >> setw(25) >> name;
 B) cin.getline(name, 25);
5. iostream and iomanip
7. A) price = 12 * unitCost;
 B) cout << setw(12) << 98.7;
 C) cout << 12;
9. A) a = 12 * x;
 B) z = 5 * x + 14 * y + 6 * k;
 C) y = pow(x, 4);
 D) g = (h + 12) / (4 * k);
 E) c = pow(a, 3) / (pow(b, 2) * pow(k, 4));
11. 8
13. const int RATE = 12;
15. east = west = north = south = 1;
```

17. No, a named constant must be initialized at the time it is defined. It cannot be assigned a value at a later time.

19. cout << fixed << showpoint << setprecision(4); cout << setw(12) << profit;</pre>

NOTE: Now that you understand that inputs from the keyboard should *always* be preceded by prompts, the // with prompt comment can be omitted from the pseudocode. Beginning with Chapter 3, we have begun omitting it.

- 21. Input score1 Input score2 Input score3 average = (score1 + score2 + score3) / 3.0 Display average
- 23. Input maxCredit Input creditUsed availableCredit = maxCredit - creditUsed Display availableCredit
- 25. A) Your monthly wages are 3225
 - B) 6 3 12
 - C) In 1492 Columbus sailed the ocean blue.
- 27. A) #include <iostream> is missing.

Each cin and cout statement starts with capital C.

The << operator is mistakenly used with cin.

The assignment statement should read:

```
sum = number1 + number2;
```

The last cout statement should have << after cout.

The last cout statement is missing a semicolon.

The body of the main function should be indented within the braces.

B) The cin statement should read:

```
cin >> number1 >> number2;
```

The assignment statement should read:

```
quotient = static cast<double>(number1) / number2;
```

The last cout statement is missing a semicolon.

There is no return 0:

29. A) There shouldn't be a semicolon after the #include directive.

The function header for main should read:

```
int main()
```

The variable number is defined, but it is called number1 in the cin statement. The combined assignment operator is improperly used. The statement should read:

```
half /= 2;
```

There is a logical error. The value divided by 2 should be number, not half.

The results are never output.

There is no return 0;

B) There shouldn't be a semicolon after the #include directive.

name should be declared as a string or a char array. If declared as string, a

#include <string> directive is needed.

The statement cin.getline >> name; should read

```
cin >> name;
```

The statement cin >> go; should read

```
cin.get(go);
```

Chapter 4

```
1. relational
```

- 3. false, true
- 5. true, false
- 7. false
- 9. !
- 11. &&
- 13. block (or local)
- 15. break
- 17. if (y == 0)x = 100;
- 19. if (score >= 90)
 cout << "Excellent";
 else if (score >= 80)
 cout << "Good";
 else</pre>

q = x * 2;

- 21. if (x < y) q = a + b; else
- 23. T, F, T

```
29. if(sales < 10000)
 commission = .10;
else if (sales <= 15000)
 commission = .15;
else
 commission = .20;</pre>
```

31. It should read

if
$$(!(x > 20))$$

- 33. It should use | | instead of &&.
- 35. A) The first cout statement is terminated by a semicolon too early.

The definition of score1, score2, and score3 should end with a semicolon.

The following statement:

```
if (average = 100)
```

should read:

```
if (average == 100)
```

perfectScore is used before it is declared.

The following if statement should not be terminated with a semicolon:

```
if (perfectScore);
```

The conditionally-executed block in the if statement shown above should end with a closing brace.

B) The conditionally-executed blocks in the if/else construct should be enclosed in braces.

The following statement:

```
cout << "The quotient of " << num1 <<</pre>
```

should end with a semi-colon, rather than with a <<.

- C) The trailing else statement should come at the end of the if/else construct.
- D) A switch case construct cannot be used to test relational expressions. An if/else if statement should be used instead.

- 1. increment
- 3. prefix
- 5. body
- 7. pretest
- 9. infinite (or endless)
- 11. running total
- 13. sentinel
- 15. do-while

```
17. initialization, test, update
19. break
21. int num:
 cin >> num;
 num *=2;
 while (num < 50)
 { cout << num << endl;</pre>
 num *=2;
23. for (int x = 0; x \le 1000; x += 10)
 cout << x;
25. for (int row = 1; row \leq 3; row++)
 for (int star = 1; star \leq 5; star++)
 cout << '*';
 cout << endl;
 }
27. char doAgain;
 int sum = 0;
 cout << "This code will increment sum 1 or more times.\n";</pre>
 {
 sum++;
 cout << "Sum has been incremented. "</pre>
 << "Increment it again(y/n)? ";</pre>
 cin >> doAgain;
 } while ((doAgain == 'y') || (doAgain == 'Y'));
 cout << "Sum was incremented " << sum << " times.\n";</pre>
29. for (int count = 0; count < 50; count++)
 cout << "count is " << count << endl;</pre>
```

- 31. Nothing will print. The erroneous semicolon after the while condition causes the while loop to end there. Because x will continue to remain 1, x < 10 will remain true and the infinite loop can never be exited.
- 33. 2 4 6 8 10
- 35. A) The statement result = ++(num1 + num2); is invalid.
 - B) The while loop tests the variable again before any values are stored in it. The while loop is missing its opening and closing braces.
- 37. A) The expression tested by the do-while loop should be choice == 1 instead of choice = 1.
 - B) The variable total is not initialized to 0.

 The while loop does not change the value of count, so it iterates an infinite number of times.

- 1. header
- 3. showValue(5);
- 5. arguments
- 7. value
- 9. local
- 11. Global
- 13. local
- 15. return
- 17. last
- 19. reference
- 21. reference
- 23. parameter lists
- 25. Arguments appear in the parentheses of a function call. They are the actual values passed to a function. Parameters appear in the parentheses of a function heading. They are the variables that receive the arguments.
- 27. Function overloading means including more than one function in the same program that has the same name. C++ allows this providing the overloaded functions can be distinguished by having different parameter lists.
- 29. You want the function to change the value of a variable that is defined in the calling function.
- 31. Yes, but within that function only the local variable can be "seen" and accessed.

- 39. A) The data type of value2 and value3 must be declared.
 - The function is declared void but returns a value.
 - B) The assignment statement should read:

```
average = (value1 + value2 + value3) / 3.0;
```

The function is declared as a double but returns no value.

- C) width should have a default argument value.
 - The function is declared void but returns a value.
- D) The parameter should be declared as:

```
int &value
```

The cin statement should read:

```
cin >> value;
```

E) The functions must have different parameter lists.

- 1. Abstract Data Type
- 3. procedural and object-oriented
- 5. data and procedures (i.e., functions)
- 7. instantiation
- 9. member variables
- 11. encapsulation
- 13. member variables, member functions
- 15. mutator
- 17. class
- 19. return
- 21. destroyed
- 23. default
- 25. constructor, destructor
- 27. public
- 29. False. It can be both passed to a function and returned from a function.
- 31. separate (i.e., each in their own file)
- 33. Canine.cpp
- 35. public
- 37. initialization list, constructor
- 39. Inventory trivet = {555, 110};
- 41. struct TempScale
 { double fahrenheit;
 double celsius;
 };

```
struct Reading
 int windSpeed;
 double humidity;
 TempScale temperature;
 };
 Reading today;
 today.windSpeed = 37;
 today.humidity = .32;
 today.temperature.fahrenheit = 32;
 today.temperature.celsius = 0;
43. void inputReading(Reading &r)
 cout << "Enter the wind speed: ";
 cin >> r.windSpeed;
 cout << "Enter the humidity: ";</pre>
 cin >> r.humidity;
 cout << "Enter the fahrenheit temperature: ";</pre>
 cin >> r.temperature.fahrenheit;
 cout << "Enter the celsius temperature: ";</pre>
 cin >> r.temperature.celsius;
 }
45. union Items
 char alpha;
 int num;
 long bigNum;
 double real;
 };
 Items anItem;
47. Inventory(string id = 0, string descrip = "new", int qty = 0)
 { prodID = id; prodDescription = descrip; qtyInStock = qty; }
49. A) The structure declaration has no tag.
 B) The semicolon is missing after the closing brace.
```

- 51. A) The Names structure needs a constructor that accepts 2 strings.
 - B) Structure members cannot be initialized in the structure declaration.
- 53. A) The semicolon should not appear after the word DumbBell in the class declaration.

Even though the weight member variable is private by default, it should be preceded with the private access specifier.

Because the setweight member function is defined outside the class declaration, its function header must appear as:

```
void DumbBell::setWeight(int w)
```

The line that reads: DumbBell.setWeight(200); should read: bar.setWeight(200);

Because the weight member variable is private, it cannot be accessed outside the class, so the cout statement cannot legally output bar.weight. There needs to be a public getWeight() function that the main program can call.

B) Constructors must be public, not private.

Both constructors are considered the default constructor. This is illegal since there can be only one default constructor.

All the parameters in the Change function header should have a data type.

55. A) The nouns are

Bank	Savings Account	Money	Interest rate
Account	Checking Account	Balance	
Customer	Money market account	Interest	

After eliminating duplicates, objects, and simple values that can be stored in class variables, the potential classes are: Bank, Account, and Customer.

- B) The only class needed for this particular problem is Account.
- C) The Account class must know its balance and interest rate.

The Account class must be able to handle deposits and withdrawals and calculate interest earned. It is this last capability, calculating interest earned, that this application will use.

- 1. size declarator
- 3. subscript
- 5. size declarator, subscript
- 7. initialization
- 9. initialization list
- 11. subscript
- 13. value
- 15. multidimensional
- 17. two
- 19. columns
- 21. A) 10 B) 0 C) 9 D) 40
- 23. A) 3 B) 0
- 25. the starting address of the array
- 27. A) 8 B) 10 C) 80 D) sales[7][9] = 3.52;
- 29. Car forSale[35] = { Car("Ford", "Taurus", 2006, 21000), Car("Honda", "Accord", 2004, 11000), Car("Jeep", "Wrangler",2007, 24000) };
- 31. for (int index = 0; index < 25; index++) array2[index] = array1[index]
- 33. int id[10]; double grossPay[10]; for (int emp = 0; emp < 10; emp++) cout << id[emp] << " " << grossPay[emp] << endl;</pre>

- 37. A) The size declarator cannot be a variable.
 - B) The size declarator cannot be negative.
 - C) The initialization list must be enclosed in braces.
- 39. A) The parameter should be declared as int nums[].
 - B) The parameter must specify the number of columns, not the number of rows. Also, a second parameter is needed to specify the number of rows.

- 1. linear
- 3. linear
- 5. N/2
- 7. first
- 9. 1/8
- 11. ascending
- 13. one
- 15. there were no number exchanges on the previous pass
- 17. Bubble sort normally has to make many data exchanges to place a value in its correct position. Selection sort determines which value belongs in the position currently being filled with the correctly ordered next value and then places that value directly there.

19.

Array Size $ ightarrow$	50 Elements	500 Elements	10,000 Elements	100,000 Elements	10,000,000 Elements
Linear Search (Average Comparisons)	25	250	5,000	50,000	5,000,000
Linear Search (Maximum Comparisons)	50	500	10,000	100,000	10,000,000
Binary Search (Maximum Comparisons)	6	9	14	17	24

- 21. A) Map directly from the desired ID to the array location as follows: index = desiredID -101
 - B) Do a linear search starting from the last array element and working backwards until the item is found or until a smaller ID is encountered, which means the desired ID is not in the array. Here is the pseudocode:

- 1. address
- 3. pointer
- 5. pointers
- 7. new
- 9. null
- 11. new
- 13. Sending *iptr to cout will display 7. Sending iptr to cout will display the address of x.
- 15. You can increment or decrement a pointer using ++ and --, you can add an integer to a pointer, and you can subtract an integer from a pointer.
- 17. 8
- 19. If new fails to allocate the requested amount of memory, it throws the bad_alloc exception. In programs compiled with older compilers, new returns the value 0.
- 21. delete is used to deallocate memory allocated by new.
- 23. const int *p;
- 25. change(&i);

- 29. A) 30
 - B) 30
 - C) 0
 - D) 0
 - E) 20
 - F) 10
 - G) 10
 - H) 20

- 1. static
- 3. static
- 5. friend
- 7. Memberwise assignment
- 9. this
- 11. postfix increment (or decrement)
- 13. has-a
- 15. copy constructor overloaded = operator overloaded = operator copy constructor
- 17. Place the static keyword in the function's prototype. Calls to the function are performed by connecting the function name to the *class* name with the scope resolution operator.
- 19. In object composition, one object is a nested inside another object, which creates a has-a relationship. When a class is a friend of another class, there is no nesting. If a class A is a friend of a class B, member functions of A have access to all of B's members, including the private ones.
- 21. If a pointer member is used to reference dynamically allocated memory, a memberwise assignment operation will only copy the contents of the pointer, not the section of memory referenced by the pointer. This means that two objects will exist with pointers to the same address in memory. If either object manipulates this area of memory, the changes will show up for both objects. Also, if either object frees the memory, it will no longer contain valid information for either object.
- 23. If an object were passed to the copy constructor by value, a copy of the argument would have to be created before it can be passed to the copy constructor. But then the creation of the copy would require a call to the copy constructor with the original argument being passed by value. This process will continue indefinitely.
- 25. Dollars Dollars::operator++(); // Prefix Dollars Dollars::operator++(int); // Postfix
- 27. ostream & operator << (ostream & strm, Length obj);

- 29. The overloaded operators offer a more intuitive way of manipulating objects, similar to the way primitive data types are manipulated.
- 31. members
- 33. Pet
- 35. private
- 37. inaccessible, private, private
- 39. inaccessible, protected, public
- 41. last
- 43. A) The first line of the class declaration should read

```
class Car : public Vehicle
```

Also, the class declaration should end in a semicolon.

B) The first line of the class declaration should read

```
class Truck : public Vehicle
```

- 1. isupper
- 3. isdigit
- 5. toupper
- 7. cctype
- 9. concatenate
- 11. strcpy
- 13. strcmp
- 15. atoi
- 17. atof
- 19. char lastChar(char *str) { //go to null terminator at end while (*str != 0) str++; //back up to last character str--; return *str; } 21. h
- 23. 9
- 25. Most compilers will print "not equal". Some compilers store only one copy of each literal string: such compilers will print "equal" because all copies of "a" will be stored at the same address.
- 27. abrasion

- 29. A) This is probably a logic error because C-strings should not be compared with the == operator
 - B) atoi converts a string to an integer, not an integer to a string.
 - C) The compiler will not allocate enough space in string1 to accommodate both strings.
 - D) stremp compares C-strings, not characters.

- 1. file name
- 3. close
- 5. ifstream, ofstream, fstream
- 7. ifstream
- 9. ofstream people("people.dat");
- 11. fstream places("places.dat");
- 13. pets.open("pets.dat", ios::in);
 fstream pets("pets.dat", ios::in);
- 15. null or 0
- 17. cout
- 19. getline
- 21. put
- 23. text, ASCII text
- 25. structures
- 27. read
- 29. sequential
- 31. seekg
- 33. tellg
- 35. ios::beg
- 37. ios::cur
- 39. Open the file in binary mode, seek to the end, and then call tellg to determine the position of the last byte:

```
ifstream inFile(fileName, ios::binary);
inFile.seekg(OL, ios::end);
long len = inFile.tellg();
```

41. Open the two files in binary mode, the first file for input and the second file for output. Seek to the end of the first file, and then keep backing up in the first file while writing to the second.

```
fstream inFile(file1name, ios::in | ios::binary);
 fstream outFile(file2name, ios::out | ios::binary);
 char ch:
 // seek to end of source file
 // and then position just before that last
 // character
 inFile.seekg(OL, ios::end);
 inFile.seekg(-1, ios::cur);
 while (true)
 {
 // we are positioned before a character we need to read
 inFile.get(ch);
 outFile.put(ch);
 // back up two characters to skip the character just read
 // and go to the character before it.
 inFile.seekg(-2, ios::cur);
 if (inFile.fail())
 break;
43. A) File should be opened as
 fstream file("info.dat", ios::in | ios::out);
 or
 fstream file:
 file.open("info.dat", ios::in | ios::out);
```

B) Should not specify ios::in with an ofstream object. Also, the if statement should read

```
if (!File)
```

- C) File access flags must be specified with fstream objects.
- D) Should not write to a file opened for input. Also, the << operator should not be used on binary files.
- E) The while statement should read

```
while(!dataFile.eof())
```

F) The last line should be

```
dataFile.getline(line, 81, '\n');
```

- G) The get member function that takes a single parameter cannot be used to read a string: it can only read single characters.
- H) The file access flag should be ios::in. Also, the put member function cannot be used to write a string.
- I) The file access flag should be ios::out. Also, the last line should read

```
dataFile.write(&dt, sizeof(date));
```

J) The seekp member function should not be used since the file is opened for input.

- 1. Indirect recursion. There are more function calls to keep up with.
- 3. When the problem is more easily solved with recursion, and the recursive calls do not repeatedly solve the same subproblems.
- 5. direct
- 7. A) 55

```
********

*******

******

*****

****

***

***
```

C) evE dna madA

Chapter 15

- 1. abstract class
- 3. abstract
- 5. compile
- 7. polymorphism
- 9. virtual
- 11. multiple
- 13. yes
- 15. yes
- 17. pAnimal = new Dog; pDog = static cast<Dog *>(pAnimal);
- 19. A pure virtual function cannot have a body, and the function myFun has no return type.

- 1. throw point
- 3. catch
- 5. template prefix
- 7. vector, list, or any sequence container
- 9. iterators

11. This solution uses recursion to perform the reversal. It needs the inclusion of the STL algorithm header file to allow use of swap.

```
template<class T>
void reverse(T arr[ ], int size)
{ if (size >= 2)
 { swap(arr[0], arr[size-1]);
 reverse(arr+1, size-2);
 }
}
```

- 13. The stiring of characters stored in the array will be reversed.
- 15. A) The try block must appear before the catch block.
 - B) The cout statement should not appear between the try and catch blocks.
 - C) The return statement should read return number * number;
 - D) The type parameter, T, is not used.
 - E) The type parameter, T2 is not used.
 - F) The declaration should read SimpleVector<int> array(25);
 - G) The statement should read cout << valueSet[2] << endl;

Chapter 17

}

1. head pointer

```
3. NULL or 0
5. Inserting
7. circular
9. void printFirst(ListNode *ptr)
 {
 if (!ptr) { cout << "Error"; exit(1);}
 cout << ptr->value;
```

11. double lastValue(ListNode *ptr)


```
if (!ptr) { cout << "Error"; exit(1);}
if (ptr->next == NULL)
 return ptr->value;
else
 return lastValue(ptr->next);
}

13. ListNode *ListConcat(ListNode *list1, ListNode *list2)
{
 if (list1 == NULL)
 return list2;
 // Concatenate list2 to end of list1
 ListNode *ptr = list1;
 while (ptr->next != NULL)
 ptr = ptr->next;
 ptr->next = list2;
 return list1;
```

- 15. 56.4
- 17. A) The printList function should have a return type of void. Also, the use of the head pointer to walk down the list destroys the list: use an auxiliary pointer initialized to head instead.
 - B) Eventually the pointer p becomes NULL, at which time the attempt to access p->next will result in an error. Replace the test p->next in the while loop with p. Also, the function fails to declare a return type of void.
 - C) The function should declare a return type of void. Also, the function uses p++ erroneously in place of p = p->next when attempting to move to the next node in the list.
 - D) Replace nodeptr->next = NULL; with delete nodeptr;

- 1. Last In First Out
- 3. A static stack has all its storage allocated at once, when the stack is created. A dynamic stack allocates storage for each element as it is added. Normally, static stacks use array-based implementations, whereas dynamic stacks use linked lists.
- 5. It takes an existing container and implements a new interface on top of it to adapt it to a different use.
- 7. First In First Out
- 9. the front of the queue
- 11. lists and deques

13.

15. Assuming a circular array buffer:

10		9	12
rear	rear		

- 17. Use two stacks, a main stack and an auxiliary stack. The main stack will store all items that are currently enqueued.
 - To enqueue a new item, push it onto the main stack.
 - To dequeue an item, keep popping items from the main stack and pushing them onto the auxiliary stack until the main stack is empty, then pop and store the top element from the auxiliary stack into some variable X. Now keep popping items from the auxiliary stack and pushing them back onto the main stack till the auxiliary stack is empty. Return the stored item X.
 - To check if the queue is empty, see if the main stack is empty.

- 1. root node
- 3. leaf node
- 5. inorder, preorder, and postorder

```
7. struct TreeNode
 int value;
 TreeNode *left, *middle, *right;
```

9. To traverse a ternary tree in preorder, visit the root, then traverse the left, middle, and right subtrees.

```
preorder(ternarytree)
 If (ternarytree != NULL)
 visit the root
 preorder left subtree of ternarytree
 preorder middle subtree of ternarytree
 preorder right subtree of ternarytree
  End If
End preorder
```

- 11. We must decide whether to visit the root right after the traversal of the left subtree or right after the traversal of the middle subtree.
- 13. int largest(TreeNode *tree) Set a pointer p to the root node of tree While node at p has a right child Do Set p to the right child of the node at p End While return value in the node at p End largest
- 15. int smallest(TreeNode *tree) Set a pointer p to the root node of tree While node at p has a left child Do Set p to the left child of the node at p End While return value in the node at p End smallest
- 17. 3 7 9 10 12 14 18 20 22 24 30
- 19. 3 10 9 7 14 20 18 30 24 22 12