Tutorial Letter 103/2/2018

Introduction to Programming I COS1511

Semester 1

School of Computing

This tutorial letter contains Assignment 3 for Semester 2.

BARCODE

CONTENTS

		Page
1	INTRODUCTION	3
2	Calculation of the semester mark	3
3	Due dates of assignment	4
1.1	Submission of assignments	4
4	Assignment 3	4
5	Assignment 3: 1st semester	4
6	Assignment 3: 2 nd semester	5

1 INTRODUCTION

Dear student,

Welcome to COS1511. We hope that you will find it interesting and stimulating. There are a number of first-year Computer Science and Information Systems modules at Unisa. Here are some of the modules.

Because this is a blended online module, you need to go online to see your study materials and read what to do for the module. Go to the *myUnisa* website here: https://my.unisa.ac.za and login with your student number and password. You will see **COS1511-18-S1** (for the first semester) or **COS1511-18-S2** (for the second semester) in the row of modules in the orange blocks across the top of the webpage. Remember to also check in the -more- tab if you cannot find it in the orange blocks. Click on the module you want to open.

In addition, you will receive this tutorial letter and a printed copy of the online study materials from your module. While these printed materials may appear to be different from the online study materials, they are exactly the same and have been copied from the online *myUnisa* website.

2 Calculation of the semester mark

The marks that you obtain for Assignments 1, 2 and 3 form the semester mark for COS1511. The semester mark forms 20% of the final mark for the module. The weights of the COS1511 assignments are indicated in the table below:

Assignment number Weight	
1	30%
2	40%
3	30%

An example follows: Suppose a student gets 60% for Assignment 1, 45% for Assignment 2 and 65 for Assignment 3. In order to calculate the semester mark, the mark obtained for the specific assignment is multiplied by the weight. This then forms part of the 20% that the semester mark contributes to the final mark. Therefore:

Assignment	Marks obtained	Weight	Contribution to semester mark	
1	60%	30%	60/100 x 30/100 x 20	3.6
2	68%	40%	68/100 x 40/100 x 20	5.4
3	65%	30%	65/100 x 30/100 x 20	3.0
TOTAL				12.0

In this example the student has a semester mark of 12.0 out of 20. The semester mark will not form part of the final mark of a supplementary examination.

3 Due dates of assignment

The table below gives the due dates of the assignments for this module.

Assignment	Due Date 2 nd semester	Weight
1	27 August	30%
2	17 September	40%
3	5 October	30%

3.1 Submission of assignments

Students must submit assignment 3 (completed on a mark-reading sheet) **either** by Mobile MCQ submission on your cell phone **or** electronically via *myUnisa*. For detailed information and requirements as far as assignments are concerned, see *Studies@Unisa*, which you received with your study package. Follow the instructions given in Tutorial Letter COSALLF/301/4/2018, as well as the brochure *Studies@Unisa*, when submitting your assignments. The URL for *myUnisa* is: http://my.unisa.ac.za/. Instructions on how to register to become a *myUnisa* user, and how you should format your assignments before you submit them electronically, are given on the website. The two most important things to remember are that your submission must consist of a single text file, and that you may submit an assignment only once.

To submit an assignment through myUnisa:

- go to myUnisa
- log in with your student number and password
- select the module
- click on assignments in the menu on the left-hand side of the screen
- click on the assignment number that you wish to submit
- follow the instructions

PLEASE NOTE: Assignments can be tracked (e.g. whether or not the University has received your assignment or the date on which an assignment was returned to you) on *myUnisa*.

4 Assignment 3

Assignment 3 consist of multiple choice questions (MCQs). The assignments have to be submitted ON TIME. The assignments can either submitted by Mobile MCQ submission or electronically via *myUnisa*.

SUBMISSION: **Either** by Mobile MCQ submission **or** electronically via *myUnisa*.

Please note that Assignment 1 has to be submitted ON TIME in order to gain examination admission. It will be to your own advantage to check after a few days whether the assignment has been registered on the system. If you have not completed the assignment by the due date, submit whatever you have completed – you will get marks for everything that you have done.

If you want to submit the assignment electronically and *myUnisa* is off-line during that time, you need not contact us, because we will be aware of it. Simply submit it as soon as *myUnisa* is available again.

Note the assignment unique number below – if you submit through *myUnisa* you will be asked to enter it. If you submit by post, please fill it in where it is requested on the mark reading sheet.

5 Assignment 3: 2nd semester

MULTIPLE CHOICE ASSIGNMENT

SUBMISSION: **Either** by Mobile MCQ submission **or** electronically via *myUnisa*.

It will be to your own advantage to check after a few days whether the assignment has been registered on the system. If you have not completed the assignment by the due date, submit whatever you have completed – you will get marks for everything that you have done.

If you want to submit the assignment electronically and *myUnisa* is off-line during that time, you need not contact us, because we will be aware of it. Simply submit it as soon as *myUnisa* is available again.

Note the assignment unique number below – if you submit through *myUnisa* you will be asked to enter it. If you submit by post, please fill it in where it is requested on the mark reading sheet.

DUE DATE	5 October 2018
UNIQUE NUMBER	714127
EXTENSION	There is NO extension for this assignment.
TUTORIAL MATTER	Study Guide, Lessons 24 – 29
CONTRIBUTION WEIGHT TO SEMESTER MARK	30%
QUESTIONS	80 questions. Choose one option in every question.

Question 1

A(n) _____ is a group of related variables that have the same data type.

- 1. scalar group
- 2. simple group
- 3. array
- 4. pointer

Question 2

Which of the following statements declares a one-dimensional array containing two integer values?

```
 int numbers[3] = {1, 2, 3};
 char letters[2] = {'a', 'b'};
 int characters[2] = {45, 87};
 int ages[6] = {0};
```

Question 3

The fourth elementin a one-dimensional array is assigned an index of _____.

- 1. 0
- 2.3
- 3. 4
- 4.5

Which of the following statements will store the user's entry into the second element of the numbers array?

```
 numbers[1] = 0;
 numbers[2] = 0;
 cin >> numbers[1];
 cin >> numbers[2];
```

Question 5

What happens when an array declaration statement does not provide an initial value for each of the elements in a numeric array?

- 1. The compiler automatically initialises the elements, so the array elements contain 0.
- 2. The compiler does not automatically initialise the elements, so the array elements may contain garbage.
- 3. The compiler automatically initialises the elements with 1.
- 4. The compiler automatically initialises the elements with 0.

Question 6

1. 0 2. 1 3. 2 4. 3

Given the array declaration below, what is stored in numbers[2]?

```
int numbers[5] = {0};
```

Question 7

Given the array declaration below, which assignment statement will place the number 5 into the fifth array element?

```
int numbers[5] = {0};

1. numbers[4] = 5;
2. numbers[5] = 5;
3. numbers[2+1] = 5;
4. numbers[1+4] = 5;
```

Question 8

Given the array declaration below and user prompt, which statement will place the number 1 into the first array element using the extraction operator?

```
int numbers[5] = {0};
 cout << "Enter the first number: ";

1. cin >> numbers[1];
2. cin >> numbers[0] + 1;
3. cin >> numbers[0] = 1;
4. cin >> numbers[0];
```

Given the array declaration below, which for loop displays the elements of the array one per line?

```
int numbers[5] = {1, 2, 3, 4, 5};

1. for (int num = 0; num <= 5; num = num +1)
{
 cout << numbers[num] << endl;
}

2. for (int num = 0; num <= 4; num = num +1)
{
 cout << numbers[num] << endl;
}

3. for (int num = 1; num <= 4; num = num +1)
{
 cout << numbers[num] << endl;
}

4. for (int num = 0; num <= 4; num = num +1)
{
 cout << numbers[num] << endl;
}</pre>
```

Question 18

A _____ array resembles a table with rows and columns.

- 1. one-dimensional
- 2. two-dimensional
- 3. scalar
- 4. plot

Question 10

Elements located in the first row in a two-dimensional array are assigned a row subscript of _____.

- 1. 0
- 2. 1
- **3**. -1
- 4. NULL

Question 11

Elements located in the first column in a two-dimensional array are assigned a column subscript of _____.

- 1. 0
- 2. 1
- 3**.** -1
- 4. NULL

How many elements will a two-dimensional array with 4 rows and 5 columns contain?

- 1. 9
- 2.12
- 3. 18
- 4. 20

Question 13

Which of the following statements will declare a two-dimensional array called **scores** to be of the **int** data type and contain 2 rows and 3 columns, while also initializing all elements to 0?

```
 int scores [1][2] = {0};
 int scores [3][4] = {0};
 int scores[2][3] = {0};
 int scores[6] = {0};
```

Question 14

How many loops are necessary to access the contents of a two-dimensional array efficiently?

- 1. 0
- 2. 1
- 3. 2

1. 0 2. 5 3. 10 4. 25

4. more than 2

Question 15

Given the following array declaration, what is the value stored in the scores [2] [3] element?

```
int scores[5][5] = {0};
```

Question 16

Given the following array declaration, what is the value stored in the <code>scores[0][0]</code> element?

```
int scores[5][5] = {5};
```

- 1. 0
- 2.5
- 3. 10
- 4. 25

Given the following array declaration, what is the value stored in the scores [1] [1] element?

```
int scores[5][5] = {5};
1. 0
2. 5
3. 10
4. 25
```

Question 18

Given the following array declaration, what is the value stored in the scores [1] [2] element?

```
int scores[3][3] = { {1, 2, 3}, {4, 5, 6}, {7, 8, 9} };
1. 2
2. 5
3. 6
4. none of the above
```

Question 19

Given the following array declaration, what is the value stored in the scores[2][2] element?

```
int scores[3][3] = { {1, 2, 3}, {4, 5, 6}, {7, 8, 9} };
1. 2
2. 5
3. 6
4. none of the above
```

Question 20

Given the following array declaration, what is the value stored in the <code>scores[1][1]</code> element?

```
int scores[3][3] = { {1, 2, 3} };
```

Question 21

1. 0 2. 1 3. 2 4. 3

1. 0 2. 1 3. 2 4. 3

Given the following array declaration, what is the value stored in the scores [2] [2] element?

```
int scores[3][3] = { {1, 2, 3} };
```

You would use _____ to reference the element located in the first row, first column of the scores two-dimensional array.

```
 scores[0][0]
 scores[1][1]
 scores[first][first]
 scores[1,1]
```

Question 23

Which statement will create a 2x2 char array called letters and initialse each element with 'x'?

```
1. char letters[][2] = { {'x', 'x'}, {'x', 'x'} };
2. char letters[1][1] = { {'x', 'x'}, {'x', 'x'} };
3. char letters[2][] = { {'x', 'x'}, {'x', 'x'} };
4. char letters[2][2] = {'x'};
```

Question 24

Which statement will create a two-dimensional integer array called scores with 3 rows and 2 columns where each element has the initial value of 100.

```
1. int scores[3][2] = \{ \{100, 100\}, \{100, 100\}, \{100, 100\} \};
2. int scores[][] = \{100\};
3. int scores[2][3] = \{ \{100, 100\}, \{100, 100\}, \{100, 100\} \};
4. int scores[3][2] = \{100\};
```

Question 25

Given the declaration below, which statement will assign the element in the last row and last column a value of 99.

```
int scores[3][2] = {0};

1. scores[1][0] = 99;
2. scores[1][0] = '99';
3. scores[2][1] = 99;
4. scores[2][1] = '99';
```

Question 26

Given the declaration below, which statement assigns the element in the last row and last column a value of 99.

```
int scores[6][7] = {0};

1. scores[4][5] = 99;
2. scores[6][7] = 99;
3. scores[5][6] = 99;
4. scores[5][6] = '99';
```

Given the declaration below, which statement assigns the element in the first row and first column the value entered by the user through the prompt below?

Question 28

Which nested loop allocates values of all the elements in the array below to 99?

```
int scores[100][50] = {0};

1. for (int row = 0; row <= 50; row = row + 1)
 for (int col = 0; col <= 99; col = col + 1)
 scores[row][col] = 99;

2. for (int row = 1; row <= 100; row = row + 1)
 for (int col = 0; col <= 50; col = col + 1)
 scores[row][col] = 99;

3. for (int row = 0; row <= 99; row = row + 1)
 for (int col = 1; col <= 49; col = col + 1)
 scores[row][col] = 99;

4. for (int row = 0; row <= 99; row = row + 1)
 for (int col = 0; col <= 49; col = col + 1)
 scores[row][col] = 99;
</pre>
```

Question 29

What is the output of the program below?

```
#include<iostream>
void main()
{
 int n = 1;
 cout << endl << "The numbers are;" << endl;
 do
 {
 cout << n << "\t";
 n++;
 } while (n<=100);
 cout <<endl;</pre>
```

- 1. print natural numbers 0 to 99
- 2. print natural numbers 1 to 99
- 3. print natural numbers 0 to 100
- 4. print natural numbers 1 to 100

..... are used as containers for values of objects that the program will manipulate.

- 1. variables
- 2. structs
- 3. parameters
- 4. pointers

Question 31

In order to use the string data type in a program, you must include the _____ directive in your program.

- 1. #include <iostream>
- 2. #include <iomanip>
- 3. #include <string>
- 4. using namespace std;

Question 32

The statement _____ declares and initializes a string variable named zipCode.

- 1. string zipCode = "";
- 2. zipCode = "";
- 3. init zipCode = "";
- 4. declare zipCode = "";

Question 33

The _____ statement get a string from the keyboard and stores it into the answer variable.

- 1. cin >> answer;
- 2. cin << answer;</pre>
- 3. get answer;
- 4. answer >> cin;

Question 32

A call to the find function contains a maximum of _____ parameters.

- 1. 0
- 2. 1
- 3. 2
- 4. 3

Question 33

A call to the replace function contains a maximum of _____ parameters.

- 1. 0
- 2. 1
- 3. 2
- 4. 3

Question 34			
A call to the insert function contains a maximum of parameters.			
1. 0 2. 1 3. 2 4. 3			
Question 35			
You can use the string class's function to determine the number of characters contained in a string variable.			
1. len 2. length 3. number 4. sizes			
Question 36			
The function allows you to access any number of characters contained in a string variable.			
 remove getline substr partial 			
Question 37			
You can use the string class's function to replace a sequence of characters in a string variable with another sequence of characters.			
 swap replace sub none of the above 			
Question 38			
You can use the string class's function for inserting characters within a string variable.			
1. add 2. addition 3. append 4. insert			
Question 39			
Which statement declares and initialises a string variable called person to contain your full name?			
 string person = "First Middle Last"; string person = First Middle Last; char person = "First Middle Last"; string person = fullName; 			

Which C++ statement determines the length of the name string defined below and assign the value to the number variable?

```
int number = 0;
 string name = "Hello";

1. number = name.len();
2. number = name.size();
3. number = size(name);
4. number == name.size();
```

Question 41

Given the declarations below, using the substr function, which statements will assign "First" to the name1 variable and "Last" to the name2 variable?

```
string name = "First Last"; // note the space between First and Last
 string name1 = "";
 string name2 = "";

1. name1 = name.substr(1, 5);
 name2 = name.substr(6);

2. name1 = name.substr(1, 6);
 name2 = name.substr(6);

3. name1 = name.substr(0, 5);
 name2 = name.substr(6);

4. name1 = name.substr(0, 5);
 name2 = name.substr(5);
```

Question 42

Given the declarations below, using the erase function, write the statements to remove all of the characters from the name string, except for "Last"?

```
string name = "First Last"; // note the space between First and Last

1. name.erase(1,6);
2. name.erase(0,7);
3. name.erase(0,6);
4. name.erase(0,5);
```

Question 43

Given the declarations below, write the statements to combine the person's full name and store it into the full string variable.

```
string first = "First";
string middle = "Middle";
string last = "Last";
string space = " ";
string full = "";
```

```
1. full = first + middle last;
2. full = first + space + middle + space + last;
3. full = first || space || middle || space || last;
4. replace (full, first, middle, last);
```

Which one of the following options represents the output of the program below?

```
struct pixel
 int c, r;
 };
 void display(pixel p)
 cout << "Col "<< p.c << " Row " << p.r << endl;</pre>
 }
 int main()
 pixel x = \{40, 50\}, y, z;
 z = x;
 x.c += 10;
 y = z;
 y.c += 10;
 y.r += 20;
 z.c -= 15;
 display(x);
 display(y);
 display(z);
 return 0;
 }
 Col 50 Row 50
1.
 Col 50 Row 70
 Col 25 Row 50
2. Col 40 Row 40
 Col 40 Row 70
 Col 25 Row 50
3. Col 60 Row 50
 Col 60 Row 80
 Col 25 Row 50
4. Col 50 Row 70
 Col 50 Row 55
 Col 25 Row 50
```

Which one of the following options represents the output of the program below?

```
struct play
 {
 int score, bonus;
 };
 void calculate(play &p, int n = 10)
 {
 p.score++;
 p .bonus += n;
 int main()
 {
 play pl = \{10, 15\};
 calculate(pl, 5);
 cout << pl.score << ":" << pl.bonus << endl;</pre>
 calculate(pl);
 cout << pl.score << ":" << pl.bonus << endl;</pre>
 calculate(pl, 15);
 cout << pl.score << ":" << pl.bonus << endl;</pre>
 return 0;
 }
1. 11:20
 12:30
 13:45
2. 16:10
 17:40
 18:55
3. 10:20
 11:30
 12:45
4. 11:10
 12:20
 13:35
```

Question 46

Which one of the following options represents the output of the program below?

```
struct MyBox
{
 int length, breadth, height;
};

void dimension (MyBox M)
{
 cout << M.length << "x" << M.breadth << "x";
 cout << M.height << endl;
}</pre>
```

```
int main ()
 MyBox B1 = \{10, 15, 5\}, B2, B3;
 ++B1.height;
 dimension(B1);
 B3 = B1;
 ++B3.length;
 B3.breadth++;
 dimension(B3);
 B2 = B3;
 B2.height += 5;
 B2.length--;
 dimension(B2);
 return 0;
1. 10x15x5
 11x16x6
 10x16x11
2. 10x5x6
 11x16x6
 10x16x11
3. 10x15x6
 11x16x6
 10x5x11
4. 10x15x6
 11x16x6
 10x16x11
```

What is the output produced by the program below?

```
#include <iostream>
 using namespace std;
 struct Pixels
 int color, style;
 };
 void showPoint(Pixels P)
 {
 cout << P.color << " " << P.style << endl;</pre>
 }
 int main()
 {
 Pixels Point1 = \{5, 3\};
 Pixels Point2 = Point1;
 Point1.color += 2;
 showPoint(Point2);
 return 0;
 }
1. 5 3
2. 5.3
3. 7 3
4. 7.3
```

What is the output produced by the program below?

```
#include <iostream>
 using namespace std;
 void encrypt(char theChar[])
 {
 for (int i = 0; the Char[i] != '\setminus 0'; i += 2)
 if (theChar[i] == 'A' || theChar[i] == 'E')
 theChar[i] = '#';
 else if (islower(theChar[i]))
 theChar[i] = toupper(theChar[i]);
 theChar[i] = '@';
 }
 int main()
 char text[]="SaVE EArtH";
 encrypt(text);
 cout << text << endl;</pre>
 return 0;
 }
1. #a#E#E@rTH
2. @a@E@E#rtH
3. @a@E@E#rTH
4. #a#E#E#rtH
```

Question 49

What is the output produced by the program below?

```
#include <iostream>
 #include <string>
 using namespace std;
 int main()
 string name = "CoMPutER";
 for (int x = 0; x < name.size(); x++)
 if (islower(name [x]))
 name [x] = toupper(name[x]);
 else
 if (isupper(name[x]))
 if (x % 2 == 0)
 name[x] = tolower(name[x]);
 else
 name[x] = name[x-1];
 cout << name;</pre>
 return 0;
 }
1. CoMPutEr
2. cOmpUTeR
3. coMMutEE
4. cOmmUTee
```

What is the output of the following program?

```
#include <iostream>
 using namespace std;
 void X(int A, int &B)
 A = A + B;
 B = A - B;
 A = A - B;
 }
 int main()
 int a = 4, b = 18;
 X(a,b);
 cout << a << ", " << b;
 return 0;
 }
1. 4, 4
2. 18, 4
3. 18, 18
4. 4, 18
```

Question 51

What is the output of the following program?

```
#include <iostream>
 using namespace std;
 void execute(int &B, int C = 100)
 int temp = B + C;
 B += temp;
 }
 int main()
 int M = 90, N = 10;
 execute(M);
 execute(M, N);
 cout << M << " " << N << endl;
 return 0;
1. 190 280
2. 280 10
3. 570 190
4. 570 10
```

What is the output of the following program?

```
#include <iostream>
 using namespace std;
 void func(int &x, int y)
 {
 x = x - y;

y = x * 10;
 int main()
 {
 int value = 7;
 func (value, value);
 cout << value << ", " << value << '\n';</pre>
 return 0;
 }
1. 7, 70
2. 7, 0
3. 0, 0
4.0,70
```

Question 53

What is the output of the following program?

```
#include <iostream>
 using namespace std;
 static int i = 100;
 void abc()
 int i = 8;
 cout << "first = " << i++ << endl;</pre>
 int main()
 {
 int i = 2;
 abc();
 cout << "second = " << i << endl;</pre>
 abc();
 return 0;
 }
1. first = 8
 second = 2
 first = 8
2. first = 8
 second = 2
3. second = 2
 first = 8
4. first = 8
 second = 2
 first = 9
```

What is output of the following program?

```
#include <iostream>
 using namespace std;
 int func(int &x, int y = 10)
 if (x % y == 0)
 return ++x;
 else
 return y--;
 }
 int main()
 {
 int p = 20, q = 23;
 q = func(p, q);
cout << p << " " << q << endl;</pre>
 p = func (q);
 cout << p << " " << q << endl;
 q = func (p);
 cout << p << " " << q << endl;
 return 0;
 }
1. 22 20
 23
  11
2. 20 23
  10 23
  11 11
3. 20 22
  23 10
  11 11
4. 23 23
 20
  11
```

Which C++ program segment will display the following pattern?

```
**
**

***

***
```

```
<u>in</u>t i, j;
 <u>int</u> i, j;
1.
 2.
 for(i = 1; i <= 5; i++)
 for(i = 1; i \le 5; i++)
 for(j = 1; j < i; j++)
 for(j = 0; j \le i; j++)
 cout << '*';
 cout << '*';
 cout << endl;
 cout << endl;</pre>
 int i, j;
 4.
 int i, j;
 for(i = 1; i \le 5; i++)
 for(i = 1; i < 5; i++)
 for(j = 1; j \le i; j++)
 for(j = 1; j \le i; j++)
 cout << '*';
 cout << '*';
 cout << endl;
 cout << endl;</pre>
```

The following four questions refer to the person structure.

Question 56

Which of the following declarations define a structure named person which has three members: name, age and salary.

```
1. struct {
 string name;
 int age;
 float salary;
 } person;
2.
 struct person
 string name;
 int age;
 float salary;
3.
 struct person {
 string name;
 int age;
 float salary;
 };
4.
 person {
 string name;
 int age;
 float salary;
 };
```

Which of the following statements define a variable of type person?

```
 person bill;
 bill person;
 person bill[];
 person[] bill;
```

Question 58

Which statement accesses the age of structure variable bill and assign the value 50 to it?

```
 bill[].age = 50;
 bill[age] = 50;
 bill(age) = 50;
 bill.age = 50;
```

Question 59

Which of the following statements declares an array of size 10 with elements of type person?

```
 person bill[10];
 person[] bill;
 person bill[9];
 person[10] bill;
```

Question 60

What is output of the following program?

```
#include <iostream>
using namespace std;
int var = 10;
int func()
{
 return var;
}
int main()
{
 int var = 5;
 cout << func() << "\n";
 return 0;
}</pre>
```

- 1. 0 2. 15
- 3. 10
- 4. 5

Consider the following statements:

```
struct personalInfo
{
 string name;
 int age;
 float height;
 float weight;
};

struct commonInfo
{
 string name;
 int age;
};

personalInfo person1, person2;
commonInfo person3, person4;
```

Which of the following statements is valid in C++?

```
1. person2 = person1;
2. person1 = person3;
3. person2 = person3;
4. person2 = person4;
```

Question 62

Consider the following statements:

```
struct studentType1
{
 string name;
 int ID;
 float gpa;
};

struct studentType2
{
 string name;
 int ID;
 float gpa;
};

studentType1 student1, student2;
studentType2 student3, student4;
```

Which of the following statements is valid in C++?

```
 student2.ID = ID;
 student2 = student3;
 student1 = student4;
 student1.ID = student3.ID;
```

```
Consider the following statements:
```

```
struct rectangleData
{
 float length;
 float width;
 float area;
 float perimeter;
};

rectangleData bigRect;
rectangleData smallRect;
```

Which of the following statements is legal in C++?

```
1. if (bigRect == smallRect)
2. if (bigRect != smallRect)
3. if (bigRect.length == width)
4. if (bigRect.length == smallRect.width)
```

Question 64

Consider the following statements:

```
struct circleData
{
 float radius;
 float area;
 float circumference;
};
circleData circle;
```

Which of the following statements is valid in C++?

```
1. cin >> circle.radius;
 circle.area = 3.14 * radius * radius;
2. cin >> circle.radius;
 circle.area = 3.14 * circle.radius * radius;
3. cin >> circle;
4. cin >> circle.radius;
```

Question 65

Consider the following statements:

```
struct rectangleData
{
 float length;
 float width;
 float area;
 float perimeter;
};
rectangleData bigRect;
```

Which of the following statements is valid in C++?

```
1. cout << bigRect.length;
2. cout << bigRect;
3. cout << length;
4. cin >> bigRect.length >> width;
```

Consider the following statements:

```
struct supplierType
{
 string name;
 int supplierID;
};

struct applianceType
{
 supplierType supplier;
 string modelNo;
 float cost;
};

applianceType applianceList[25];
```

Which of the following best describes applianceList?

- 1. It is a struct.
- 2. It is an array of structs.
- 3. It is a struct of arrays.
- 4. It is a multidimensional array.

Question 67

Consider the following statements:

```
struct supplierType
{
 string name;
 int supplierID;
};

struct applianceType
{
 supplierType supplier;
 string modelNo;
 float cost;
};
applianceType applianceList[25];
```

Which of the following statements correctly setsthe cost of each appliance to 0?

What is the output of this program?

```
#include <iostream>
 #include "string.h"
 using namespace std;
 struct student
 int num;
 char name[25];
 };
 int main()
 student stu;
 stu.num = 123;
 strcpy(stu.name, "John");
 cout << stu.num << endl;</pre>
 cout << stu.name << endl;</pre>
 return 0;
 }
1. 123
 John
2. John
 John
3. 123
 123
```

4. compile time error

Question 69

What is the output of this program?

```
#include <iostream>
 using namespace std;
 struct Time {
 int hours;
 int minutes;
 int seconds;
 };
 int toSeconds (Time now)
 {
 return 3600 * now.hours + 60 * now.minutes + now.seconds;
 }
 int main()
 {
 Time t;
 t.hours = 5;
 t.minutes = 30;
 t.seconds = 45;
 cout << "Total seconds: " << toSeconds(t) << endl;</pre>
 return 0;
 }
1. Total seconds: 19844
2. Total seconds: 19845
3. Total seconds: 15000
4. Total seconds: 20000
```

Comment on the output of this C++ code?

```
#include <iostream>
struct temp
{
 int a;
 int b;
 int c;
};
int main()
{
 struct temp p[] = {{1, 2, 3}, {4, 5, 6}, {7, 8, 9}};
 return 0;
}
```

- 1. No Compile time error, generates an array of structure of size 3
- 2. Compile time error, illegal declaration of a multidimensional array
- 3. No Compile time error, generates an array of structure of size 9
- 4. Compile time error, illegal assignment to members of structure

Question 71

Consider the following array declaration

```
int sales[5] = \{10000, 12000, 900, 500, 20000\};
```

The statement sales[3] = sales[3] + 10; will replace the number _____

- 1. 500 with 10
- 2. 500 with 510
- 3. 900 with 10
- 4. 900 with 910

Question 72

Consider the following array declaration

```
int sales[5] = {10000, 12000, 900, 500, 20000};
```

The statement sales [4] = sales [4-2]; will replace the number _____

- 1. 500 with 498
- 2. 20000 with 900
- 3. 20000 with 19998
- 4. 500 with 12000

Consider the following array declaration

```
int sales[5] = \{10000, 12000, 900, 500, 20000\};
```

Which of the following if-statements verifies that the array subscript stored in the x variable is valid for the sales array?

```
1. if (x \ge 0 \&\& x < 4)
2. if (x \ge 0 \&\& x <= 4)
3. if (sales[x] \ge 0 \&\& sales[x] < 4)
4. if (sales[x] \ge 0 \&\& sales[x] <= 4)
```

Question 74

Consider the following array declaration

```
int sales[5] = \{10000, 12000, 900, 500, 20000\};
```

Which of the following will correctly add the number 100 to each variable in the sales array? The x variable is declared as int x = 0;

Question 75

Which of the following function header correctly includes a two dimensional array as its parameter?

```
 void display(int arr[][COLS]);
 void display(int [ROWS][]);
 void display(int arr[]);
 void display(int [ROWS][COLS]);
```

What is the output of this program?

```
#include <iostream>
 using namespace std;
 int main ()
 int array[] = \{0, 2, 4, 6, 7, 5, 3\};
 int n, result = 0;
 for (n = 0; n < 7; n++)
 result += array[n];
 cout << result;</pre>
 return 0;
1. 24
2. 25
3. 26
4. 27
```

Question 77

What is the output of this program?

```
#include <iostream>
 using namespace std;
 int main()
 char str[5] = "ABC";
 cout << str;</pre>
 return 0;
 }
1. ABC
2. ABCD
3. AB
```

Question 78

4. C

Suppose that gamma is an array of 50 elements of type int and j is an int variable. Which of the following for loops sets the subscript of gamma out-of-range?

```
1. for (j = 0; j \le 49; j++)
 cout << gamma[j] << " ";</pre>
2. for (j = 1; j < 50; j++)
 cout << gamma[j] << " ";</pre>
3. for (j = 0; j \le 50; j++)
 cout << gamma[j] << " ";
4. for (j = 0; j \le 48; j++)
 cout << gamma[j] << " ";</pre>
```

What is missing in the code, for the program to display the age?

```
#include <iostream>
using namespace std;

int main()
{
 int age = 18;
 cout age;
 return 0;
}

1. >>
2. <
3. <<
4. << <</pre>
```

Question 80

Which of the following function header lines is valid for a function called findMax that finds and returns the maximum value stored in an array of integers that is passed in as a parameter?

```
 int findMax(int [])
 int findMax(int values[])
 int findMax(int)
 int findMax([])
```

End of Assignment 3

© UNISA 2018