SECTION A 20 MARKS (10 MULTIPLE CHOICE QUESTIONS, 2 marks each)

Please answer this section on the **mark-reading sheet** that you received (**not** in your answer book). *Choose one option for every question.*

QUESTION 1

Suppose the following declarations appear in a C++ program:

```
float amount, forWaiter;
char service;
```

If the following function header is given:

```
float tip(float amountP, char serviceP)
```

which of the options below is a correct calling statement of the function tip?

```
 forWaiter = tip(float amount, char service);
 tip(amountP, serviceP);
 forWaiter = tip(123.66, 'A');
 forWaiter = tip(amountP, serviceP);
 None of the above options is a correct calling statement.
```

QUESTION 2

Suppose the following declarations appear in a C++ program:

```
float afford, amount;
int number;
string name;
```

If the following function header is given:

```
void supplyInfo(float affordP, int nrP, string & nameP, float & amountP)
```

which of the options below is a correct calling statement of the function supplyInfo?

```
 supplyInfo(800, 4, "Beach Hotel", 789);
 supplyInfo(800, 4, name, amount);
 supplyInfo(affordP, nrP, nameP, amountP);
 supplyInfo(afford, number, "Beach Hotel", 789);
 None of the above options is a correct calling statement.
```

Suppose the following declarations appear in a C++ program:

```
int age, days;
char grade;
float salary;
```

Suppose the following calling statement appears in the program:

```
inputInfo(35, 'B', salary, days);
```

Which of the options below is a correct function header of the function inputInfo?

```
1. void inputInfo(int ageP, char gradeP, float & salaryP, int & daysP)
2. void inputInfo(35, 'B', float salaryP, int daysP)
```

- 3. void inputInfo(int & age, char & grade, float & salary, int & days)
- 4. void inputInfo(35, 'B', salary, days)
- 5. All of the above options are correct function headers.

Questions 4 and 5 are based on the following C++ program.

```
#include <iostream>
#include <string>
using namespace std;
int main()
  string favour;
  int tvHours, favourHours;
  cout << "How many hours per week do you watch sport on TV, " << endl
 << "what is your favourite sport, how many hours for that? ";
  cin >> tvHours >> favour >> favourHours;
  if (tvHours > 10)
 if (favour == "soccer")
 if (favourHours > tvHours / 2)
 cout << "Group A" << endl;</pre>
 }
 else
 if (favourHours > tvHours / 4)
 cout << "Group B" << endl;</pre>
 cout << "Group C" << endl;</pre>
  else
 if (favour != "rugby")
 cout << "Group D" << endl;</pre>
  return 0;
```

}

QUESTION 4

Suppose the program above is executed with the following input:

```
11 soccer 5
```

Which of the options below gives the output of the program?

- 1. Group A
- 2. Group B
- 3. Group C
- 4. Group D
- 5. No output

QUESTION 5

Suppose the following input is given to the program above:

```
6 soccer 6
```

Which of the options below gives the output of the program?

- 1. Group A
- 2. Group B
- 3. Group C
- 4. Group D
- 5. No output

QUESTION 6

QUESTION 7

Suppose in a C++ program values are assigned to a string variable name and to a float variable amount. Then a while loop is entered. The loop has to be executed as long as

- name is not equal to "NOBODY" and
- amount is not less than 10.00.

Which of the options below gives a correct condition for the loop?

```
 ((name != "NOBODY") && (amount >= 10.00))
 ((name != "NOBODY") || (amount >= 10.00))
 (!(name == "NOBODY") && (amount < 10.00))</li>
 (!((name != "NOBODY") && (amount >= 10.00)))
 None of the options above is a correct condition.
```

Suppose we want to assign the value true to a bool variable success if

• the value of the int variable grade is 10 or higher and

• the value of the char variable sym is 'A' or 'B' or 'C'. Which of the options below gives a correct assignment statement?

```
1. success = (grade >= 10) || sym == 'A' || sym == 'B' || sym == 'C';

2. success = (grade >= 10) || (sym == 'A' || 'B' || 'C');

3. success = (grade >= 10) && (sym == 'A' || sym == 'B' || sym == 'C');

4. success = (grade >= 10) && sym == 'A' && sym == 'B' && sym == 'C';
```


5. None of the options above is a correct assignment statement.

Questions 8, 9 and 10 are based on the following C++ program. Note that the conventions as explained in the Study Guide are used in the variable diagrams.

```
#include <iostream>
1
2
 #include <string>
3
 using namespace std;
4
 void supplyInfo(string destP, float & feeP, string & timeP)
5
6
 if (destP != "Cape Town" && feeP != 40)
7
 feeP *= 3;
8
 else if (destP != "Johannesburg")
9
 destP = "Funny";
10
 feeP = 1;
11
12
 }
 timeP = "17:15";
13
14
 if (destP != "Funny")
15
 timeP = "10:23";
16
 else
17
 timeP = "Fun";
18
 }
19
 float amountDue(int nrA, int nrC, float feeP)
20
21
 float total;
22
 total = nrA * feeP;
23
 feeP *= 0.80;
24
 total += nrC * feeP;
25
 return total;
26
 }
27
 int main()
28
29
 string destination, time;
30
 int nrAdult, nrChild;
31
 float fee, amount;
32
 destination = "P.E.";
```

```
33
 fee = 40;
34
 supplyInfo(destination, fee, time);
34
 nrAdult = 4;
35
 nrChild = 5;
36
 amount = amountDue(nrAdult, nrChild, fee);
 37
38
 return 0;
39
 }
```

Which of the options below correctly reflects the situation after Line 33 has been executed?

Which of the options below correctly reflects the situation after Line 24 has been executed?

Option Line 1 24	[destination]
	<pre>[nrAdult] nrA</pre>
Option Line 24	[destination]
	<pre>[nrAdult] [nrChild] [amount] 4</pre>
	nrA nrC feeP total 4 5 0.8 8
Option Line 3 24	[destination]
	[nrAdult] nrA
Option Line 4 24	[destination]
	<pre>[nrAdult] [nrChild] [amount] 4</pre>
	nrA nrC feeP total 4 5 96 960

Option	Line	None of the above options is correct.
5	24	

Which of the options below correctly reflects the situation after Line 37 has been executed?

Option	Line	destina	tion	fee		time	
1	37	"P.E."		40		"10:23"	
		nrAdult		nrChild	amo	ount	
		4		5	960		
		<u>-</u>	'				
Option	Line	destina	tion	fee		time	
2	37	"P.E."		96		"10:23"	
				<u> </u>			
		nrAdult		nrChild	amo	ount	
		4		5	960		
Option	Line	destina	tion	fee		time	
3	37	"Funny"		1		"Fun"	
							<u>_</u>
		nrAdult		nrChild	amo	ount	
		4		5	8		
Option	Line	destina	tion	fee		time	
4	37	"Funny"		0.8		"Fun"	
		- 1				-	
		nrAdult		nrChild	amo	ount	
		4		5	8		
				_			
Option :	5	Line 37	None of the al	bove options is corr	ect.		
Spuon.				co.c options to con			

SECTION B

(**80 MARKS**)

Please answer this section in your answer book.

QUESTION 1 [12]

A bookshop gives discount to customers as follows:

- Students get 10% discount,
- book dealers get 12% discount and
- pensioners get 15% discount.
- All other customers get 10% discount only if their total purchases are more than R200.

Write down ONLY the necessary C++ statements to calculate and display the final amount that is due, after discount.

Do NOT write a complete program. Use the following variables:

Assume that values have been assigned to amount and customerType already.

You may also need the following variables:

```
float discount, finalAmount;
```

QUESTION 2 [10]

A bank offers a fixed composite interest rate of 12% per year on money that is invested. Thus if you invest R100, it will be worth R112 at the end of the first year; and then R112 + (12% of R112) at the end of the second year, etc. *Complete the C++ program below* to determine the number of years needed for an initial investment of R1000 to become worth more than R3000. Use an appropriate loop structure.

Do not introduce any additional variables. Write down ONLY the missing statements.

QUESTION 3 [12]

In this question you have to write a complete function.

Suppose marks have been given to 30 students and that the marks are stored in an int array called marks. You have to write a void function, called findFailAndDistinct to determine the number of students who failed (thus got a mark of less than 50) and the number of students who got a distinction (thus a mark of at least 75). These two values should be returned to the main function.

Assume the following:

```
 a declaration of a global constant:
 const int NUM_MARKS = 30;  // number of marks
 two declaration statements in the main function:
 int marks[NUM_MARKS];  // list of marks
 int nrFail, nrDistinct;
```

- values have been assigned already to all the elements of the array
- the function is called in the main function as follows:

```
findFailAndDistinct(marks, nrFail, nrDistinct);
```

Write down ONLY the complete function findFailAndDistinct.

OUESTION 4 [16]

- (a) Declare an integer constant DIM1 equal to 3 and an integer constant DIM2 equal to 5. (2)
- (b) Declare two int two-dimensional arrays, namely
 - arrayA with DIM1 rows and DIM2 columns, and
 - arrayB with DIM2 rows and DIM1 columns. (4)

(c) Assume that values have been assigned to all the elements of arrayA and arrayB. Also assume that an int variable funnySum has been declared and intialised to 0. Use nested for loops and write down the necessary C++ instructions to calculate funnySum as follows: each row of arrayA is compared element by element to the corresponding column of arrayB and the value -1, 0, or 1 is added to funnySum according to whether the element of arrayA is less than, equal to, or greater than the element of arrayB. For example, if the given arrays arrayA and arrayB are:

```
8
 12
 5
 10
 3
 6
 5
6
 7
 4
 9
 16
 and
 6
 7
 9
 20
 22
3
 15
 20
 3
 3
 6
 2.2
 5
```

respectively, then funnySum should be equal to

```
1+1-1+1-1 + 0+0+0+1+1 -1-1+1+1+1 = 4.
```

Display the value of funnySum. Do NOT write a complete program or any functions. Write down ONLY the required statements. (10)

QUESTION 5 [14]

The Post Office keeps record of all parcels handled by them. They keep the following information for each parcel:

- sender (a string, for example "Anna Every")
- receiver (a string, for example "Johnny Allbody")
- weight (a floating point number, for example 2.25)
- postage (a floating point number, for example 23.50)
- (a) Write down the declarations for a struct for storing the information of one parcel. Give the name Parcel to the struct. (5)
- (b) Assume that an array

```
Parcel todaysParcels[50]
```

has been declared and that the information for 50 parcels has been stored in the array. The program fragment below determines and displays the average weight and the highest postage of all the parcels handled by the Post Office that day. Now write down ONLY the necessary C++ instructions for line numbers 4, 6, 7 and 9 to complete this program fragment. Write down only the line number and the instruction that should appear next to the line number.

```
1.
 float totalWeight, averageWeight, maxPostage;
2.
 totalWeight = 0;
3.
 maxPostage = 0;
4.
 for (
 ) //examine all parcels
 // determine total weight of today's parcels
6.
7.
 // determine maximum postage of today's parcels
8.
 }
9.
 //
 determine average weight of today's parcels;
```

Do NOT write a complete program. Write down ONLY the required statements.

QUESTION 6 [16]

In both parts of this question you have to write the body of a function. **In both cases the function header looks as follows**:

```
string changedSentence(string senP)
```

Hint: Below the question we list a number of string member functions that you may need.

(a) The function receives a string of characters, indicated by senP in the function header. The function has to replace all occurrences of the string he with Theo and return the changed string to the main function.

Example: If the string

When he saw the hen, then and there he heard the noise.

is given, the string

WTheon Theo saw tTheo Theon, tTheon and tTheore Theo Theoard tTheo noise.

should be returned to the main function. You should write the body of the function ONLY. (8)

(b) The function receives a string of characters, indicated by senP in the function header. The function has to replace all occurrences of the *stand-alone* string he with Theo and return the changed string to the main function. You may assume that senP will not start or end with he.

Example: If the string

When he saw the hen, then and there he heard the noise.

is given, the string

When Theo saw the hen, then and there Theo heard the noise.

should be returned to the main function. You should write the body of the function ONLY. (8)

TURN OVER FOR SOME STRING MEMBER FUNCTIONS

A number of string member functions to help you

```
StringObject.size()

StringObject.substr(startPos, length)

StringObject.find(substring)

StringObject.find(substring, startPos)

StringObject.insert(insertPos, substring);

StringObject.erase(startPos, length);

StringObject.replace(startPos, length, substring);

where

startPos, length and insertPos are of type int, and substring is of type string.
```

CO MEMORANDUM

SECTION A

Question 1: 3 **Question 2**: 2 **Question 3**: 1 **Question 4**: 5 **Question 5**: 4 **Question 6**: 1 **Question 7**: 3 Question 8: Question 9: 4 2 5 Question 10:

SECTION B

QUESTION 1 12 marks

```
// switch:
 1
  switch(customerType)
 case 'S': discount = 0.10; break;
 2
 case 'D': discount = 0.12; break;
 2
 case 'P': discount = 0.15; break;
 2
 case '0':
 if (amount > 200)
 discount = 0.10;
 3
 discount = 0;
  finalAmount = amount * (1.0 - discount); // many other ways
 1
 1
  cout << finalAmount << endl;</pre>
OR
// nested if:
 if (customerType == 'S')
 discount = 0.10;
 2
  else if (customerType == 'D')
 2
 discount = 0.12;
  else if (customerType == 'P')
 discount = 0.15;
  else if (amount > 200) //if (customerType == '0') redundant
 discount = 0.10;
 2
  else
 2
 discount = 0.0;
  finalAmount = amount * (1.0 - discount); // many other ways
 1
 1
 cout << finalAmount << endl;</pre>
```

```
QUESTION 2 10 marks
 (other loop structures may be used)
amount = START;
 1
years = 0;
 1
while (amount <= 3000)</pre>
 3
 3
 amount += PERC * amount;
 2
 years++;
}
QUESTION 3
 12 MARKS
void findFailAndDistinct(int marksP[], int & nrFailP,
 int & nrDistinctP)
 nrFailP = 0;
 1
 nrDistinctP = 0;
 1
 for (int i = 0; i < NUM_MARKS; i++)</pre>
  if (marksP[i] < 50)
 2
 nrFailP++;
 else if (marksP[i] >= 75)
 2
 nrDistinctP++;
}
QUESTION 4:
 2 + 4 + 10 = 16 MARKS
QUESTION 4(a)
 2 marks
const int DIM1 = 3;
 1
const int DIM2 = 5;
 1
QUESTION 4(b)
 4 marks
 2
int arrayA[DIM1][DIM2];
int arrayB[DIM2][DIM1];
 2
QUESTION 4(c)
 10 marks
for (int i = 0; i < DIM1; i++)
 2
  for (int j = 0; j < DIM2; j++)
 2
 if (arrayA[i][j] < arrayB[j][i])</pre>
 2
 funnySum--;
 else if (arrayA[i][j] > arrayB[j][i])
 2
 funnySum++;
 (together with --)
cout << endl << funnySum << endl;</pre>
 1
```

QUESTION 5: 5 + 9 = 14 MARKS

QUESTION 5(a) 5 marks

```
struct Parcel
 1
 string sender;
 1
 string receiver;
 1
 float weight;
 1
 float postage;
 1
};
QUESTION 5(b)
 9 marks
 for (int i = 0; i < 50; i++)
 2
 totalWeight = totalWeight + todaysParcels[i].weight;
 2
 if (todaysParcels[i].postage > maxPostage)
 maxPostage = todaysParcels[i].postage;
 3
 averageWeight = totalWeight/50;
 2
QUESTION 6:
 8 + 8 = 16 MARKS
QUESTION 6(a)
 8 marks
 int pos;
 pos = senP.find("he");
 1
 while (pos > -1)
 1
  senP.replace(pos, 2, "Theo");
 pos = senP.find("he", pos + 4); // or pos+2 or pos+3
 // NOT pos or pos+1
 3
  }
  return senP;
 1
}
QUESTION 6(b)
 8 marks
  int pos;
 pos = senP.find(" he ");
 2
  while (pos > -1)
 1
 senP.replace(pos, 4, " Theo ");
 2
 pos = senP.find(" he ", pos + 7);
 2
 // or pos, or pos+1, ...
  }
 return senP;
 1
}
```

SECTION A 20 MARKS (10 MULTIPLE CHOICE QUESTIONS, 2 marks each)

Please answer this section on the **mark-reading sheet** that you received (**not** in your answer book). *Choose one option for every question.*

QUESTION 1

Suppose the following declarations appear in a C++ program:

```
int afford, nr;
bool selfCater;
string whereToStay;
```

If the following function header is given:

```
string accommodation(int affordP, int nrP, bool selfCaterP)
```

which of the options below is a correct calling statement of the function accommodation?

```
1. whereToStay = accommodation(650, 5, true);
```

- 2. where To Stay = accommodation (int affordP, int nrP, bool selfCaterP);
- 3. accommodation(affordP, nrP, selfCaterP);
- 4. whereToStay = accommodation(600, 6, "false");
- 5. None of the above options is a correct calling statement.

OUESTION 2

Suppose the following declarations appear in a C++ program:

```
string destination, timeLeave;
float amount;
```

If the following function header is given:

```
void supplyTrainInfo(string & destP, string & timeLeaveP, float & amountP)
```

which of the options below is a correct calling statement of the function supplyTrainInfo?

```
1. supplyTrainInfo(destP, timeLeaveP, amountP);
```

- 2. supplyTrainInfo(string destP, string timeLeaveP, float amountP);
- 3. supplyTrainInfo("Durban", "12:25", 527.95);
- 4. supplyTrainInfo(destination, '13:30', amount);
- 5. None of the above options is a correct calling statement.

Suppose the following declarations appear in a C++ program:

```
string name, birthday, telNr;
int age;
```

Suppose the following calling statement appears in the program:

```
findInfo("Frank", 13, birthday, telNr);
```

Which of the options below is a correct function header of the function findInfo?

```
1. void findInfo(string & nameP, int & ageP, string & birth, string & nr)
```

- 2. void findInfo("Frank", 13, string & birthP, string & nrP)
- 3. void findInfo(string nameP, int ageP, string & birth, string & nr)
- 4. void findInfo("Frank", 13, birthday, telNr)
- 5. All of the above options are correct function headers.

Questions 4 and 5 are based on the following C++ program.

```
#include <iostream>
using namespace std;
int main()
  int nrCoffee, timeFirst, timeLast;
  cout << "Number of cups of coffee that you drink per day, " << endl
 << "time of first cup and time of last cup (hours 0 to 24): ";
  cin >> nrCoffee >> timeFirst >> timeLast;
  if (nrCoffee < 8)
 if (timeFirst < 7)</pre>
 if (timeLast > 21)
 cout << "Group A" << endl;</pre>
 }
 else
 if ((timeFirst < 10) and (timeLast > 20))
 cout << "Group B" << endl;</pre>
  else
 if (timeFirst > 5)
 cout << "Group C" << endl;</pre>
 else
 if ((timeLast - timeFirst) < 10)</pre>
 cout << "Group D" << endl;</pre>
  return 0;
```

}

QUESTION 4

Suppose the program above is executed with the following input:

```
12 5 14
```

Which of the options below gives the output of the program?

- 1. Group A
- 2. Group B
- 3. Group C
- 4. Group D
- 5. No output

QUESTION 5

Suppose the program above is executed with the following input:

```
6 10 22
```

Which of the options below gives the output of the program?

- 1. Group A
- 2. Group B
- 3. Group C
- 4. Group D
- 5. No output

QUESTION 6

Suppose in a C++ program values are assigned to an int variable total and to a string variable name. Then a while loop is entered. The loop has to be executed as long as

- name is not equal to "Patience" and
- total is less than 14.

Which of the options below gives a correct condition for the loop?

```
1. ((total < 14) || !(name == "Patience"))
2. (!(total > 14) && (name != "Patience"))
```

- 2. (!(total > 14) && (name != "Patience"))
- 3. ((total < 14) || (name != "Patience"))
- 4. ((total < 14) && (name != "Patience"))
- 5. None of the options above is a correct condition.

QUESTION 7

Suppose we want to assign the value true to a bool variable safe if

- either the value of the int variable dogs is greater than 0 and the value of the char variable lock is 'y', or
- the value of the char variable alarm is 'A' or 'B'.

Which of the options below gives a correct assignment statement?

```
1. safe = (dogs > 0 || lock == 'y') && (alarm == 'A' || alarm == 'B');
2. safe = (dogs > 0 && lock == 'y') || (alarm == 'A' || 'B');
3. safe = (dogs > 0 && lock == 'y') || (alarm == 'A' || alarm == 'B');
4. safe = (dogs > 0 && lock == 'y') && (alarm == 'A' || alarm == 'B');
```

5. None of the options above is a correct assignment statement.

Questions 8, 9 and 10 are based on the following C++ program and the input that is given below. Note that the conventions as explained in the Study Guide are used in the variable diagrams.

```
#include <iostream>
1
 using namespace std;
3
 void supplyTravelInfo(int & nrPasP, int & distP)
4
5
 char dest;
6
 cout << endl << "Destination and nr of passengers: ";</pre>
7
 cin >> dest >> nrPasP;
8
 switch (dest)
9
 case 'A': distP = 20; break;
10
 case 'B': distP = 8; break;
11
 default: distP = 10;
12
13
 }
14
 cout << endl;</pre>
15
16
 float amountDue(int nrPasP, int distP, float feeP)
17
18
 if (nrPasP > 6)
19
 if (nrPasP > 10)
20
 feeP *= 0.5;
21
 else
22
 feeP *= 0.6;
23
 if (distP < 10)
2.4
 feeP *= 1.5;
25
 cout << "New fee has been calculated" << endl;</pre>
2.6
 return (feeP * nrPasP);
27
 }
28
 int main()
29
 {
30
 int nrPas, dist;
31
 float basicFee, amount;
 supplyTravelInfo(nrPas, dist);
32
```

```
33 basicFee = 10;
34 amount = amountDue(nrPas, dist, basicFee);
35 cout << "Amount due: R" << amount << endl;
36 return 0;
37 }

Suppose the program is executed with the following input:
 b 11</pre>
```

Which of the options below correctly reflects the situation after Line 14 has been executed?

Which of the options below correctly reflects the situation after Line 25 has been executed?

	Line 25	[nrPas] nrPasP	[dist] distP	[basicFee] feeP
		[amount]		
1	Line 25	[nrPas]	[dist]	[basicFee]
		amount nrPasP ? 11	distP 8	feeP 7.5
	Line 25	[nrPas]	[dist]	[basicFee]
		amount nrPasP 11	distP 10	feeP 5
	Line 25	[nrPas]	[dist]	[basicFee]
		amount nrPasP?	distP 8	feeP 7.5
	Line 1	None of the above options is corr	ect.	

QUESTION 10

Which of the options below correctly reflects the situation after Line 35 has been executed?

Option	Line	nrPas	dist	basicFee	amount
1	35	11	8	10	60

Option 2	Line 35	nrPas	dist	basicFee	amount 55	
Option 3	Line 35	nrPas	dist 8	basicFee 5	amount 60	
Option 4	Line 35	nrPas	dist	basicFee 5	amount 55	
Option Line None of the above options is correct. 5 35						

SECTION B

(80 MARKS)

Please answer this section in your answer book.

QUESTION 1 [12]

A cell phone company offers its customers a choice of three pricing options: Regular, Premium or Ultra. Calls are charged under these options as follows:

- Regular: R10 for the first 3 (or less) minutes of a call, and then R1 per minute.
- Premium: R20 for the first 10 (or less) minutes of a call, and then R1.50 per minute.
- Ultra: R45 flat rate per call for all calls not longer than 30 minutes. If a call is longer than 30 minutes, the rate is R2 per minute for the full duration of the call.

Write down ONLY the necessary C++ statements to calculate the cost and then display the cost and duration of a specific phone call.

Do NOT write a complete program. Use the following variables:

Assume that values have been assigned to option and minutes already.

You may also need the following variable:

```
float cost;
```

QUESTION 2 [10]

In an effort to encourage his son to stop smoking, Peter offers to give him R1 on the first day without smoking, then (an additional) R2 on the second day, R3 on the third day, and so on. Thus on the third day, the boy will have R1+R2+R3 = R6. Complete the C++ program below to determine the number of smoke-free days before the boy has at least R1000. Use an appropriate loop structure.

Do not introduce any additional variables. Write down ONLY the missing statements.

QUESTION 3 [10]

In this question you have to write a complete function.

Suppose the rainfall figures for the twelve months of 2008 are stored in a float array called rain. You have to write a function called highestMonth to determine the month (as an integer) which has the highest rainfall. If, for example, the highest rainfall occurred during March, the function has to return the number 3 to the main function.

Assume the following:

• a declaration of a global constant:

```
const int NUM_MONTHS = 12;  // number of months
two declaration statements in the main function:
  float rain[NUM_MONTHS];  // rainfall figures
  int month;
```

- values have been assigned already to all the elements of the array and the values are distinct (i.e. no value occurs more than once)
- the function is called in the main function as follows:

```
month = highestMonth(rain);
```

Write down ONLY the complete function highestMonth.

QUESTION 4 [18]

Professor Knowal uses a two-dimensional array marks to store the test results of his first-year Computer Science students. There are 30 students in the class and the students write 5 tests during the course of the year.

- (a) Declare an integer constant NR_STUD for the number of students and an integer constant NR_TESTS for the number of tests. (4)
- (b) Declare a two-dimensional array marks with NR_STUD rows and NR_TESTS columns. (2)

(c) Assume that the following declarations are given:

```
int total, highest;
float average;
```

Further assume that values have been given to all the elements of the array marks. Use nested for loops and write down the necessary C++ instructions to determine and display the highest mark for each test as well as the average for each test.

Do NOT write a complete program or any functions. Write down ONLY the required statements. (12)

QUESTION 5 [13]

Cash registers use barcode readers to determine the price of an item. The following information is associated with each barcode:

- barcode itself (a string to store 9 digits, for example 123456789)
- price (a floating point number, for example 23.50)
- description (a string, for example "Magazine Fair Lady")
- (a) Write down the declarations for a struct for storing the information associated with one barcode. Give the name Barcode to the struct. (4)
- (b) Assume that an array

```
Barcode barcodeInfo[50]
```

has been declared and that the information for 50 barcodes has been stored in the array. The program fragment below does the following:

- Enter the barcode of an item that a customer wants to purchase and the number of these items that the customer wants to buy,
- search through the array barcodeInfo to find the price and description of the item with this barcode, and
- display the description, number of items and the amount due.

Now write down ONLY the necessary C++ instructions for line numbers 10, 12, 16 and 17 to complete the program fragment. Write down only the line number and the instruction that should appear next to the line number.

(9)

```
1.
 float totalDue;
2.
 int nrOfItems;
 string barcodeForItem;
3.
4.
 int b;
5.
 cout << "Enter barcode: ";</pre>
 cin >> barcodeForItem;
 cout << "Enter number of items: ";</pre>
7.
8.
 cin >> nrOfItems;
9.
 b = 0;
 // examine all barcodes in barcodeInfo and compare with
 // barcodeForItem
10. while ((b < 50) && ( _____ ))
11.
 //test if barcodeForItem has been found
```

```
12. if ( ____ )
13. {
14. cout.setf(ios::fixed);
15. cout.precision(2);
16. // determine amount due
17. // display description, number of items and amount due
18. }
19. else
20. cout << "error";</pre>
```

Do NOT write a complete program. Write down ONLY the required statements.

QUESTION 6 [17]

In this question you have to write the body of a function. The function header is given. Hint: Below the question we list a number of string member functions that you may need.

The function header looks as follows:

```
string changedSentence(string senP)
```

The function receives a string of characters, indicated by senP in the function header. The function has to

- mark all occurrences of s in the given string, senP, by inserting the character * in front of s,
- replace all occurrences of z by s, and
- return the changed string to the main function.

Example: If the string

```
Susan realized that the organization's size was small.
```

is given, the string

```
Su*san realised that the organisation'*s *sise wa*s *small.
```

should be returned to the main function. You should write the body of the function ONLY.

TURN OVER FOR SOME STRING MEMBER FUNCTIONS

A number of string member functions to help you

```
StringObject.size()

StringObject.substr(startPos, length)

StringObject.find(substring)

StringObject.find(substring, startPos)

StringObject.insert(insertPos, substring);

StringObject.erase(startPos, length);

StringObject.replace(startPos, length, substring);

where

startPos, length and insertPos are of type int, and substring is of type string.
```

COS1 MEMORANDUM

SECTION A

Question 1: 1 5 **Question 2**: Question 3: Question 4: 3 **Question 5**: 5 **Question 6**: Question 7: Question 8: 3 1 **Question 9**: 3 **Question 10**: 2

SECTION B

QUESTION 1 12 marks

```
// switch:
  switch (option)
 1
 case 'R':
 cost = 10;
 if (minutes > 3)
 cost += (minutes - 3);
 3
 break;
 case 'P':
 cost = 20;
 if (minutes > 10)
 cost += (minutes - 10) * 1.50;
 3
 break;
 case 'U':
 cost = 45;
 if (minutes > 30)
 cost = minutes * 2;
 3
 break;
  }
  cout << "Duration: " << minutes << " minutes" << endl</pre>
 << "Cost: R" << cost << endl;
 2
OR
// nested if:
  if (option == 'R')
 cost = 10;
 if (minutes > 3)
 cost += (minutes - 3);
 3
  else if (option == 'P')
 cost = 20;
 if (minutes > 10)
 cost += (minutes - 10) * 1.50;
  }
 4
  else
 // if (option == 'U') redundant
 cost = 45;
 if (minutes > 30)
 cost = minutes * 2;
  }
 3
  cout << "Duration: " << minutes << " minutes" << endl</pre>
 2
 << "Cost: R" << cost << endl;
```

```
QUESTION 2 10 marks
 (other loop structures may be used)
amount = 0;
 1
days = 0;
 1
while (amount < 1000)
 3
 2
 days++;
 3
 amount += days;
QUESTION 3
 10 marks
 3
int highestMonth(float rainP[])
 int m;
 m = 0;
 1
 for (int i = 1; i < NUM\_MONTHS; i++)
 2
  if (rainP[i] > rainP[m])
 2
 m = i;
 2
 return m + 1;
}
QUESTION 4:
 4 + 2 + 12 = 18 MARKS
QUESTION 4(a)
 4 marks
 2
const int NR STUD = 30;
const int NR_TESTS = 5;
QUESTION 4(b)
 2 marks
 2
int marks[NR_STUD][NR_TESTS];
QUESTION 4(c)
 12 marks
for (int i = 0; i < NR_TESTS; i++)</pre>
 2
 total = 0;
 1
 highest = 0;
 1
 for (int j = 0; j < NR_STUD; j++)
 2
 1
 total += marks[j][i];
 if (marks[j][i] > highest)
 2
 highest = marks[j][i];
 average = float(total) / NR_STUD;
 1
 cout << "Average mark and highest mark for test "</pre>
 << i+1 << " are " << average << " and "
 2
 << highest << endl;
 }
```

QUESTION 5: 4 + 9 = 13 MARKS

QUESTION 5(a) 4 marks

return senP;

}

```
1
 struct Barcode
 1
 string code;
 float price;
 1
 string description;
 1
} ;
QUESTION 5(b) 9 marks
10 while ((b < 50) && (barcodeForItem != barcodeInfo[b].code))
 2
12 if (b < 50)
 2
 2
16 totalDue = nrOfItems * barcodeInfo[b].price;
17 cout << barcodeInfo[b].description << " " << nrOfItems
 3
 << " R" << totalDue << endl;
QUESTION 6 17 marks
 int pos;
 2
 pos = senP.find("s");
 while (pos > -1)
 1
 2
  senP.insert(pos, "*");
  pos = senP.find("s", pos + 2); // NOTE +2
 3
 2
 pos = senP.find("z");
 while (pos > -1)
 1
 2
 senP.replace(pos, 1, "s");
 pos = senP.find("z", pos + 1); // or pos
 3
```

1

SECTION A 20 MARKS (10 MULTIPLE CHOICE QUESTIONS, 2 marks each)

Please answer this section on the **mark-reading sheet** that you received (**not** in your answer book). Choose one option for every question

QUESTION 1

Suppose the following declarations appear in the main function of a C++ program:

```
float callDuration, costPerSecond, callAmount;
```

If the following function header is given

```
float calcCost(float callDurationP, float costPerSecondP)
```

which of the options below is a correct calling statement of the function calcCost in the main function?

```
1 callAmount = calcCost(float callDuration, float costPerSecond),
2 callAmount = calcCost(callDurationP, costPerSecondP);
3 calcCost(callDuration, costPerSecond);
4 calcCost(9.00, 0.25),
```

5 None of the above is a correct calling sequence

QUESTION 2

Suppose the following declarations appear in the main function of a C++ program:

```
string ageRestriction,
int violenceRating, languageRating,
```

If the following function header is given

which of the options below is a correct calling statement of the function classifyMovie in the main function?

QUESTION 3

Suppose the following declarations appear in the main function of a C++ program

```
string show, date;
int seatNo;
float price,
```

Suppose the following call statement appears in the main function:

```
bookTicket("Cinderella on Ice", "23/12/2011", seatNo, price);
```

Which of the options below is a correct function header of the function bookTicket in the main function?

QUESTION 4

Consider the following C++ code segment and answer the question below

```
int x = 25, y = 9, z = 17;
if (x > y)
{
  if (x < z)
 x = y,
}
else if (x > z)
 x = 0;
 else x = z;
```

What value will x have after the following code has been executed?

```
1 25
2 9
3 17
4 0
5 Undefined
```

QUESTION 5

Suppose the input value for alpha is 5 What is the value of alpha after the following C++ code has been executed?

```
cin >> alpha;
switch (alpha)
{
 case 1.
 case 2: alpha = alpha + 2,
 break;
 case 4: alpha++;
 case 5: alpha = 2 * alpha;
 case 6: alpha = alpha + 5;
 break;
 default: alpha--;
```

```
1 10
2 7
3 15
4 17
5 4
QUESTION 6
```

Consider the following C++ code segment

```
int calcResult(int iLimit)
{
int iIndex = 0;
int iResult = 0;
while (iIndex <= iLimit)
{
 iResult += iIndex,
 iIndex++;
}
return iResult,
}</pre>
```

What will be the output of the following statement executed in the main function?

```
cout << calcResult(3);

1  3
2  6
3  0
4  4
5  None of the above</pre>
```

QUESTION 7

What will be displayed on the screen by the following code?

```
int number = 3;
while (number == 3)
{
 cout << number << " + ",
 number++,
}

1 3
2 3 +
3 3 + 4
4 3 + 4 + 5 + 6 + (ie the next value will be + 7 followed by + 8 and so forth )
5 3 + 3 + 3 + 3 + (ie the next value will be + 3 followed by + 3 and so forth )</pre>
```

QUESTION 8

The following segment of code checks whether a number is within a given range. Note

- MIN and MAX are both const int variables, where MAX > MIN.
- iNum is an int variable.
- bValid is a bool variable.

```
if ((iNum < MIN) | (iNum > MAX))
  bValid = false;
else
  bValid = true,
```

Which of the following pieces of code will give exactly the same result as the code above?

```
1 if ((iNum >= MIN) && (iNum <= MAX))</pre>
 bValid = true;
  else
 bValid = false;
2 if ((1Num > MIN) && (1Num < MAX))
 bValid = true;
  else
 bValid = false;
3 if ((iNum > MIN) || (iNum < MAX))</pre>
 bValid = false;
  else
 bValid = true;
4 if ((1Num \le MIN) \mid (1Num \ge MAX))
 bValid = false;
 else
 bValid = true;
```

5 None of the above

QUESTION 9

Stella wants to follow the guidelines given by the Garden Society of SA for affordable and waterwise gardening

Plant indigenous plants (represented by a Boolean variable indigenous), or edible plants (represented by a Boolean variable edible), and do not pay more than R30 00 for a plant A float variable price indicates the price of a plant. The Boolean variable plantOK should receive the value true if a plant satisfies these conditions. Which of the following options will assign the correct value to plantOK?

```
plantOK = (indigenous || edible) && ( price < 30.00);
plantOK = (indigenous || edible) && ( price <= 30.00);
plantOK = (indigenous && edible) && ( price <= 30.00);
plantOK = (indigenous && edible) && ( price < 30.00);
plantOK = (indigenous || edible) || ( price < 30.00);</pre>
```

Which of the following statements is not a valid C++ statement?

```
1 x = y = z = 14;
2 \times = 14;
3 \text{ if } (x == 14) x = 0;
4 x = (y * (x + (z - 4)));
5 All of the above statements are valid C++ statements
```

SECTION B 70 MARKS

```
QUESTION 1
 [4]
```

(a) Assume that a, b, and c have been declared as integers and have been initialized Explain in words what the purpose of the following segment of code is [2]

```
a = b;
b = c;
c = a;
```

(b) Explain the purpose of the following segment of code

[2] int $a[5] = \{1, 2, 3, 4, 5\};$ const N = 5; c = 0; for (int i = 0; i < N; i++) c += a[i];int d = c/N;

QUESTION 2 [6]

Question 2 is based on the following program

```
1 #include <iostream>
2 #include <string>
 3 using namespace std;
 4 const int CD = 50;
 5 const int DISCOUNT = 100;
 6 const int FEE = 800;
7 int updateDetails(string subjectP, string & codeP, char indP)\( \frac{1}{2} \)?
8 {
9
 int total = FEE;
10
 if (subjectP == "PROGRAMMING" && codeP == "COS111U")
11
12
 codeP = "COS1511",
13
 if (indP == 'n')
14
 total -= DISCOUNT;
15
 else{
16
 total += CD,
17
 }
 else if (codeP == "COS112V")
18
19
20
 codeP = "COS1512";
```


```
21
 subjectP = "PROGRAMMING 2";
22
 }
23
 else if (codeP == "COS101S")
24
25
 total += CD + 50;
26
 codeP = "COS1501";
27
28
 indP = 'y';
29
 return total,
30 }
31 int main()
32 {
33
 string subject = "PROGRAMMING", code,
34
 char ind = 'n';
35
 code = "COS112V";
36
 int cost,
37
 cost = updateDetails(subject, code, ind);
38
 cout << "R" << cost << " owed for subject " << subject << endl;</pre>
39
 return 0,
40 }
```

Below is part of the variable diagram for the above program. We only show lines that change the value of at least one variable in the variable diagrams. Please answer the questions that follow the variable diagram.

Line nr	[subject]	subjectP	[code] codeP	[ind]	indP	total
line 37->7	"PROGRAMMING"	"PROGRAMMING"	"COS112V"	'n'	'n'	_
line 9	"PROGRAMMING"	"PROGRAMMING"	"COS112V"	'n'	'n'	800
line ?						
line ?						
line 28						

(a) Complete the two missing line numbers above as well as the values of the variables after these lines have been executed in your answer books, as follows

If you think for example, that the two lines that will change the values of variables after line 9 has been executed, are lines 25 and 26, answer as follows in your answer book by supplying the line numbers and giving the correct values for the variables after each line has been executed respectively

- (b) Complete the values of the variables after line 28 has been executed the same way as in question 2(a)
- (c) What is the value of the variable subject after line 37 has been executed?
- (d) What is the value of the variable code after line 37 has been executed? [1]

[1]

[1]

[1]

QUESTION 3 [13]

The classes of the Princess Primary School are partaking in a parade Each class will wear a different colour costume, depending on the number of pupils in the class

- Classes with 11 to 20 pupils are wearing green costumes
- Classes with 21 to 30 pupils are wearing red costumes
- If a class has between 31 and 40 pupils, and all of them are boys, they will be wearing blue costumes. If all of them are girls, they will be wearing pink costumes. If the class consists of boys and girls, the whole class will be wearing white costumes.
- Any class with less than 11 or more than 40 pupils will not participate in the parade

Write a **nested if** statement to assign a value to the colour of the costumes according to the number of pupils in the class and to display the colour or an appropriate message if the class may not participate

Do NOT write a complete program Use the following variables

```
string colour, //can have the value of "blue", "red", "green", "white" or //"pink"
int number; //number of pupils in class char gender, //can be 'm' for male 'f' for female, or 'b' for a class with girls and boys
```

Assume that values are already assigned to variables number and gender

QUESTION 4 [8]

Complete the C++ program below, which is based on a guessing game. The user enters two large numbers and then has to guess the sum of the two numbers. The user is given a maximum of 5 guesses. The program continually prompts the user for a guess until the user guesses correctly or until the maximum number of tries is reached. Once the user guesses correctly the program outputs the statement "You Guessed Correctly". Use an appropriate loop structure

Do not add any additional variables Write down ONLY the missing statements

```
#include <iostream>
using namespace std,
int main()
 int num1, num2,
  int sum,
 // sum of num1 and num2;
  int userGuess;
 // the number guessed by the user
  const int MAXGUESSES = 5,
 // maximum number of guesses allowed
 // the number of guesses by the user
  int noOfGuesses ;
 bool userCorrect,
 // user has guessed correctly or not
 noOfGuesses = 0;
 userCorrect = false,
 cout << "Enter two large integer values " << endl;</pre>
```

```
cin >> num1 >> num2;
sum = num1 + num2,

//YOUR STATEMENTS SHOULD COME IN HERE

if ('userCorrect)
{
 cout<<"Sorry better luck next time'" << endl;
 cout<<"The sum was " << sum;
}
return 0;
}</pre>
```

QUESTION 5 [12]

In this question you have to write a complete function

Peter is making a study of rainfall figures for last year. The names of the 12 months of the year are kept in a one-dimensional string array month. The rainfall figure for each month is kept in a one-dimensional float array rainfall. You have to write a void function findLowest that will do the following

- return the name of the month with the lowest rainfall,
- the function is not allowed to change any values in the two arrays month and rainfall,
- count how many months had a rainfall figure of 0 00 and return this value,
- display the months and the rainfall figures, for example if January has a rainfall figure of 23 10 and February has a rainfall figure of 10 23, it will display as follows

```
Month: January Rainfall: 23 10 Month: February Rainfall: 10.23
```

etc

The following variables have already been defined in the main function

Assume the following

- values have been assigned already to all the elements of the arrays
- the function is called in the main program as follows findLowest (month, rainfall, lowest, count);

Write down ONLY the complete function findLowest.

QUESTION 6 [15]

Consider the following declarations below

```
const int DEPARTMENT = 4;
const int STORE = 3;
```

- (a) Declare a two-dimensional integer array called inStaff with DEPARTMENT number of rows and STORE number of columns [2]
- (b) Suppose inStaff represents the number of staff that are employed in 3 stores and 4 departments. Write down ONLY the necessary C++ instructions to determine the range of employees. The range is the difference between the highest and lowest value stored in inStaff. You MUST use nested for loops to iterate through the array.

For example, if the given array for inStaff is

4	15	5
5	2	9
6	7	5
6	9	3

The highest value in the array is 15 and the lowest value is 2, hence

range =
$$15 - 2 = 13$$

Accordingly the output would be Range of employees is 13

Do NOT write a complete program or any functions Assume that the values stored in the array are unknown to you

Hint: Declare two int variables highest and lowest and assign the highest and lowest value in the array accordingly

A local restaurant wants to automate its breakfast billing system

- (a) Define a struct MenuItemType with the following components
 - menuItem (for example "Muffin" of type string)
 - menuPrice (for example 10.99 of type float) [3]
- (b) Assuming the following declarations

```
MenuItemType customerOrder[3];
float amountDue = 0;
```

Complete the code segment below, in order to determine the total amount due by the customer and to output the bill for the customer Assume that the values have already been assigned to all the elements of customerOrder

```
for ( int i = 0; i < 3, i++)
{
 //YOUR STATEMENTS SHOULD COME IN HERE
}
cout << "Amount Due ....R " << amountDue << endl,</pre>
```

A sample output would be

```
Bacon & Egg .. R 24.99
Bran Muffin ... R 12 99
Milk Coffee ... R 2.99
Amount Due .... R 40.97
```

[3]

QUESTION 8

[6]

In this question the main function is given. You have to write a function removeChar() that is called from the main function with the following function header

```
string removeChar(string inStringP)
```

The function receives a string of characters, indicated by parameter inStringP in the function header. The function has to do the following

- Find all the occurrences of "p" in a given string and erase them
- Return the changed string to the main function

Example If the string

```
Peter Piper picks a peck of pickled peppers
```

is given, the string

```
Peter Pier icks a eck of ickled eers
```

should be returned to the main function Write only the function removeChar()

```
#include <iostream>
#include <string>
using namespace std,

//Insert function removeChar here

main()
{
 string sentence,
 // Prompt user to enter a sentence
 cout << "Enter sentence:" << endl;
 // Read the sentence from the user
 getline (cin, sentence, '\n'),
 cout << "New sentence "<< endl;
 cout << removeChar(sentence) << endl,
 return 0,</pre>
```

Please turn the page for a number of string functions to help you

A number of string member functions to help you

```
StringObject.size()
StringObject.substr(startPos, length)
StringObject.find(substring)
StringObject.find(substring, startPos)
StringObject.insert(insertPos, substring);
StringObject.erase(startPos, length);
StringObject.replace(startPos, length, substring);
where
startPos, length and insertPos are of type int, and substring is of type string
```

COS1511/COS111U MEMORANDUM

NB: Please make a tick for each mark – it is required by the new assessment procedure, i.e. if the student obtains 7/10 for a question, there should be 7 \sqrt{s}

These answers are guidelines. Please give marks for correct logic, even if answered different to the solutions. If needed, write a note to the moderator of how marks were given in this case.

Do not subtract marks for the same error twice in the same question. (especially question 3)

SECTION A 20 marks

Ouestion 1: 5 **Question 2**: 4 **Question 3:** 3 **Question 4**: 1 **Question 5**: 3 **Question 6**: 2 **Ouestion 7**: 2 **Question 8:** 1 **Question 9**: 2

Question 10:

Each question 2 marks

SECTION B 70 marks

2

QUESTION 1 4 marks

(a) Swaps b and c's values. 2
If student gives a line by line explanation, e.g. "assigns b's value to a, c's value to b, etc", only 1 mark.

(b) Calculate the average of the elements in array a 2 If student gives a line by line explanation, only 1 mark.

QUESTION 2 6 marks

Note to markers: For questions 2(a) and (b) the mark is given for the highlighted field. For questions 2(c) - (e), if the student left out the single and double quotes, but the value is correct, please give the mark.

QUESTION 3 13 marks

Note to markers: Student must use a nested if loop, as it is stated in the question.

Students may have put the cout statement within each if or else in which case they will have 5 cout statements for the colour and one for the error message. Make sure { } pairs have been used in this case. If no { } pairs have been used, subtract 1 mark for incorrect logic. Only one mark for cout for fee and one mark for error message cout.

if (number > 10 && number < 21) is also correct. Same for other if's

```
if (number >= 11 && number <= 20)
 [1]
 colour = "green";
 [1]
else if (number >= 21 && number <= 30)
 [1]
 colour = "red";
 [1]
 else if (number >= 31 && number <= 40)
 [1]
 if (gender == 'm')
 [1]
 colour = "blue";
 [1]
 else if (gender == 'f')
 [1]
 colour = "pink";
 [1]
 else colour = "white";
 [1]
if (number < 11 || number > 40)
 [1]
 cout << "Class will not participate" << endl;</pre>
 [1]
else
 cout << "The colour is " << colour << endl;</pre>
 [1]
```

QUESTION 4: 8 MARKS

Give marks for any correct cout statement asking the user to guess a number. The student could also have tested userCorrect inside the while loop instead of testing it as one of the conditions – give marks if logic is correct.

(Many students answered this question without using userCorrect. We gave marks for correct logic).

```
userCorrect = false;
cout << "Enter two large integer values:" << endl;</pre>
cin >> num1 >> num2;
sum = num1 + num2;
while (!userCorrect √&& noOfGuesses < MAXGUESSES√)
 (OR while (!userCorrect √&& noOfGuesses < 5√)
 cout << "Guess the sum of " << num1 <<" + " << num2 <<
 " = ?" << endl; ✓
 1
 cin >> userGuess;
 1
 if(userGuess == sum)
 √{
 cout<<"You Guessed Correctly" << endl; ✓
 1
 userCorrect=true; ✓
 1
 noOfGuesses++;√
 1
}
if (!userCorrect)
 cout<<"Sorry better luck next time!" <<endl;</pre>
 cout<<"The sum was "<<sum;</pre>
}
return 0;
```

QUESTION 5: 12 MARKS

Note to markers: The first two parameters must be const variables – deduct $\frac{1}{2}$ mark for each one that does not have the const.

const string monthP[12] and const float rainfallP[12] is also correct.

```
void findLowest (const string monthP[], const float
 rainfallP[], float & lowestP, int & countP)
 [4]
{
 lowestP = 1000.00; //(or any high value)
 [1]
 //(or lowest = rainfall[0];)
//We gave marks here for any initialisation
 for (int i = 0; i < NUM; i++)
 [1]
 if (rainfallP[i] < lowestP)</pre>
 [1]
 lowestP = rainfallP[i];
 [1]
 if (rainfallP[i] == 0.00)
 [1]
 countP ++;
 [1]
 cout << "Month: " << monthP[i] <<</pre>
 "Rainfall: " << rainfallP[i] << endl;
 [2]
 }
}
```

QUESTION 6 15 marks

Note to markers: Give 1 marks for int inStaff[4][3]. We did not specify whether the array had to read row-wise or column-wise. Give marks for both.

```
(a)
int inStaff[DEPARTMENT][STORE]; ✓✓
 2
(b)
int lowest = inStaff[0][0]; ✓ //or any high value
int highest = inStaff[0][0]; ✓ //or any low value
//we gave marks here for any initialisation of lowest and highest
int range;
 2
for (int i = 0; i < DEPARTMENT; i++) { \checkmark
 for (int j = 0; j < STORE; j++)\checkmark\checkmark
//we gave marks here if 4 and 3 were used i.s.o. DEPARTMENT and STORE
 if (inStaff[i][j] > highest) ✓
 1
 highest = inStaff[i][j]; ✓
 1
 if (inStaff[i][j] < lowest) ✓
 lowest=inStaff[i][j]; ✓
 1
}
range = highest - lowest; ✓
 1
cout<<" The range of employee is " << range; ✓
```

QUESTION 7 6 marks

Note to markers: Do not deduct marks if "..." is not included in the cout statement

QUESTION 8 6 marks

SECTION A 20 MARKS (10 MULTIPLE CHOICE QUESTIONS, 2 marks each)

Please answer this section on the **mark-reading sheet** that you received (**not** in your answer book). Choose one option for every question

QUESTION 1

Suppose the following declarations appear in the main function of a C++ program:

```
float itemPrice, discount, totAmount;
int number;
```

If the following function header is given:

```
float calcPrice(float itemPriceP, int numberP, float discountP)
```

which of the options below is a correct calling statement of the function calcPrice in the main function?

```
1 calcPrice(itemPrice, number, discount);
2 calcPrice(29.95, 2, 0.10);
3 totAmount = calcPrice(39.50, 50, 0.12);
4 totAmount = calcPrice(float itemPriceP, int numberP, float discountP);
```

QUESTION 2

Suppose the following declarations appear in the main function of a C++ program:

```
string studentName;
int studentNumber;
float fees;
```

If the following function header is given:

which of the options below is a correct calling statement of the function studentFees in the main function?

```
1 studentFees(346577, "Mr R.M. Seopa", 1520.00);
2 studentFees(int studentNumberP, string studentNameP, float & feesP);
3 studentFees(studentNumber, studentName, 1740.00);
4 studentFees(777543, "Ms T. Mokwana", fees);
```

Suppose the following declarations appear in the main function of a C++ program:

```
int stNumber;
float examMark, yearMark, finalMark;
Suppose the following calling statement appears in the main function:

updateTotal(67.50, 55.60, finalMark, stNumber);

Which of the options below is a correct function header of the function updateTotal?

1 void updateTotal(examMarkP, yearmarkP, finalMarkP, stNumberP)
2 void updateTotal(float examMarkP, float yearmarkP, float & finalMarkP, int stNumberP)
3. void updateTotal (float & examMarkP, float & yearMark, float & finalMarkP, int stNumberP)
4 void updateTotal (float & examMarkP, float & yearMark,
```

float finalMarkP, int stNumberP)

QUESTION 4

Consider the following C++ code segment and answer the question below:

```
int value1 = 20, value2 = 5;
int max;
if (value2 - value1 > 0)
  max = value1 + value2;
else if (value1 == value2)
 max = 2 * value1;
  else
  max = value1 + value2 * 2;
```

What value will max have after the code above has been executed?

- 1 50
- 2 40
- 3 30
- 4 25

Suppose the input value for x is 3. What is the value of x after the following C++ code has been executed?

```
int x;
cin >> x;
switch (x)
{
 case 1: x = x * 2;
 break;
 case 3: x = x * 3;
 case 5: x -= 3;
 case 6: --x;
 break;
 default: x = x + 10;
}

1 5
2 6
3 9
4 15
```

QUESTION 6

Consider the following C++ code segment:

```
int calcFunny(int choiceP)
{
  int counter = 5;
  int funnySum = 35;
  while (counter > choiceP)
  {
 funnySum -= counter;
 counter --;
  }
return funnySum;
}
```

What will be the output of the following statement executed in the main function?

```
cout << calcFunny(2);

1 47
2 35
3 23
4 20</pre>
```

What will be displayed on the screen by the following code?

```
int number = 1;
int count = 0;
while (number '= 10)
{
 cout << number << " ; ";
 count++;
}

There will not be any output
1 ;
1 ; 2 ; 3 ; 4 ; 5 ; 6 ; 7 ; 8 ; 9 ;
4 ; 1 ; 1 ; 1 ; 1 ; ...(ie the next value will be 1 followed by ; and so forth.)</pre>
```

QUESTION 8

Consider the following code fragment. Note that colour is a char variable and size is an int variable. If at least one of the conditions is true, choice is set to 'y', else choice is set to 'n'

```
if (colour == 'r' || size == 34 )
 choice = 'y';
else
 choice = 'n';
```

Which of the following pieces of code will give exactly the same result as the code above?

```
if (!(colour == 'r' || size == 34))
 choice = 'n';
 else
 choice = 'y';
2 if ('(colour == 'r' && size == 34 ))
 choice = 'y';
  else
 choice = 'n';
3. if (colour == 'r' && size == 34 )
 choice = 'y';
  else
 choice = 'n';
4. if (colour == 'r')
 if (size == 34)
 choice = 'y';
 else
 choice = 'n';
```

The BargainBooks shop has a sale. A book is on sale under the following conditions:

- There are at most 3 books left with the title and no books with this title have been sold in the last month, OR
- The book was published before 1980

An int variable number indicates the number of books left. An int variable sold indicates the number of books with this title sold in the last month. An int variable date indicates the published date of the book. The Boolean variable sell should receive the value true if a book satisfies these conditions. Which of the following options will assign the correct value to sell?

```
1. sell = (number == 3 && sold == 0) && ( date < 1980);
2 sell = (number <= 3 && sold == 0) || ( date < 1980);
3 sell = (number <= 3 && sold == 0) && ( date < 1980);
4 sell = (number == 3 || sold == 0) || ( date < 1980);
```

QUESTION 10

Which one of the following variable names is NOT a valid variable name in C++?

```
1 string invalidName;
2 int rT5_87G_hV2;
3 char right-colour;
4 string COS1511;
```

SECTION B 70 MARKS

QUESTION 1 [4]

In Questions 1(a) and (b) you have to write down what the purpose of the segment of code is. Look at the following example before answering the questions:

```
int a,b,c;
cin >> a >> b >> c;
cout << c + b + a;</pre>
```

The purpose of the above code segment is input three integer values and display their sum. Now answer questions 1(a) and (b) below.

(a)
Assume that value1, value2 and value3 have been declared as integers. Explain in words what the purpose of the following segment of code is:

[2]

```
cin >> value3 >> value2 >> value1;
cout << value1 << value2 << value3;</pre>
```

```
(b)
 Explain the purpose of the following segment of code:
 [2]
 string colours[5] = {"red", "blue", "red", "green", "yellow"};
 int count = 0;
 for (int j = 0; j < 5; j++)
 if (colours[j] == "red")
 count ++;
 }
QUESTION 2
 [11]
(a)
 [5]
Question 2(a) is based on the following program:
1.
 #include <iostream>
2. #include <string>
3. using namespace std;
 const int GIFT = 10;
5.
 int main()
6.
7.
 int age;
8.
 int times = 1;
9.
 char gender; //'m' for male or 'f' for female
10.
 int amount = 0;
11.
 cin >> age >> gender;
12.
 switch(age)
13.
14.
 case 6:
15.
 case 7:
16.
 amount += 10;
17.
 break;
18.
 case 8:
19.
 amount += 20;
20.
 times = 2;
21.
 break;
22.
 case 9:
23.
 case 10:
24.
 if (gender == 'm')
25.
 amount += 30;
26.
 else if (gender == 'f')
27.
 amount += 25;
28.
 case 11:
29.
 amount += 40;
30.
 times = 3;
31.
 break;
32.
 default:
33.
 cout << "Invalid age" << endl;</pre>
34.
 }
35.
 amount += GIFT;
36.
 times += 1;
37.
 cout << "amount: " << amount << " times: " << times << " gender: "</pre>
```

<< gender << endl;

38. return 0; Below is part of the variable diagram for the above program We only show lines that change the value of at least one variable in the variable diagrams. Please answer the questions that follow the variable diagram: age Line 7 ? age times Line 8 ? age times gender Line 9 age times amount Line 10 ? 0 age tımes gender amount Line 11 9 1 'm' 0 age times gender amount Line age times gender amount Line age times gender amount Line Assume that the following input is given: 9 'm' Complete the three missing line numbers of the next three lines after line 11 that will change the value of at least one variable, as well as the values of the variables after these lines have been

executed in your answer books.

What will the output be after line 37 has been executed?

(11)

[3]

[2]

(b) [6]

Question 2(b) is based on the following program

```
1 #include <iostream>
2 using namespace std;
 4 void productLife(string prodP, int & lifeP, int codeP)
 5 {
 6
 if (prodP == "Feta cheese" || codeP == 865)
 7
 8
 lifeP = 20;
 9
 codeP = 453;
10
11
 else if (prodP == "Yoghurt" && codeP == 658)
12
13
 codeP = 678;
14
 lifeP = 8;
15
16
 else if (codeP == 667 || lifeP == 14)
17
18
 lifeP = 7;
19
 prodP = "Milk";
20
21
 prodP = "Butter";
22 }
23 int main()
24 {
25
 int code = 658;
26
 string prod = "Feta cheese";
27
 int life = 14;
 prod = "Yoghurt";
28
29
 productLife(prod, life, code);
30
 return 0;
31 }
```

Below is part of the variable diagram for the above program. We only show lines that change the value of at least one variable in the variable diagrams. Please answer the questions that follow the variable diagram:

	[prod]	prodP	[life] lifeP	[code]	codeP
Line 30->4	"Yoghurt"	"Yoghurt"	14	658	658
	[prod]	prodP	[life] lifeP	[code]	codeP
Line ?					
	[prod]	prodP	[life] lifeP	[code]	codeP
Line ?					
	[prod]	prodP	[life] lifeP	[code]	codeP
Line 21					

(1) Complete the two missing line numbers above as well as the values of the variables after these lines have been executed in your answer books, as follows:

If you think for example that the next two lines that will be executed that will change the values of one or more variables are lines 8 and 9, answer as follows in your answer book by supplying the line numbers and giving the correct values for the variables after each line has been executed respectively:

Line 8	[prod] "Yoghurt"	prodP "Feta cheese"	[life] lifeP	[code] 658	codeP 658
Line 9	[prod] "Yoghurt"	prodP "Feta cheese"	[life] lifeP 20	[code] 658	codeP 453
(ii)					[2]
• /	e values of the va	ariables after line 21	has been executed	the same wa	y as in question [1]
(iii) What is the v	alue of the varial	ole prod after line 2	9 has been executed	17	[1]
(IV) What is the value of the variable code after line 29 has been executed? [1]					
(v) What is the v	value of the varial	ole life after line 2	9 has been executed	17	[1]
QUESTION 3			2 Into Oction of the Control	••	[8]

The radio station Five FM launched a competition. There are 10 winners and the prizes are determined by the ages of the winners.

- Winners from ages 14 to 25 win a cell phone
- Winners from ages 26 to 40 win a coffee machine
- Winners over the age of 40 win a voucher at a clothing store
- There is no prize for ages below 14

The ages of the winners are input into a one-dimensional array ages. Complete the program below by writing down ONLY the nested if else statement to assign the correct value to prize according to the age of the winner. Do NOT copy the complete program in your answer books.

```
#include <iostream>
#include <string>
using namespace std;
int main()
{
 string prize; //"cell phone" / "coffee machine" / "voucher" / "no prize"
 for (int k = 0; k < 10; k++)
 {
 cin >> age[k];
//
// nested if else statement will be here
```

QUESTION 4 [8]

Consider the incomplete C++ program below and answer the questions that follow. The program determines if a user is within his/or her budget or not. The program asks the user to enter the amount that he or she has budgeted for a month The program then continually prompts the user to enter each of his or her expenses for the month and keeps a running total This is repeated until a negative number is entered. Then the program should display whether the user is on, over or under budget as well as the amount with which the user is over or under budget. For example:

```
Enter your budget for the month:
 400
Enter an expense, or a negative number to quit: 120
Enter an expense, or a negative number to quit: \overline{40}
Enter an expense, or a negative number to guit: \overline{20}
Enter an expense, or a negative number to quit: 130
Enter an expense, or a negative number to quit: 20
Enter an expense, or a negative number to quit: -1
You are UNDER budget by R 70
#include <iostream>
using namespace std;
int main()
 float budget;
 // budget for the month
 float expense;
 // an expense amount
 float totalExpenses;
 // the total expenses
 float difference;
 // amount over or under budget
 // initialize variables to 0.
 budget = 0.0;
 expense = 0.0;
 totalExpenses = 0.0;
 difference = 0.0;
 // Get the budget amount.
 cout << "Enter your budget for the month: ";</pre>
 cin >> budget;
 cout << " Enter an expense, or a negative number to quit: ";</pre>
 cin >> expense;
 // YOUR LOOP TO ENTER EACH OF EXPENSES WILL COME HERE
 // Calculate the amount over or under budget.
```

```
difference = budget - totalExpenses;

// CODE TO DISPLAY WHETHER AMOUNT SPENT IS ON, OVER OR UNDER
// BUDGET WILL COME HERE

return 0;
}
(a)
```

Use an appropriate loop structure and write down the loop that inputs the expenses and updates the total expense amount until a value less than 0 is entered. [5]

(b)
Write down the code to determine if the amount is ON, UNDER or OVER budget and display and appropriate message with the amount.

[3]

QUESTION 5 [10]

(a) [5]

Consider the two functions below and then answer the questions:

```
void doubleNum1 (int & valueP)
{
 valueP *=2;
}
int doubleNum2 (int valueP)
{
 valueP *= 2;
 return (valueP);
}
(i)
```

Explain in one or two sentences the difference between the two functions doubleNum1 and doubleNum2.

(ii)

Is the parameter in function doubleNum1 a value or a reference parameter? Assume the following declaration in the main function and give an example of a calling statement for the function doubleNum1.

```
int value = 10;
```

(iii)

Is the parameter in function doubleNum2 a value or a reference parameter? Assume the following declarations in the main function and give an example of a calling statement for the function doubleNum2.

```
int value2 = 10;
int result;
```

(b) [5]

Consider the incomplete program below and answer the questions that follow:

```
// cube function that returns the cube of the given integer
// YOUR cube FUNCTION CODE SHOULD COME HERE

// main program that tests the cube function
int main()
{
 int n;
 int answer;
 cin >> n;

 // CALL cube. WRITE ONLY ONE STATEMENT
 cout << answer;
 return 0;
}</pre>
```

- (i) Write a function cube that returns the cube of the integer passed to it. For example cube (2) will return 8 and cube (3) will return 27 (because cube (2) = 2*2*2 and cube (3) = 3*3*3)
- (11) The main function inputs a value. Use this value and write down a calling statement for the function. Use the variables already defined in main

QUESTION 6 [17]

A local zoo wants to keep track of how many kilograms of food each of its three monkeys eat each day during a four day period. The information must be stored in a two-dimensional array, where each row represents a different monkey and each column represents a different day of the week.

Consider the following declarations defined before the main function:

```
const int MONKEYS = 3;
const int DAYS = 4;
```

(a)

Declare a two-dimensional integer array called food with MONKEYS number of rows and DAYS number of columns.

(b)

Write a function getFoodEaten that inputs the amount of food eaten for each monkey on each day The values are stored in the food array. You must use nested for loops to input the information Validate the input. The user must enter a value greater than 0 [7]

(c)

Write a function displayAverageDaily that displays the average amount of food eaten by the monkeys for each day. This is done as follows.

• For each day, calculate the total amount of food eaten

- Calculate the average eaten by dividing the total amount of food per day by the number of monkeys and display the average.
- Define the necessary variables needed for the total amount of food and the average amount of per day inside the function. Note that the average must be defined as a float variable

[8]

A typical session will look like this:

```
Enter the kilograms food eaten by monkey number 1
 on day 1: 3
Enter the kilograms food eaten by monkey number 1
 on day 2: 5
Enter the kilograms food eaten by monkey number 1
 on day 3: 5
Enter the kilograms food eaten by monkey number 1
 on day 4: 1
Enter the kilograms food eaten by monkey number 2
 on day 1: 1
Enter the kilograms food eaten by monkey number 2
 on day 2: 4
Enter the kilograms food eaten by monkey number 2
 on day 3: 3
Enter the kilograms food eaten by monkey number 2
 on day 4: 3
Enter the kilograms food eaten by monkey number 3
 on day 1: 5
Enter the kilograms food eaten by monkey number 3
 on day 2: 4
Enter the kilograms food eaten by monkey number 3
 on day 3: 5
Enter the kilograms food eaten by monkey number 3
 on day 4: 4
The average amount eaten on day 1 is 3.00 kilograms.
The average amount eaten on day 2 is 4.33 kilograms.
The average amount eaten on day 3 is 4.33 kilograms.
The average amount eaten on day 4 is 2.67 kilograms.
Press any key to continue . . .
```

QUESTION 7 [6]

(a) Define a struct ShoeType with the following components

- shoeStyle (for example 'A' of type char)
- shoePrice (for example 49.99 of type float)
- (b) Declare an array of type ShoeType called shoes with 5 elements.

(c)

Assume that values have already been assigned to all the elements of shoes. Complete the code segment below in order to determine the total price of all shoes of type 'B'. Write down only the necessary code in your answer book.

```
float totalPrice = 0.0;

for (int 1 = 0; i < 5; 1++)
{
 // YOUR STATEMENTS SHOULD COME IN HERE
}

cout << "Total cost of all shoes of type B = R" << totalPrice << endl;</pre>
```

QUESTION 8 [6]

In this question an incomplete program is given. The main function calls a function updString that has to replace certain characters in the string and delete other characters in the string. updString has the following 4 parameters:

- string senP is the string that has to be changed
- string findP contains the string of length 3 that must be found in senP and changed
- string replaceP is the string of length 3 with which findP will be replaced
- string deleteP is the string that must be deleted from senP

For example, if the sentence

A big dog and a big cat ran down a street is sent to the function updString with the values as in the main function below, the following will be returned to the main function:

A dog andthe cat ran downthestreet

```
#include <iostream>
 2 #include <string>
 3 using namespace std;
 4 void updString(string & senP, string findP, string replaceP,
 string deleteP)
5
 // first replace all occurrences of findP in senP with replaceP
 6
 int pos = 0;
7
 pos = senP.find(findP, 0);
8
 while (pos != -1)
9
10
 senP.replace(pos, 3, replaceP);
11
 //Your answer to question (a) will come here
12
 }
// now delete all occurrences of delete in senP
13
 pos = 0;
14 //Your answer to question (b) will come here
15
 while (pos !=-1)
16
17
 //Your answer to question (d) will come here
```

```
18
 pos = senP.find(deleteP, pos);
19
 }
20
 }
21
 int main() {
22
 string sentence;
23 //Your answer to question (f) will come here
 updString(sentence, " a ", "the", "big");
24
25
 cout << sentence << endl;</pre>
26
 return 0;
27
 }
```

Answer the questions below to complete the program. Write down ONLY the line number and the C++ code for that line number in your answer books. Please turn the page for a number of string member functions to help you.

(a)

Give the correct C++ code for line 11 to find the next occurrence of findP.

(b)

Give the correct C++ code for line 14 to find the first occurrence of deleteP in senP.

(c)

Explain the purpose of the code in line 15 in one sentence.

(d)

Give the correct C++ code for line 17 to erase the occurrence deleteP found in senP.

(e)

Explain the purpose of the code in line 18 in one sentence.

(t)

Give the correct C++ code for line 23 to read a string into sentence.

```
A number of string member functions to help you
```

```
StringObject.size()

StringObject.substr(startPos, length)

StringObject.find(substring)

StringObject.find(substring, startPos)

StringObject.insert(insertPos, substring);

StringObject.erase(startPos, length);

StringObject.replace(startPos, length, substring);

where startPos, length and insertPos are of type int, and substring is of type string
```

COS MEMORANDUM

NB: Please make a tick for each mark – it is required by the new assessment procedure, i.e. if the student obtains 7/10 for a question, there should be $7 \checkmark$'s

These answers are guidelines. Please give marks for correct logic, even if answered different to the solutions. If needed, write a note to the moderator of how marks were given in this case.

Do not subtract marks for the same error twice in the same question.

SECTION A 20 marks **Question 1**: 3 **Question 2**: 4 **Question 3:** 2 **Question 4**: 3 Each question 2 marks **Ouestion 5**: 1 **Ouestion 6**: 3 **Question 7**: 4 **Question 8**: 1 **Question 9**: 2 **Question 10**:

SECTION B

70 marks

QUESTION 1

4 marks

- (a) It reads in 3 integer values and display them in reverse order.

 If student gives a line by line explanation, e.g. "reads in a value for value3, then for value2 and then for value1 and then displays value1, value 2 and value3", only 1 mark.
- (b) It counts the number of time the string "red" appears in a string array with 5 elements.

If student gives a line by line explanation, only 1 mark.

QUESTION 2

11 marks

QUESTION 2a

5 marks

Note to markers: For question 2a(i) the mark is given for the highlighted field. If students missed the fact that there is no break statement after case 9, at most 3 marks are given for the question, and only if answers are correct according to the error.

(i)

If students missed the fact that there is no break statement after case 9, the following answer would be given:

If lines 35 and 36 are correct according to the error, only 1 mark must be given, otherwise none.

(ii) amount: 80 times: 4 gender: m

If students missed the fact that there is no break statement after case 9, the following answer would be given:

amount: 40 times: 2 gender: m ✓

Only 1 mark in this case

If students only show the variable diagrams with the values at this stage, 1 mark

QUESTION 2b

6 marks

Note to markers: For questions 2(a) and (b) the mark is given for the highlighted field. For questions 2(c) - (e), if the student left out the double quotes, but the value is correct, please give the mark.

(i)

- "Yoghurt" (iii)
- (iv) 658
- (v) 8

QUESTION 3 8 marks

Note to markers: Students must use a nested if else statement as specified in the question. If the student has a cout statement in stead of an assignment statement for prize, no mark.

If student did not use array subscripts, subtract 1 mark for first omission, thereafter half a mark.

If student structured answer with nested if, in such a way that '&&' can be omitted, make sure that he receives all the marks he deserves (i.e. the two marks for the &&'s should be shown somewhere.

```
if (age[k] >= 14 \&\& age[k] <= 25)
 prize = "cell phone";
 else if (age[k] >= 26 \&\& age[k] <= 40)
 1/2
 prize = "coffee machine";
 else if (age[k] >= 41)
 ✓
 prize = "voucher";
 else prize = "no prize";
QUESTION 4:
 8 MARKS
Ouestion 4a
 [5]
// Loop to enter each of expenses. Note that first expense
// was read before the loop
while (expense \geq= 0) // alternative (expense \geq -1) /! (expense \leq0)
 // Add the expense to the totalExpenses.
 totalExpenses = totalExpenses + expense; ✓
 //Alternatively: totalexpenses += expense
 // Get an expense amount.
 cout << "Enter an expense, or a negative number to</pre>
 quit: ";
 cin >> expense;
 }
Question 4b - Give marks for any correct logic to determine if in, over or under budget [3]
 // Display the amount on, over or under.
 if (diff < 0) ½
 // diff is negative, so make it positive for
 // display purposes and then display the status.
 diff = -(diff); //don't deduct marks if this statement
 //not present.
 cout << "You are OVER budget by R" << diff << endl; ½
 }
 else if (diff > 0) ½
 cout << "You are UNDER budget by R" << diff << endl; ½
 else ½
```

```
{
cout << "You spent the budget amount exactly.\n"; ½
```

QUESTION 5: 10 MARKS

Question 5a [5]

(i) The void function returns double the amount of valueP via the reference parameter. The int function returns double the amount of valueP through a return statement \checkmark

(ii) Function doubleNum1 makes use of a reference parameter ✓ and is called as follows: doubleNum1 (value); ✓

(iii) Function doubleNum2 makes use of a value parameter ✓ and is called as follows: result = doubleNum2 (value2) ✓

```
Question 5b
 [5]
(i)
 √√
int cube (int x)
 return x*x*x;
}
int cube (int x)
 int value;
 value = x*x*x;
 1/2
 return value;
 1/2
}
int cube (int x)
 int value;
 value = pow(x,3);
 1/2
 return value;
}
(ii) answer = cube(n);
```

QUESTION 6 17 marks

[2]

int food[MONKEYS][DAYS]; ✓✓

(b) [7]

//The ${\tt getFoodEaten}$ function gets the amount of food eaten for each //monkey on each day. The values are stored in the food array.

14]

```
void getFoodEaten(int food[][DAYS]) //or (int food[MONKEYS][DAYS])
 for (int monkey = 0; monkey < MONKEYS; monkey++) ✓
 for (int day = 0; day < DAYS; day++) ✓
 // Get the amount eaten by this monkey on this day.
 cout << "Enter the kilograms food eaten by monkey "</pre>
 << "number " << (monkey + 1)
 << endl << " on day " << (day + 1) << ": ";
 cin >> food[monkey][day]; ✓
 // Validate the input.
 while (food[monkey][day] < 0) \checkmark//OR if (food[monkey][day] < 0)
 cout << "Enter a non-negative amount: ";</pre>
 cin >> food[monkey][day]; ✓
 }
 }
 }
(C)
 [8]
void displayAverageDaily(const int food[][DAYS])
 // or const int food[MONKEYS][DAYS])
 int total;
 1/2
 // Accumulator
 float average; ½ // Average eaten
//We test here if the student realises that the array must be read //column-wise.
Subtract one mark if array is read row by row
 for (int day = 0; day < DAYS; day++) ✓
 // Initialize the accumulator.
 total = 0; ✓
 // Get the total eaten by the monkeys on this day.
 for (int monkey = 0; monkey < MONKEYS; monkey++) ✓
 total += food[monkey][day]; ✓
 // Calculate the average eaten.
//Only one mark if they did not realise that average is float and
//total and MONKEYS are integers
 average = (float)total / (float)MONKEYS;
 // Display the average.
 cout.setf(ios::fixed);
 cout.precision(2);
// As long as the average is displayed, give the mark
 cout << "The average amount eaten on day "
 << (day + 1) << " is " << average \frac{1}{2}
 << " kilograms." <<endl;
 }
```

QUESTION 7 6 marks

QUESTION 8 6 marks

- (a) pos = senP.find(findP, pos + 3);
- (b) pos = senP.find(deleteP, 0);
- (c) The statement makes sure that we do not read beyond the end of the string. ✓
- (d) senP.erase(pos, 3);
- (e) It finds the next occurrence of deleteP in sentence senP ✓
- (f) getline(cin, sentence, '\n'); ✓

SECTION A 20 MARKS (10 MULTIPLE CHOICE QUESTIONS, 2 marks each)

Please answer this section on the **mark-reading sheet** that you received (**not** in your answer book) Choose one option for every question

QUESTION 1

Suppose the following declarations appear in the main function of a C++ program.

```
float cost, fee, discount;
int nrAct;
```

If the following function header is given:

```
float totalFees(int nrActP, float feeP, float & discountP)
```

which of the options below is a correct calling statement of the function totalFees in the main function?

```
1 cost = totalFees(3, 70.00, 0.15);
2 totalFees(nrAct, fee, 0.15);
3 cost = totalFees(3, fee, discount);
4 cost = totalFees(int nrActP, float & feeP, float & discountP);
```

OUESTION 2

Suppose the following declarations appear in the main function of a C++ program

```
string colour, model;
int speed = 320, year = 2010;
```

If the following function header is given:

```
void showModel (int speedP, string & modelP, int & yearP, string colourP);
```

which of the options below is NOT a correct calling statement of the function showModel in the main function?

```
1 showModel (330, model, year, "blue");
2 showModel (280, "Nissan", 1999, "silver");
3 showModel (speed, model, year, colour);
4 showModel (speed, model, year, "white");
```

Suppose the following declarations appear in the main function of a C++ program:

```
string code;
float exam, yearmark;
string date;
bool pass;
```

Suppose the following calling statement appears in the main function:

```
pass = giveMark ("COS1511", 67 00, date, yearmark);
```

Which of the options below is a correct function header of the function giveMark in the main function?

```
1 bool giveMark(string & codeP, float & examP, string dateP, float yearMarkP)
2 bool giveMark("COS1511", 67.00, date, yearMark)
3 bool giveMark(codeP, examP, dateP, yearMarkP)
4 bool giveMark(string codeP, float examP, string dateP, float yearMarkP)
```

QUESTION 4

Consider the following C++ code segment and answer the question below:

```
z = 10;
cin >> x >> y;
z = y - 2 * x;
if (z <= y)
 if (z/2 > 0)
 cout << "y = " << y;
else
 cout << "z = " << z;
else cout << "x = " << x;</pre>
```

What will the output be for the following input?

2 3

- 1. There is no output
- 2 z = -1
- 3. x = 2
- 4 y = 3

Suppose the input value for choice is 'd' What is the value of x after the following C++ code has been executed?

```
char choice;
 int funny = 5;
 int x = 15;
 cin >> choice,
 switch (choice)
 case 'p' x = funny + x; break;
 case 'd': x = x / funny,
 case 'k': x = funny * funny;
 case 'm': funny = ++x - funny,
 default funny -= x--;
 }
 cout << x;
1 25
2 26
3 3
4 15
```

QUESTION 6

Consider the following program

```
#include <iostream>
 using namespace std;
 int main()
 int counter = 3;
 int m = 5, n = 12;
 while (n > m)
 if (n - m > 1)
 counter ++,
 n -= 2;
 cout << counter << " " << n << endl;</pre>
 return 0;
What is displayed after this code has been executed?
1 4
 6
2 3
 4
3 9
 5
4 3
 12
```

Consider the following code fragment:

```
char answer;
cin >> answer;
if (answer == 'y')
 cout << "Agree" << endl;
else if (answer == 'n')
 cout << "Disagree" << endl;
 else
 cout << "No opinion" << endl;</pre>
```

Which one of the following code fragments will give exactly the same result as the code above?

```
1 char answer;
  cin >> answer;
  switch(answer)
 case 'y': cout << "Agree" << endl;</pre>
 case 'n': cout << "Disagree" << endl;</pre>
 default : cout << "No opinion" << endl;
2 char answer;
  cin >> answer;
  switch(answer)
 case 'y': cout << "Agree" << endl;</pre>
 case 'n': cout << "Disagree" << endl; break;</pre>
 default : cout << "No opinion" << endl;
3 char answer;
  cin >> answer;
  switch (answer)
 case y: cout << "Agree" << endl; break;</pre>
 case n: cout << "Disagree" << endl; break;</pre>
 default : cout << "No opinion" << endl;</pre>
4 char answer;
  cin >> answer;
  switch (answer)
 case 'y': cout << "Agree" << endl; break;</pre>
 case 'n': cout << "Disagree" << endl; break;</pre>
 default : cout << "No opinion" << endl;</pre>
  }
```

QUESTION 8

Consider the following C++ code segment:

What will be displayed on the screen by the following code?

```
for (int count = 10, count > 0; count++)
cout << count << " + ";

1 10 + 10 + 10 + 10 + 10 + (ie the next value will be 10 + followed by 10 + and so forth.)

2 0 + 1 + 2 + 3 + 4 + (ie the next value will be 5 + followed by 6 + and so forth.)

3 10 + 11 + 12 + 13 + 14 + (ie the next value will be 15 + followed by 16 + and so forth.)

4 10 +
```

QUESTION 9

Jack is throwing a costume party. You will only be allowed at Jack's party in the following cases:

- You are dressed like Cinderella and you are not wearing a hat, OR
- You are wearing your pyjamas and you are wearing formal shoes

A bool variable cinderella is true if you are dressed like Cinderella. A bool variable pjs is true if you are dressed in your pyjamas. A char variable hat has the value 'y' if you are wearing a hat and 'n' if you are not wearing a hat. A char variable shoes has the value 'y' if you are wearing formal shoes and 'n' if you are not wearing formal shoes. The Boolean variable dressed should receive the value true if your dress code satisfies the conditions given above. Which of the following options will assign the correct value to dressed?

```
1 dressed = (cinderella && hat == 'y') || ( pjs && shoes == 'y');
2 dressed = (cinderella || hat == 'y') || ( pjs && shoes == 'y'),
3 dressed = (cinderella && hat == 'n') || ( pjs && shoes == 'y');
4 dressed = (cinderella && hat = 'n') || ( pjs && shoes = 'y');
```

QUESTION 10

Which one of the following assignment statements is NOT a valid assignment statement in C++? You can assume that all the variables have been declared with appropriate types.

```
1 t7 =+ ++y2 - c5++,

2 x2 /= y3 - --p;

3 p8 = (x2 == 5 | | y6 < 7);

4 g5 -= y3 / p / y2 / c5;
```

SECTION B 70 MARKS

QUESTION 1 [4]

In Questions 1(a) and (b) you have to write down what the purpose of the segment of code is. Look at the following example before answering the questions:

```
int a , b, c;
cin >> a >> b >> c;
cout << c << b << a;</pre>
```

The purpose of the above code segment is to input three integer values and display them in reverse order. Now answer questions 1(a) and (b) below:

(a) [2]

Explain the purpose of the following segment of code:

```
if (mark < 50)
 cout << "Failed";
else if (mark > 75)
 cout << "Distinction";
else cout << "Passed";</pre>
```

(b) [2]

Explain the purpose of the following segment of code:

```
int result[6] = {70, 61, 56, 78, 29, 87};
for (int i = 0; 1 < 6; 1++)
 if (result[i] >= 50)
 sum += result[i];
```

QUESTION 2 [11]

(a) [5]
Overtion 2(a) is based on the following program

Question 2(a) is based on the following program

```
#include <iostream>
1.
 #include <string>
2.
 using namespace std;
 const int EXTRA = 10;
5.
 int main()
6.
7.
 int number = 0;
 char check = 'w';
8.
 string colour;
9.
10
 int special;
 cin >> check >> special;
11
 switch (check)
12
13
 case 'y':
14.
15.
 colour = "yellow";
 number += 30;
16.
17.
 break;
 case 'r':
18.
19.
 colour = "red";
20.
 if (special <= 5)
 number += special * 2;
21.
22.
 break;
 case 'b':
23.
 colour = "blue";
24.
 if (special == 20)
25.
26.
 number += special / 2;
27.
 else
28.
 number += special * 2;
 case 'g':
29.
30.
 colour = "green";
 break;
31.
 default:
32.
33.
 cout << "invalid check field" << endl;</pre>
34.
 if (colour == "blue")
35.
 number -= EXTRA;
36.
37.
 else
38.
 number += 5;
39.
 check = 'x';
40.
 cout << "number: " << number << " colour: " << colour << endl;</pre>
41.
 return 0;
42. }
```

Below is part of the variable diagram for the above program. We only show lines that change the value of at least one variable in the variable diagrams. Please answer the questions that follow the variable diagram.

```
number
 check
 0
 'w'
 Line 8
 colour
 number
 check
 Line 9
 0
 'w'
 number
 check
 colour
 special
 1 W 1
 ?
 Line 10
 0
 number
 colour
 check
 special
 Line 11
 0
 'b'
 15
 number
 check
 colour
 special
 Line
 number
 check
 colour
 special
 Line
 number
 check
 colour
 special
 Line
Assume that the following input is given b
 Complete the three missing line numbers after line 11 for the next 3 lines that will change the value of
 at least one variable, as well as the values of the variables after these lines have been executed in your
 answer books
 (3)
 (n)
 What will the output be after line 40 has been executed?
 (2)
(b)
 [6]
Question 2(b) is based on the following program
 1 #include <iostream>
 2 using namespace std;
```

void prizeBazaar(string & prizeP, int ticketP, int & ageP)

else if (ageP < 5 && prizeP == "cell phone")</pre>

if (ticketP > 200 && ticketP < 220)</pre>

prizeP = "cell phone";

ticketP = 0;

number

Line 7

3 4

5 { 6

7

8

10 11 12 ageP = 15;

```
13
14
 ageP = 5;
15
 prizeP = "rugby ball";
16
17
 else if (ageP > 10 && prizeP == "pencil")
18
19
 prizeP = "skateboard";
 ticketP = 1;
20
21
22
 ageP = 20;
23 }
24 int main()
25 {
 int ticket = 200;
26
27
 string prize = "pencil";
 int age;
28
29
30
 prizeBazaar(prize, ticket, age);
 cout << prize << " " << ticket << " " << age;
31
32
 return 0;
33 }
```

Below is part of the variable diagram for the above program. We only show lines that change the value of at least one variable in the variable diagrams. Please answer the questions that follow the variable diagram.

(1) Complete the values for the variables after line 6 has been executed. (1)

(11)
Complete the two missing line numbers above as well as the values of the variables after these lines have been executed in your answer books, as follows:

(2)

If you think for example, that the two lines that will change the values of variables after line 7 has been executed, are lines 9 and 10, the following could be a possible answer. Answer as follows in your answer book by supplying the line numbers and giving the correct values for the variables after each line has been executed respectively

	[prize] prizeP	[ticket]	ticketP	[age] ageP	
Line 9	"cell phone"	200	200	15	
Line 10	[prize] prizeP	[ticket]	ticketP 0	[age] ageP	
(111) What will 1	the output be after line 31	has been exec	uted?		(3)

QUESTION 3 [8]

The incomplete C++ program below reads values into a one-dimensional array number. The values should then be changed as follows

- Values from 0 to 49 should be doubled
- Values from 50 to 99 should be multiplied by 10
- 100 should be subtracted from values greater than or equal to 100
- The value 0 should be assigned to values less than 0

Complete the program below by writing down ONLY the nested if else statement to assign the correct value to the elements of number according to the value that was input. Do NOT copy the complete program in your answer books.

```
#include <10stream>
#include <string>
using namespace std;
int main()
{
 int number[20];
 for (int k = 0; k < 20; k++)
 {
 cin >> number[k],

//
// your code will be inserted here
//
 cout << "New value for number[" << k << "] is " << number[k] << endl;
}
return 0;
}</pre>
```

QUESTION 4 [8]

The incomplete C++ program below determines a random number and asks the user to guess what the number is If the user's guess is higher than the random number, the program displays "Too high, try again". If the user's guess is lower than the random number, the program displays "Too low, try again" If the user guesses correctly, a congratulations message is displayed. Your task is to write the loop that will repeat until the user guesses correctly, or the user has had 50 tries. Use the variables that have already been defined.

For example

```
I'm thinking of a number. Can you guess what it is?
No, that's too low.
Guess again: 30
Sorry, that's too high.
Guess again: 25
Sorry, that's too high.
Guess again: 22
No, that's too low.
Guess again: 24
Sorry, that's too high.
Guess again 23
Congratulations! You guessed it!
Do not add any additional variables. Write down ONLY the missing statements.
include <iostream>
#include <cstdlib>
 // Needed for rand and srand
using namespace std;
int main()
 // The user's guess
 int guess;
 int count = 1;
 //count the number of guesses
 int seed = 0;
 // Use the seed value to seed the random number generator.
 srand(seed);
 // Generate a random number. To keep things reasonable, we will keep it
 // within the range of 1 through 100.
 int number = 1 + rand() % 100,
 // Get the user's quess.
 cout << "I'm thinking of a number. Can you guess what it is? ";
 cin >> guess;
 // Loop to determine if the value is less than, greater than or equal
 // to the random number. YOUR CODE WILL BE INSERTED HERE
 // Congratulate the user.
```

```
if (count < 50)
 cout << "Congratulations! You guessed it!" << endl,</pre>
 else
 cout << "Sorry, better luck next time " << endl;</pre>
 cout << "I was thinking of the number " << number << endl;</pre>
 return 0;
}
QUESTION 5
 [10]
 [5]
(a)
The function below returns a value equal to 3 times the parameter
int increase1(int valueP)
{
 return (valueP * 3)
}
(1)
Write a void function increase2 that is similar to increase1 except that it changes the value of
its parameter instead of returning the result in a return statement
(11)
Assume the following definitions in the main function
 int increaseMe = 100;
 int result;
Give an example of a calling statement for functions increase1 and increase2
 [5]
(b)
Consider the incomplete program below and answer the questions that follow.
#include <10stream>
using namespace std;
// YOUR update FUNCTION CODE SHOULD COME HERE
// main program that tests the update function
int main()
 int value1, number1;
 cin >> number1 >> value1;
 update(number1, value1);
 return 0;
}
```

- Write a void function update that receives two int parameters. The value of the second parameter must be changed in the function to the product of the first and the second parameter. For example, if the first parameter is 3 and the second parameter is 5, the function should change the second parameter to 15 because 3 * 5 = 15.
- (ii)
 For each parameter, state whether the parameter is a value or a reference parameter, and give a reason for your choice

QUESTION 6 [17]

During an entrepreneurs week, the three grade 7 teams each had a table selling all sorts of items for every day of the week from Monday to Friday. The total sales amount per day per team is saved in a two-dimensional array where each row represents a different team and each column represents a different day of the week.

Consider the following declarations defined before the main function:

```
const int TEAM = 3,
const int DAYS = 5;
```

[2]

Declare a two-dimensional float array called sales with TEAM number of rows and DAYS number of columns

(b) [7]

Write a function getSales that inputs the sales amount for each team on each day. The values are stored in the sales array You must use nested for loops to input the information. Validate the input to ensure that the user enters a value greater than 0 00

(c) [8]

Write a function displayTotalDaily that displays the total sales amount per day, as well as the total of all sales for the whole week. The total sales amount per day is the sum of all the sales of all the teams for that day.

This is done as follows:

- For each day, calculate the total sales and display the total
- Keep a running total to hold the total of all sales for the whole week
- Define the necessary variables needed for the total sales amount per day and the total sales amount for the week.

A typical session will look like this.

```
Enter the sales amount for team 1 on day 1: R230 Enter the sales amount for team 1 on day 2: R160
```

```
Enter the sales amount for team 1 on day 3: R410
Enter the sales amount for team 1 on day 4: R300
Enter the sales amount for team 1 on day 5: R190
Enter the sales amount for team 2 on day 1: R340
Enter the sales amount for team 2 on day 2: R210
Enter the sales amount for team 2 on day 3: R90
Enter the sales amount for team 2 on day 4: R50
Enter the sales amount for team 2 on day 5: R111
Enter the sales amount for team 3 on day 1: R333
Enter the sales amount for team 3 on day 2: R290
Enter the sales amount for team 3 on day 3: R90
Enter the sales amount for team 3 on day 4: R70
Enter the sales amount for team 3 on day 5: R120
The total sales amount for day 1 is R903.00
The total sales amount for day 2 is R660.00
The total sales amount for day 3 is R590.00
The total sales amount for day 4 is R420.00
The total sales amount for day 5 is R421.00
The total sales for the week is R2994.00
Press any key to continue . . .
```

QUESTION 7 [6]

Complete the following C++ program by answering the questions below the program Write down ONLY the line number and the code – do NOT copy the whole program in your answer books.

```
1 #include <iostream>
 2 #include <string>
 3 using namespace std;
 4 int main()
5 {
 6
 7
 8
 9
10
11
12
 //array of struct definition follows
13
 for (int 1 = 0; 1 < 200; 1++)
14
15
16
17
 cout << "Congratulations - You win a prize!" << endl;</pre>
18
 }
19
20
 return 0;
21 }
```

(a)
Complete lines 6 to 11 to define a struct called Balloon that contains the following 3 variables:

- a char variable size, indicating if it is a small ('s') or a medium-size ('m') balloon

[TURN OVER]

[2]

•

- a string variable colour, indicating the colour of the balloon, e.g. "red"
- a bool variable prize, indicating if there is an extra prize to be given. If prize is true, the prize will be given, else not
- (b)
 Write down code for line 13 to define an array of structs of type. Balloon called baraar Balloons.

Write down code for line 13 to define an array of structs of type Balloon called bazaarBalloons that can hold the information for 200 balloons

(c) [2]

Line 17 must only be displayed if the balloon is a medium-size balloon and if an extra prize should be given. Complete line 16 to do the necessary checking.

(d) [1] Complete line 18 to display the colour of the current balloon

QUESTION 8 [6]

An incomplete C++ program is given below. The main function inputs a string and then calls function updString to change the string Function updString does the following:

- Checks the length of the senP if it is odd, it adds the string " " to the back of senP
- Copies the first half of the string senP to the string variable part1.
- Copies the second half of the string senP to the string variable part2
- Finds all occurrences of string "s" in part1 and replaces them with string "z"
- Erases all occurrences of string " " (that is the blank characters) from string part 2
- Creates a new string newString containing part2 followed by part1

For example, if the string

We saw six lionesses strolling across the road near the Olifants camp
is sent to the function, with the values as in the main function below, the following string will be returned
sstheroadneartheOlifantscamp. We zaw zix lionezzez ztrolling acro

The function updString is incomplete. Answer the questions below the program to complete the program Write down ONLY the line number and the C++ code for that line number in your answer books.

```
1 #include <lostream>
2 #include <string>
3 using namespace std;
4 string updString(string & senP)
5 {
6 int len = 0;
7 int pos = 0;
8 string newstring, part1, part2;
9 len = senP.size();
10 if (len % 2 == 1)
```

```
11
12
 senP += ".",
13
 len +=1,
14
15 //Your answer to question (a) will come here
 part2 = senP.substr(len/2, len/2);
16
17 //replace all "s" with "z" in the first half of the string
18
 pos = part1.find("s", 0);
19
 while (pos !=-1)
20
21 //Your answer to question (c) will come here
22
 pos = part1.find("s", pos + 1),
23
 //delete all " " (space characters) in the second half of the string
 pos = 0;
24
25 //Your answer to question (d) will come here
26
 while (pos != -1)
27
28
 part2.erase(pos, 1),
29
 pos = part2.find(" ", pos);
30
 //copy first the changed second half and then the changed first half
 //to newstring
31 //Your answer to question (e) will come here
 return newstring;
32
33 }
34 int main(){
35
 string sentence, newSentence;
 getline(cin, sentence, '\n');
37 //Your answer to question (f) will come here
 cout << newSentence << endl;</pre>
38
39
 return 0;
40 }
```

- (a) Give the correct C++ code for line 15 to assign the first half of senP to part1.
- (b) Explain the purpose of the code in line 19 in one sentence
- (c) Give the correct C++ code for line 21 to replace the occurrence of "s" found in part1, with "z"
- (d) Give the correct C++ code for line 25 to find the first occurrence of " " (the blank character) in part2
- (e) Give the correct code for line 31 to assign part2 followed by part1 to newString
- (f) Give the correct code for line 37 to call function updString with variable sentence as parameter. Variable newSentence should receive the changed string

A number of string member functions to help you

```
StringObject.size()
StringObject.substr(startPos, length)
StringObject.find(substring)
StringObject.find(substring, startPos)
StringObject.insert(insertPos, substring);
StringObject.erase(startPos, length);
StringObject.replace(startPos, length, substring);
where
startPos,length and insertPos are of type int, and substring is of type string
```

© UNISA 2012

COS1511

NB: Please make a tick for each mark – it is required by the new assessment procedure.

SECTION A 20 marks

Question 1: **Question 2**: 2 4 **Question 3**: **Question 4**: 2 Every question 2 marks **Question 5:** 1 **Question 6**: 1 **Question 7**: 4 **Question 8**: 3 3 **Ouestion 9**: **Question 10**:

SECTION B 70 marks

QUESTION 1 4 marks

- (a) It displays a message according to the mark

 If student gives a line by line explanation, only 1 mark.
- (b) Adds all the elements in an array with a value >= 50

 If student gives a line by line explanation, only 1 mark.

QUESTION 2 11 marks

QUESTION 2a 5 marks

Note to markers: For question 2a(i) the mark is given for the highlighted fields. If students missed the fact that there is no break statement after case 9, at most 1 mark is given for (ii) if correct according to tthe error.

(i)

	number	check	colour	special
Line 24	0	'b'	"blue"	15
			·	
	number	check	colour	special
Line 28	30	'b'	"blue"	15
	number	check	colour	special
Line 30	30	'b'	"green"	15

If students missed the fact that there is no break statement after case 'b', the following answer would be given:

number check colour special Line 24 0 'b' "blue" 15 number check colour special Line 28 30 'b' "blue" 15 colour number check special Line 30 20 'b' "blue" 15

No mark for line 36, but 1 mark can be given in (ii) below if correct according to this error

(ii)

number: 35 colour: green ✓✓

If students missed the fact that there is no break statement after case 9, the following answer would be given:

number: 20 colour: blue ✓

Only 1 mark in this case

Question2(b)

Note to markers: For questions 2(a) and (b) the mark is given for the highlighted field. For questions 2(c), if the student left out the double quotes, but the value is correct, please give the mark.

(a) [prize]|prizeP [ticket] ticketP [age]|ageP Line 6 "pencil" 200 200 15 [1] (b) [prize] | prizeP [ticket] ticketP [age]|ageP "skateboard" 15 Line 19 200 200 ticketP [age]|ageP [prize]|prizeP [ticket] Line 20 "skateboard" 200 15

QUESTION 3 8 marks

Note to markers: Students must use a nested if...else statement. No marks if cout was used instead of assignment statements

Students could also have put the cout statement within each case statement. One mark overall for the cout.

```
QUESTION 4 8 marks
```

```
while (guess != number && count < 50)

if (guess < number) 
{
 cout << "No, that's too low." << endl; ½
 else if (guess > number) 
{
 cout << "Sorry, that's too high." << endl; ½
 }

 // Get another guess.
 cout << "Guess again: ";
 cin >> guess;
 count += 1;
}
```

QUESTION 5: 10 MARKS

```
(a)
(i)
void increase2(int & value) ✓
{
 value *= 3; ✓
}
```

```
(ii)
result = increase1(increaseMe); ✓✓
increase2 (increaseMe); ✓
 [5]
(i)
void update(int number, int & value)
 value *= number; ✓
}
(ii)
number should be a value parameter because the function should not change it.
value should be a reference parameter, because the function changes its value.
OUESTION 6
 18 marks
 [2]
(a)
float sales[TEAM][DAYS] ✓✓
 [7]
// The sales function reads in the total sales amount for each team
for each day of the week
✓
void getSales(float sales[][DAYS]) //or int sales[TEAM][DAYS]
 for (int row = 0; row < TEAM; row++)</pre>
 for (int col = 0; col < DAYS; col++)</pre>
 // Get the sales amount for this team
 cout << "Enter the sales amount for team "</pre>
 << (row + 1) << " on day " << (col + 1) << ": R";
 cin >> sales[row][col]; ✓
 // Validate the input.
 while (sales[row][col] < 0) ✓
 cout << "Enter a non-negative amount: ";</pre>
 cin >> sales[row][col]; ✓
 }
}
 [9]
void displayTotalDaily(const float sales[TEAM][DAYS])
{
 float total; // total sales per day
 float weekTotal = 0.00; // total sales for the whole week
 1/2
  //Only 1 mark for the nested if, if read row by row in stead of
//column by column
 for (int col = 0; col < DAYS; col++)</pre>
 // Initialize the total.
 total = 0.0;
```

```
// Get the total sales for this day.
 for (int row = 0; row < TEAM; row++) \checkmark
 total += sales[row][col];
 weekTotal += total;
 // Display the total.
 cout.setf(ios::fixed);
 cout.precision(2);
 cout << "The total sales amount for day "</pre>
 << (col + 1) << " is R" << total << endl; ½
 } //
 1/2
 //display total sales for the week
 cout << "The total sales for the week is R" << weekTotal</pre>
 << endl;
}
QUESTION 7
 6 marks
(a)
 struct Balloon
 6
 7
 1/2
 8
 char size;
 9
 string colour; ½
10
 bool prize;
11
 };
Balloon bazaarBalloon[200]; ✓
(c)
if (bazaarBalloon[i].prize && bazaarBalloon[i].size == 'm')
 OR
if (bazaarBalloon[i].prize == true && bazaarBalloon[i].size == 'm')
(d)
cout << bazaarBalloon[i].colour << endl;</pre>
OUESTION 8 6 marks
(a)
 part1 = senP.substr(0 , len/2);
(b) It makes sure that we do not read past the end of the sentence
 part1.replace(pos, 1, "z");
(c)
(d) pos = part2.find(" ", 0);
 newstring = part2 + part1;
(e)
 newSentence = updString(sentence);
(f)
```