Walton Karl Avillanosa
CMSC 21 Removal Exam

(C) prototype

(D) procedure type

					11. Given a[3] = {1, 2, 3	3} and b[3] = {1, 2,	4}. What is the value of a[a[0]] + b[a[1]]?	
Part 1. Multiple Chaice (F2 points 2 points per question)				\	(A) <u>4</u>	(B) 5		
Part 1: Multiple Choice (52 points - 2 points per question)					(C) 6	(D) 7		
1. Which statement about C is true?					12. Which function is used to seed a new random number sequence?			
	(A) Lines beginning with a # are processed at execution time.				(A) <u>rand</u> (B) seed			
	(B) Good comments in	•			(C) setrand	(D) sı	(D) srand	
		ading a value into a memory location destroy the previous value.			13. A recursive function is a function that			
	(D) none of the above	<u>e</u>			(A) returns itself (B) takes a function as an argument			
2.	Which of the following	g is true?			(C) calls itself	(D) is	s inside of another function	
	(A) The equality operators associate right to left.				14. Unless otherwise specified, an individual array element is passed and an			
	(B) @ is an address operator.				entire array is passed			
	(C) _list1 is an invalid identifier.				(A) call-by-value, o	call-by-value	(B) call-by-reference, call-by-reference	
	(D) <u>none of the above</u>				(C) call-by-reference	ce, call-by-value	(D) call-by-value, call-by-reference	
3.	Which is a multiple sel	ection structure?	ı		15. Which is a correct to pass int a[10][10] into a function f?			
	(A) switch	(B) if · · · else			(A) f(a)	(B) f((<u>a[][])</u>	
	(C) for	(D) while			(C) f(a[][10])	(D) f((a[10][10])	
4.	Which is an example o	of a ternary opera	tor?		16. Which type of variables is not destroyed on exit from the function?			
	(A) <=	(<u>B) ?:</u>			(A) automatic	(B) ex	xtern	
	(C) ++	(D) none of abov	⁄e		(C) register	(D) st	<u>tatic</u>	
5.	How many times will the following program print Happy!?				17. Which value does strcmp("Aloha!", "hello!") possibly return?			
	i = 1;				(A) <u>-1</u>	(B) O	(B) 0	
	while ((i *= 2))<2000)	printf("Happy!")	;		(C) 1	(D) n	one of above	
	(A) 8	(B) 9	(C) 10	(D) none of above	18. Which function car	n be used to get a s	string from stream?	
6.	Which is the printf conversion specification for long int?				(A) fgetc	(B) fg	get	
	(A) %Id (B) %Ih (C) %	lu (D) none of th	he above		(C) fgets	(D) n	one of above	
7.	Which is equivalent to if (n != 8)?				19. If a = 2.0 and b = 2.0, what is printed by printf("%.2f", pow(sqrt(a + b), 3))?			
	(A) if $!(n = 8)$ (B) if $!(n - 8)$ (C) if $(n > 8 n < 8)$				(A) 8.00 (B) 27.00 (C) 64.00 (D) none of the above			
	(B) (D) none of above				20. Which is true?	., , , ,		
8.	8. Which is illegal type in C?			(A) An array can contain data items of different data types.				
	(A) int short unsigned (B) long double				(B) An array size can be changed after declaration.			
	(C) long unsigned long (D) none of above				(C) The subscript for the last element of an array is the array size.			
9.	int add(int); is an example of a function			(D) none of the above				
	(A) data type	(B) mode type			21. The strcmp functio	21. The strcmp function will return a value if its arguments are equal.		

10. Consider int $b[3][2] = \{\{1\}, \{2, 3\}, \{4\}\}, \text{ what is the value of } b[1][1]?$

(D) none of above

(B) 3

(A) negative (B) 0 (C) 1 (D) none of the above

(A) 2

(C) 4

- 22. Which of the following is not a repetition structure?
 - (A) for

(B) do · · · while

(C) while

- (D) switch
- 23. Which is a benefit of functions?
 - (A) Reduce programming errors.
- (B) Divide and conquer.
- (C) Make a program more efficient.
- (D) none of the above

- 24. Which is true?
 - (A) All variables defined inside a function are local variables.
 - (B) Parameters are required for any function.
 - (C) A function must have a return type.
 - (D) none of the above
- 25. Assume hello is a character array. Which of the following operations does not produce a string?
 - (A) hello[] = {'h', 'e', 'l', 'l', 'o'}; (B) hello[] = {'h', 'e', 'l', 'l', 'o', '\0'};
 - (C) hello[] = " ";

- (D) hello[] = "hello";
- 26. An array b is pointed by *p. With which pointer expression b[3] can be referenced?
 - (A) p + 3

(B) b[p + 3]

(C) *b[p + 3]

(D) *(p + 3)

Part II. Question and Answer

- 1. (16 points) Identify and correct the errors in each of the following statements:
 - (a) (3 points) char *str = {"happy"};
- str[1] = "e";
- str[2] = "l";

- (b) (3 points) mul (double x, y) {
- double x, y;
- return x * y;

- > Errors: return
- > Correction: mul { double x,y; double x*y; };
- (c)
- int *xp; //references array x
 void *vp = NULL; int num;
 int x[5] = {1, 2, 3, 4, 5}; vp
 = arr;
- a. ++xp
- b. num = xp; //use pointer to access first element (assume xp is initialized)
- c. num = *xp[1]; //assign element 1 (value 2) to num

- 2. (10 points) Write a code for the following:
- 3. The square root of a positive number can be approximated by the following iterative method

$$y_{n+1} = \frac{1}{2} \left(y_n + \frac{x}{y_n} \right)$$

Where x is the number entered by the user and y_{n+1} is the next guess for the square root of x, computed using its old value y_n and x. Since an initial guess is required, we set $y_0 = 1$.

See the example below:

x	У	x/y	1 x		
			\overline{y}		
			$2 n+y_n$		
3	1	3	2		
3	2	1.5	1.75		
3	1.75	1.73429	1.73214		
3	1.73214	1.73196	1.73205		
3	1.73205	1.73205	1.73205		

Use a loop to iterate until the absolute value of $y_{n+1}-y$ is less than or equal to the tolerance, given by the variable *tol* = 0.00001.

Use the fabs function to find the absolute value of a double, from the <math.h> header.

Prompt the user to enter x and display the final approximation.

```
#include <stdio.h>
#include <math.h>

int main(void)

{
 float yn, i;
 double x, result;

printf("Enter the number you wish to find the square root of printf("\n");
scanf("%f", &yn);

x = yn/2;

for (i = 0; i < 100; i++)
 x = x - (((x*x) - yn)/(2*x));
result = fabs(x);
printf("The square root of %.0f is %.4f.\n", yn, x);

return 0;

return 0;</pre>
```

Slope:

$$m = \frac{y_1 - y_2}{x - x} = \frac{y_2 - y_1}{x - x_1}$$
Quadrant II Quadrant II
Quadrant IV
Quadrant IV
Quadrant IV

Distance between two points:

$$\mathbf{d} = \sqrt{(\mathbf{x}_1 - \mathbf{x}_2)^2 + (\mathbf{y}_1 - \mathbf{y}_2)^2}$$

4. (15pts) Write the following functions using the following structure for a point.struct Point{double x, y;}p;

```
#include <stdio.h>
#include <math.h>

struct point { double x; double y; };

int main(void) {

struct point test;

test.x = .25; test.y = .75;

printf("(%6.4f, %6.4f)\n", test.x, test.y);
return 0;
```

- b. (4 points) A function that passes two points and returns the distance of them
- c. (4 points) A function that passes two points and returns the slope.