

ADDIS ABABA UNIVERSITY

College of Natural and Computational Science

Department of Computer Science

Exit Exam Model

Date: April, 07/2023
Time Allowed:

Full Name		
ID No	 	

Directions:

- 1. Make sure this exam booklet contains 16 pages including this cover page and the answer sheet on the back.
- 2. Please give your answers on the answer sheet provided.
- 3. Write your name and you ID on the answer sheet.
- 4. Don't forget to switch off your mobile phones and store them away for the duration of the exam.
- 5. Please don't turn this page until you're told to do so.

1. How many times is the phrase "In the loop" printed when the following code is executed?

```
1. int i, j=8;
2. for(i=0; i<j; i++, j--)
3. {
4.  if(i%2!=0) continue;
5. cout << "In the loop " << endl;
6. }</pre>
```

A. 20

B. 10

C. 3

D. 2

2. What is the output of the following code snippet?

```
1. int main ()
2. {
3. int a= 5, x = 1, y = 0, z = 4;
4. a = (x && y) || ++z;
5. std::cout<<z<<endl<<a;
6. return 0;
7. }</pre>
```

A. 5

B. 5

C. 4

D. 4 2

3. _____ is a function that invokes itself?

A. Recursive function

- B. Inline function
- C. Built in function
- D. User defined function

4. Which control flow statement is represented by the flowchart shown in the figure below?

A) while loop

C) if...else statement

B) do...while loop

- D) for loop
- 5. What is the output of the following code snippet?

```
1. double ph=15.3;
2. if(ph<0 || ph>15)
3. {
4. cout<< "Invalid PH value.";
5. }
6. if(ph<=6.5)
7. cout<< "Acidic";
8. else if(ph>6.5 && ph<7.5)
9. cout<< "Neutral";
10. else
11. cout<< "Alkaline";</pre>
```

A) Invalid PH Value

C) Alkaline

B) Neutral

- D) Invalid PH Value. Alkaline
- 6. What will be the result after executing the following program?
 - int func (int a, int b) {
 a *= 5;
 - 3. b +=5;
 - return (a + b);

```
5. }
6. void main() {
7. int x = 9, y = 3;
8. cout << "Result = " <<func(x, y)<<", "<<x<<", "<<y<<end1;
9. }

C. 53, 9, 3

A. 12, 9, 3

D. 53, 45, 8

B. 50, 9, 3
```

- 7. What do arrays do?
 - A. Hold address of a single value
 - B. Hold one value
 - C. Hold values of the same type under a single name
 - D. Hold addresses of values under a single name
- 8. Which of the following statement best describe relational data model?
 - A. It is a database model that allows multiple records to be linked to the same owner file
 - B. It structures data in a tree like structure using parent to child relationship.
 - C. It is a database model to manage data as tuples grouped into relations
 - D. It is a model that use concepts such as entities, attributes, and relationships
 - E. Describe how data is stored in the computer, representing information such as record structures, record ordering, and access paths.
- 9. Consider the following record of an employee database and answer the question that follows

Employee				
Emp_ID	First_Name	Last_Name	Salary	Department
101	Lula	Getachew	35,000	Accounting
102	Natnael	Abera	18,000	IT
103	Henok	Teshome	45,000	Accounting
104	Selamawit	Tadesse	120,000	IT
105	Solomon	Nigusse	32,000	Sales

Department	
Dept_Name	Manager
Accounting	101
IT	102
Sales	105

Which of the following constraint will violate when a data base administrator try to execute the following SQL statement?

INSERT INTO Department (Dept_Name, Manager) VALUES (null, 107);

- A. Domain constraint
- B. Key constraint
- C. Entity Integrity constraint

D. Referential Integrity constraint

10. Consider a relation R (A,B,C,D) with set of functional dependencies $F=\{C \rightarrow D,C \rightarrow B,B \rightarrow C\}$.

Which of the following statement is true about R?

- A. The relation R is in second normal form
- B. The relation R is in third normal form
- C. The candidate key for R is BC
- D. The relation R is in second normal form
- E. None
- 11. Which schema of the three-schema Architecture describe the structure of the whole database?

A. Internal schema

C. External schema

B. Conceptual schema

D. schema

12. Which of the following is the disadvantage of a database approach?

A. Data consistency

E. Enforcement of standards

B. Sharing of data

F. Complexity

C. Improved data integrity

G. None

D. Increased concurrency

- 13. Which of the following is a correct statement about relation? (Choose all that applies)
 - A. Values of each columns is a repeating group/array
 - B. Values in a column can be from different domain
 - C. A relation is in the 1NF
 - D. Two rows in a relational table can be identical
 - E. The sequence of columns and rows is insignificant
 - F. None
- 14. Which of the following statement is correct about executing the following SQL query on the employee database given in question 2? (Choose all that applies)

SELECT Emp_ID, First_Name, Last_Name

FROM Employee E, Department D

WHERE Department $<\!\!>$ 'Sales' and AVG (salary) > 35000 and

E.Department=D.Dept_Name

GROUP BY Department;

- A. the query will execute successfully and will obtain all departments with an average salary higher than 35,000
- B. the query will not execute because Department attribute in Group by statement was not included in the select statement list
- C. the query will not execute because we can't include aggregate function in the where statement
- D. the query will execute successfully and will obtain employees of all departments with an average salary higher than 35,000

15. In which database security measure is aggregate data are accessible to users by hiding details from users: A. Inference control D. Encryption E. None of the above B. Access control C. Integrity control 16. Which of the following query optimization technique used to modify the internal representation of query? A. Systematically estimation B. Semantic query optimization C. Cost Estimation D. Heuristic rules E. A and C 17. Which of the following is not true about locks? A. Locks with large granularity are easier for the DBMS to administer. B. Locks with small granularity cause more conflicts. C. Locks with large granularity produce fewer details for the DBMS to track. D. Locks may have a table-level granularity. E. Locks may have a database-level granularity. 18. For every transaction T participating in the schedule, if all the operations of T are executed consecutively in the schedule. The schedule is A. Cascaded schedule B. Serial schedule C. Cascadeless schedule D. Recoverable schedule E. None 19. A transaction property state about changes applied to the database by a committed transaction must persist in the database? A. Isolation **B.** Durability or permanency C. Atomicity D. Consistency preservation E. None 20. If a transaction does not modify the database until it has committed, it is said to use the ____ technique. A. Undo C. Immediate-modification D. Deferred-modification **B.** Late-modification 21. Which one of the following is false? A. In object-oriented database, data are stored as collections of rows and tables B. In relational database, data are perceived by users as tables C. Object oriented database allows object identification and communication

- D. Object oriented database allows reusability of objects
- E. None of the above
- 22. Which of the following is correct about software product in the context of software engineering?
 - A. Software product refers any software created to meet the client's requirements.
 - B. Software product includes design and test documentation.
 - C. Software product includes requirement specifications, and user manuals.
 - D. All of the above
- 23. One of the followings is type of requirements associated with quality features of a software.
 - A. Business requirements
 - B. Functional requirements

- **C.** Non-functional requirements
- D. User requirements
- 24. A type of requirement that describes why the software project is needed and used to define the objective of the software is ______.
 - A. Business requirements

C. Non-functional requirements

B. Functional requirements

- D. User requirements
- 25. Which of the following is used to model the functionality of software?
 - A. Use case diagram

C. E-R diagram

B. Class diagram

- D. Deployment diagram
- 26. Which of the following refers to the deployment platform?
 - A. Use case

C. Layer

B. Tier

- D. Component
- 27. Which of the following process model is not suitable to accommodate changes?
 - A. Waterfall

C. RAD

B. Scrum

- D. Agile
- 28. Which of the following aims to find errors?
 - A. Requirement Analysis

C. Testing

B. Design

- D. None of the above
- 29. Which of the following will work if you want to create a table which looks like the following?

12	-9	8
7	14	
-32	-1	0

- A. double [][] table = $\{12, -9, 8, 7, 14, -32, -1, 0\};$
- B. double[][] table = $\{\{12, -9, 8\}, \{7,14,0\}, \{-32,-1,0\}\}$;
- C. double[][] table = $\{\{12,-9,8\}\{7,14\}\{-32,-1,0\}\}$;
- D. double[][] table = $\{\{12, -9, 8\}, \{7, 14\}, \{-32, -1, 0\}\}$;
- 30. Which of the following is a good candidate to be static?

A. The PI field of a circle class

- B. A method that displays the salary of an Employee class
- C. A method that calculates the hypotenuse of a right-angle triangle class
- D. A name field of a Student class
- E. All except B
- 31. Here is the general syntax for *method* definition:

```
accessModifier returnType methodName(parameterList ){
 Java statements
 return returnValue;
}
```

What is true for the *accessModifier*?

- A. It must always be *private* or *public*.
- B. It can be omitted, but if not omitted it must be *private* or *public*.
- C. It can be omitted, but if not omitted there are several choices, including private and public
- D. The *access modifier* must agree with the type of the *return value*.
- E. All of the above
- 32. What is the output of the following Java code?

```
class FinalExam{
 int num1;
 public FinalExam() {
 num1 = 4;
 void display() {
 System.out.println(num1);
class Final1 extends FinalExam{
 int num=3;
 public Final1() {
 this(5);
 num1 = num;
 public Final1(int num) {
 this.num = num * num;
 }
public class Main{
 public static void main(String[] args){
 Final1 f = new final1();
 f.display();
 }
}
 C. 12
```

A. 4

B. 25

D. 20

	A. Polymorphic variable	C.	Inher	itance
	B. Method overriding	D.	All of	f the above
34.	What must a non-abstract child do about an abstrac	t me	ethod i	n its parent class?
A.	A child must override an abstract method inhe	erite	ed froi	m its parent by defining a
	method with the same signature and same return	n ty	pe	
В.	A child must define an additional method similar t	o th	ne one	inherited from its parent by
	defining a method with the same signature and diffe	eren	t returi	n type.
C.	A child must not define any method with the same significant	gnat	ture as	the parent's abstract method.
D.	A non-abstract child must define an abstract meth	od '	with th	ne same signature and same
	return type as the parent's abstract method.			
E	All of the above			
35.	Which of the following is true?			
A.	A child class can extend a parent or implement an in	nter	face, b	out not do both.
В.	A child class can extend just one parent and can imp	plen	nent ju	st one interface.
C.	A child class can extend just one parent and can	imį	olemer	nt zero or more interfaces.
D.	A child class can extend zero or more parents, and c	can i	implen	nent zero or more interfaces.
36.	In computers, subtraction is carried out generally by	/	•	
	A. 1's complement methodB. 2's complement method			signed magnitude methodBCD subtraction method
37.	Pick the different		D	. Deb subtraction method
	A. Decoder			. Multiplexer
20	B. Encoder			Shift Register
30.	An operation performed on the contents of a registe A. Instruction code	1 18		. Accumulator
	B. Micro-operation			Register
39.	Which one is true about RISC computers?			C
A. RISC are with few numbers of registers when compared to CISC				
B. RISC use complex and efficient machine instructions when compared to CISC				
C. RISC is with hardwired control unit with pipelining processing				
	D. RISC uses extensive addressing capabili	ties	for me	emory operations
40	E. None Which of the following is not a basic element within	n th	e micr	oprocessor?
40. Which of the following is not a basic element within the microprocessor? A. Microcontroller C. Register array				
	B. Arithmetic logic unit (ALU)			Control unit
41. Which method bypasses the CPU for certain types of data transfer?				
	A. Software interrupts			
	B. Interrupt-driven I/O			

33. Which one of the following is important to implement dynamic Polymorphism?

	C. Polled I/O		
	D. Direct memory access (DMA)		
42. Which	bus is bidirectional?		
	A. Address bus		C. Data bus
42 Emon	B. Control bus	Jeo.	D. None of the above
	letection, Error Correction and Flow Control tas		
	I reference model? (Ch		
	Application		Session Session
	Presentation		. Data link
	Network	(·	G. Physical
	Transport		11.1
	of the following statement(s) is/are WRONG ?		hoose all that applies)
	Internet/Network layer is responsible for routing	_	
	Physical address can be assigned by the net		
C.	Physical layer is concerned with specifying the		
_	medium, the nature of the signals and the data		
	Transport layer provides only unreliable da		
	Network layer is responsible for host to host co	omr	nunication.
= -	None of the above		
	one of the following Medium Access Control	orot	ocols is supported by WLAN
(802.1			
	ALOHA		FDMA
	CSMA/CA	E.	CSMA
	Token Passing		
	one of the following network devices operates	on a	all the layers of the OSI reference
	?		
	Hub		Gateway
B.	Switch	E.	Bridge
C.	Router		
	of the following is an IP address that can be as	_	<u>-</u>
A.	127.0.0.0	D.	172.16.1.27
B.	9.0.0.1	E.	All of the above
C.	192.168.1.256	F.	None of the above
48. Which	of the following statement(s) is/are correct? (C	hoc	ose all that applies)
A.	Circuit Switching and Virtual Packet Switch	hing	g methods reserve the required
	resources for the duration of the session du	rin	g communication between end
	systems		
B.	Circuit switching technique uses store and for	ward	d method.
C.	In message switching technique, it is not red	luir	ed to create a dedicated path.

D. In circuit switching techniques, resources are allocated on demand.

E. Packet switching is used mainly for data transmission as the delay is not uniform.

- 49. Which information is not correct about the IP address 172.16.35.72/27?
 - A. 172.16.35.64 is one of the subnet addresses.
 - B. The default mask for the network is 255.255.0.0.
 - C. It is Class B address.
 - D. The number of bits used for the host address is 5.
 - E. The broadcast address of the second subnet is 172.16.35.255
- 50. Consider an implementation of unsorted singly linked list with a start pointer only. Given the representation, which of the following operation can be implemented in O(1) time?
 - A. Insertion at the front of the linked list
 - B. Insertion at the end of the linked list
 - C. Deletion of the front node of the linked list
 - D. Deletion of the last node of the linked list
 - E. A & C
- 51. Given the following C++ function, what is the Big O of code?

A. nlogn

B. n^2

C. logn

D. n

- 52. Which of the following data structure is more appropriate to represent a heap tree?
 - A. Two dimensional array

C. Linear array

B. Doubly linked list

- D. Single linked list
- 53. Linear search is highly inefficient compare to binary search when dealing with_____?
 - A. Small, unsorted arrays

C. Small, sorted arrays

B. Large, sorted arrays

D. Large, unsorted arrays

For Question 54 -56(separately) by considering the array elements

int
$$a[6] = \{11,13,15,17,19,21\}$$

- 54. Implementing stack, the elements after pop(); push(9); are:
 - A. 9, 11, 13, 15, 17, 19
 - B. 13, 15, 17, 19, 21, 9
 - C. 11, 13, 15, 17, 19, 9
 - D. 9, 13, 15, 17, 19, 21
- 55. Implementing queue, the elements after dequeue(); and enqueu(9); are:

- A. 9, 11, 13, 15, 17, 19
- B. 13, 15, 17, 19, 21, 9
- C. 11, 13, 15, 17, 19, 9
- D. Queue overflow
- 56. Implementing circular queue, the elements after dequeue(); and enqueue(9); are:
 - A. 9, 11, 13, 15, 17, 19
 - B. 13, 15, 17, 19, 21, 9
 - C. 11, 13, 15, 17, 19, 9
 - D. 9, 13, 15, 17, 19, 21
- 57. Which one of the following is false?
 - A. A web browser is a software that runs on a server
 - B. A user agent renders resources for a user to view
 - C. A website is a collection of resources in various forms
 - D. A web page is the basic unit of information storage on the www
- 58. Which one of the following is false about HTTP protocol?
 - A. It is a stateless protocol
 - B. An HTTP message body can be empty
 - C. It is a protocol used for communication between a web browser and a web server
 - D. None of the above
- 59. Which one of the following is the correct syntax for document type declaration in HTML5?
 - A. <doctype html>

C. </doctype html>

B. <!doctype html>

D. All of the above

- 60. In HTML, how do we create a link to another site?
 - A. click here
 - B. click here
 - C. click here
 - D. <a "http://www.somedomain.com">click here
- 61. Which one of the following form attribute is used to assign the server side script file that processes the form data?

A. method

C. target

B. action

D. autocomplete

62. What would be the output of the following javascript code?

```
<script type="text/javascript">
 x=4+"4";
 document.write(x);
</script>
```

A. 44

B. 8

C. 4

D. The code contains an error

63. What will be the output of the following PHP code?

```
<?php
 $color = "maroon";
$var = $color[2];</pre>
```

	echo "\$var";		
A.	?> a	C.	var
В.	Error	D.	r
64. In PH	P, which function initiates a session?		
	start()		session_start()
	s_start()		session_str()
	which one of the following is a super global var		
	\$_GET		\$_SERVER
	\$_POST	υ.	All of the above
	not the goal of I/O software	Ъ	Eman han diin a
	Buffering Davies independence		Error handling None of the above
	Device independence	L.	None of the above
	Uniform naming are device that maps physical address to logical a	dd.	case is
	MMU		Cache
	IRQ		Relocation Register
	DMA	L.	Refocution Register
	as of speed and storage utilization,		
	First fit algorithm is better	C.	Worst fit algorithm is better
	Best fit algorithm is better		All of the above
	ing process execution time is known in advance,	for	which of the following algorithm(s)
can the	maximum wait time for a given process be com	pute	ed at the time the job is submitted?
A.	Shortest job first		D. Round Robin
B.	Shortest remaining time		E. All of the above
C.	Priority based		
70. One is	not a problem caused by concurrency of process	es	
A.	Race condition		D. Mutual exclusion
	Starvation		E. None
	Deadlock		
	of the following methods can be used to recover		
	Kill the process		C. Non-preempt the resource
	Rollback		D. Lock the process
	adlock prevention method says, "if a process mu		•
	ts previously held resources and tries to acquire a		_
	Circular wait condition		D. Hold and wait condition
	No preemption conditions Mutual exclusion condition		E. None of the above
	ta structure used in the standard implementation	of I	Broadth First Sparch is 2
	Stack		Linked List
	Array		Queue
	ta structure used in the standard implementation		_
	Stack		Array

\mathbf{C}	. Linked List	D.	Queue
75. Recur	rsion is a method in which the solution of	of a problem d	epends on
A	. Larger instances of different problems	S	
В	. Larger instances of the same problem		
C	. Smaller instances of the same probl	em	
D	. Smaller instances of different problem	ns	
76. In rec	eursion, the condition for which the func	tion will stop	calling itself is
A	. Best case	C.	Base case
В	. Worst case	D.	There is no such condition
77. If an o	optimal solution can be created for a pro	blem by cons	tructing optimal solutions for
its sul	pproblems, the problem possesses	pro	perty.
	. Overlapping subproblems		Memoization
\mathbf{B}	. Optimal substructure	D.	Greedy
78. If a pi	roblem can be broken into subproblems	that are reuse	d several times, the problem
posse	sses property.		
A	. Overlapping subproblems	C.	Memoization
В	. Optimal substructure	D.	Greedy
79. If a pi	roblem can be solved by combining opti	imal solutions	to non-overlapping problems,
the st	rategy is called		
A	. Dynamic programming	C.	Divide and conquer
В	. Greedy	D.	Recursion
80. Amor	ng the following which kind of algorithr	n is used in th	e Game tree to make decisions
of win	n/Lose?		
A	. Depth First Search		
В	. Breadth First Search Algorithm		
C	. Heuristic Search Algorithm		
D	. Min/Max Algorithm		
E.	Greedy Search Algorithm		
81. Agen	ts' behavior can be best described by		
A	. Perception sequence	D.	Environment in which agent
B	. Agent function		is performing
C	. Sensors and Actuators		
82. Which	h type of agent deals with happy and un	happy states?	
A	. Simple reflex agent	C. U	Itility based agent
В	. Model based agent	D. I	earning agent
83. What	is the purpose of "Agent" in Artificial I	ntelligence?	
A	. Mapping of goal sequence to an action	n	
В	. Work without the direct interference	of the people	
C	. Mapping of environment sequence to	an action	
D	. Mapping of precept sequence to an	action	
84. Which	h of the following is also called as explo	oratory learnin	g?
A.	Supervised learning	C.	Unsupervised learning
В.	Active learning	D.	Reinforcement learning

Е	E. None of the Above
85. Sup	pose the predicate $F(x, y, t)$ is used to represent the statement that person x can fool
pers	son y at time t. which one of the statements below expresses best the meaning of the
forn	nula $\forall x \exists y \exists t (\neg F(x, y, t))$?
A	A. Everyone can fool some person at some time
Е	3. Everyone cannot fool some person all the time
(C. No one can fool some person at some time
	O. No one can fool everyone all the time
86. Wha	at one is the main challenge/s of NLP?
A	A. Handling Tokenization
E	B. Handling Ambiguity of Sentences
C	C. Handling POS-Tagging
Γ	D. Handling Semantics of Sentences
E	E. All of the mentioned
87. Bas	ed on the predefined policy of Network management, controlling access to the
netv	vork is the task of
	A. Fault Management
E	B. Performance Management
C	C. Security Management
Γ	D. Configuration Management
E	E. None
88. A U	Inix utility which used for checking and repairing file system inconsistencies.
	init B. halt C. inittab D. fsck
	ich one of the following authentication procedures is bounded to user's body?
	A. One-factor authentication
	3. Two-factor authentication
	C. Three-factor authentication
	D. Forth-factor authentication
	C obtains its IP address from a DHCP server. If the PC is taken off the network for
-	ir, what happens to the IP address configuration?
	. The configuration is permanent and nothing changes.
	The address lease is automatically renewed until the PC is returned.
	The address is returned to the pool for reuse when the lease expires
	. The configuration is held by the server to be reissued when the PC is returned.
	None of the above
	ich command in Microsoft Windows will allow you to verify your IP address, subne
	k, default gateway, and MAC address?
) $C:\$ B) $C:\$ B) $C:\$ C:\ $>ipstatus$
) C:\>ping E) None of the above
-	ystem that monitors traffic into and out of a network and automatically alerts
-	sonnel when suspicious traffic patterns occur, indicating a possible unauthorized
intrı	usion attempt is called a (n)

C) Router D) Anti-Virus Software E) None of the above

A) IDS

B) Firewall

- 93. You are the administrator of an active directory domain. A user complains to you that he is unable to change his password. No other users have this issue. What is the most likely cause of the problem?
 - A. Insufficient login credentials
 - B. He is a member of the Administrators group
 - C. He is not a member of the domain
 - D. The property "User cannot change password" has been enabled when it was created
- 94. Which one of the following languages over alphabet $\{0, 1\}$ is described by the regular expression (0+1)*0(0+1)*0(0+1)*
 - A. Strings with substring 00
 - B. Strings with at least two 0's
 - C. Strings with at most two 0's
 - D. Strings with postfix 1.
- 95. Transition function in FSA maps which pair?

A. Q and Σ to Σ

C. Σ and Σ to Q

B. Q and Q to Σ

D. Q and Σ to Q

96. A grammar has the following productions:

$$A \rightarrow aB \mid bA \mid bBa$$

 $B \rightarrow bB \mid cA \mid b$

Which one of the following strings is in the language generated by the grammar?

A. abbcabbcbbcbbaca

C. acbcbbbbcaba

B. bcbbbcabbcbaa

D. bbbbcbbbcab

- 97. When we can say two grammars are equivalent?
 - A. When the languages represented by both grammars are the same
 - B. When the language derived from one of the grammars become the subset of the other
 - C. When the alphabets of the two grammars are the same
 - D. When a single string is member of the language represented by both grammars
- 98. If L1 and L2 are two regular languages, which one of the following is true
 - A. L₁U L₂ is a regular language only if empty string is not a member
 - B. L_1^* is the same with L_2^* and are both regular languages
 - C. L₁L₂ is also a regular language
 - D. L_1^R is a regular language and is equivalent to L_1
- 99. Let $G = \{N, T, P, S\}$ be a grammar where:

$$N=\{S, A\}, T=\{0, 1\}, S=\{S\} \text{ and } P=\{S \to 11S \mid 0A \mid 1A, A \to 0 \mid 1 \mid 0S\}.$$

Which one of the following is a sentential form?

A. 111011110S

C. 0000111001AS

B. 11111101

D. 00001110A

- 100. Which one of the following properties of a graph represents the derivation steps performed to generate a valid string?
 - A. Root of the graph

B. Degree of the vertex

- C. Path of a vertex from the root
- D. Parent vertex

Answer Sheet

	THIS WELL SHEEL	
Full Name:		ID:
1)	38)	75)
2)	39)	76)
3)	40)	77)
4)	41)	78)
5)	42)	79)
6)	43)	80)
7)	44)	81)
8)	45)	82)
9)	46)	83)
10)	47)	84)
11)	48)	85)
12)	49)	86)
13)	50)	87)
14)	51)	88)
15)	52)	89)
16)	53)	90)
17)	54)	91)
18)	55)	92)
19)	56)	93)
20)	57)	94)
21)	58)	95)
22)	59)	96)
23)	60)	97)
24)	61)	98)
25)	62)	99)
26)	63)	100)
27)	64)	100)
28)	65)	
29)	66)	
30)	67)	
31)	68)	
32)	69)	
33)	70)	
34)	70)	
35)	71)	
36)		
30)	73)	