```
QUEENS COLLEGE Department of Computer Science CSCI 111 Final Exam Spring 2016 05.23.16 Solutions 08.30am – 10.30am, Monday, May 23, 2016
```

Problem 1 Write the best **title lines** for the functions that are called by the following main program. **Do not supply blocks for the functions.**

```
supply blocks for the functions.
int main() {
 double x = 0.0, y = 3.1, z = 2.5;
 int array[5] = \{3,1,4,1,5\};
 string s;
 cout << middle(x, y, z) << endl;</pre>
 // (a) prints middle value 2.5
 increase(x); cout << x << endl;</pre>
 // (b) prints 1.0
 // (c) prints 3.1 2.5
 printBoth(y, z);
 s = allOf(array, 5); cout << s << endl;
 // (d) prints 3 1 4 1 5
 increase(array, 5); cout << all0f(array,5) << endl; // (e) prints 4 2 5 2 6
 return 0;
}
(a) Title line for middle.
Answer:
double middle(double a, double b, double c)
(b) Title line for increase.
Answer:
void increase(double &x)
(c) Title line for printBoth.
Answer:
void printBoth(double a, double b)
(d) Title line for allOf.
Answer:
string allOf(int a[], int cap)
(e) Title line for increase.
Answer:
void increase(int x[], int cap)
```

```
Problem 2 Consider the following C++ program.
```

```
#include <iostream>
using namespace std;
string fun(string x) {
  if (x.length() <= 4) {
 return "00";
  }
  return fun(x.substr(4)) + x.substr(4);
int main() {
 int x = 43;
 int y = x / 10;
 // line (a)
 cout << x / 10 + x % 10 << endl;
 if (((x > 40) \mid | (x < 50)) \&\& ((y > 4) \mid | (y < 5)))
 cout << x % y << endl;</pre>
 // line (b)
 cout << fun("Easy") << endl;</pre>
 // line (c)
 cout << fun("12345") << endl;</pre>
 // line (d)
 cout << fun("123456789") << endl;</pre>
 // line (e)
}
(a) What is the output at line (a)?
Answer:
7
(b) What is the output at line (b)?
Answer:
3
(c) What is the output at line (c)?
Answer:
00
(d) What is the output at line (d)?
Answer:
005
(e) What is the output at line (e)?
Answer:
00956789
```

Problem 3 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```
int main() {
 int a[4] = \{1, 2, -3, -4\};
 int x = 5, y = 6;
// (a) Return the cube. Here 8 is printed.
 cout << cube(2) << endl;</pre>
// (b) Return the larger number. Here 6 is printed.
 cout << larger(x, y) << endl;</pre>
// (c) Return the largest element. Here 2 is printed.
 cout << largest(a, 4) << endl;</pre>
// (d) Test whether all array entries are positive. Here: Not all positive
 if (!allPositive(a, 4)) cout << "Not all positive\n";</pre>
// (e) Swap values. Here -3 is printed.
 swap(a[2], x);
 cout << x << endl;</pre>
 return 0;
}
Answer:
(a)
int cube(int x) {
 return x * x * x;
(b)
int larger(int x, int y) {
 if (x > y) return x;
 return y;
}
(c)
int largest(int x[], int cap) {
 int ans = x[0];
 for (int i = 0; i < cap; i++)
 if (x[i] > ans) ans = x[i];
 return ans;
}
(d)
bool allPositive(int x[], int capacity) {
 for (int i = 0; i < capacity; i++)</pre>
 if (x[i] <= 0) return false;</pre>
 return true;
}
(e)
void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}
```

Problem 4 Write a function called *evenCols* that returns the number of columns of a 2-dimensional array that have an even sum. The array contains integers and has 5 columns.

For example, a program that uses the function evenCols follows. The output is 2 because only columns 1 and 4 have even sum.

```
int main() {
 int x[2][5] = \{\{1, 2, 3, 5, 4\}, \{2, 2, 2, 2, 2\}\};
 cout << evenCols(x, 2, 5) << endl;</pre>
 // prints 2
 return 0;
}
Answer:
int evenCols(int array[][5], int rows, int cols) {
 int ans = 0;
 for (int c = 0; c < cols; c++) {
 int total = 0;
 for (int r = 0; r < rows; r++)
 total += array[r][c];
 if (total \% 2 == 0) ans++;
 }
 return ans;
}
```

Problem 5 Write a function called *not*7s that counts how many digits are not equal to 7 in a positive integer parameter.

For example, a program that uses the function not7s follows.

```
int main() {
 cout << not7s(747) << endl;</pre>
 // prints 1
 // prints 2
 cout << not7s(176) << endl;</pre>
 cout << not7s(12345) << endl;</pre>
 // prints 5
 // prints 0
 cout << not7s(77777) << endl;</pre>
 return 0;
}
Answer:
int not7s(int x) {
 if (x == 0) return 0;
 if (x \% 10 == 7) return not7s(x/10);
 return not7s(x/10) + 1;
}
```

Problem 6 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

- 1. It asks the user to enter an integer n that is between 1 and 23.
- 2. It repeatedly reads n from the user until the supplied value of n is legal.
- 3. It prints out a rectangular picture with 2n-1 rows and n columns that makes a large 5 as displayed by a digital clock.

Here is an example of how the program should work:

```
Give me an integer between 1 and 23:
*
****
Answer:
#include <iostream>
using namespace std;
int main() {
 int n;
 cout << "Give me an integer between 1 and 23: ";</pre>
 cin >> n;
 while (n < 1 || n > 23) {
 cout << "Give me an integer between 1 and 23: ";</pre>
 cin >> n;
 }
 for (int r = 1; r < 2*n; r++) {
 for (int c = 1; c \le n; c++)
 if (r ==1 || r == 2*n - 1 || r == n) cout << "*";
 else if (r < n \&\& c == 1) cout << "*";
 else if (r > n \&\& c == n) cout << "*";
 else cout << " ";</pre>
 cout << endl;</pre>
 }
 return 0;
}
```

```
QUEENS COLLEGE Department of Computer Science CSCI 111 Final Exam Spring 2016 05.23.16 Solutions 08.30am – 10.30am, Monday, May 23, 2016
```

Problem 1 Write the best **title lines** for the functions that are called by the following main program. **Do not supply blocks for the functions.**

```
supply blocks for the functions.
int main() {
 int x = 0, y = 3, z = 2;
 char array[5] = {'a','b','c','d','e'};
 string s;
 cout << biggest(x, y, z) << endl;</pre>
 // (a) prints biggest: 3
 x = increase(x); cout << x << endl;</pre>
 // (b) prints 1
 s = printBoth(y, z); cout << s << endl;</pre>
 // (c) prints 3 2
 allOf(array, 5);
 // (d) prints a b c d e
 upper(array, 5); allOf(array,5);
 // (e) prints A B C D E
 return 0;
}
(a) Title line for biggest.
Answer:
int biggest(int a, int b, int c)
(b) Title line for increase.
Answer:
int increase(int x)
(c) Title line for printBoth.
Answer:
string printBoth(int a, int b)
(d) Title line for allOf.
Answer:
void allOf(char a[], int cap)
(e) Title line for upper.
Answer:
void upper(char x[], int cap)
```

```
Problem 2 Consider the following C++ program.
```

```
#include <iostream>
using namespace std;
string fun(string x) {
  if (x.length() <= 4) {
 return "XX";
  }
  return fun(x.substr(3)) + x.substr(4);
int main() {
 int x = 34;
 int y = x / 10;
 // line (a)
 cout << x / 10 + x % 10 << endl;
 if (((x > 30) \&\& (x < 50)) || ((y > 3) \&\& (y < 5)))
 cout << x % y << endl;</pre>
 // line (b)
 cout << fun("Easy") << endl;</pre>
 // line (c)
 cout << fun("ABCDE") << endl;</pre>
 // line (d)
 cout << fun("ABCDEFG") << endl;</pre>
 // line (e)
}
(a) What is the output at line (a)?
Answer:
7
(b) What is the output at line (b)?
Answer:
1
(c) What is the output at line (c)?
Answer:
XX
(d) What is the output at line (d)?
Answer:
XXE
(e) What is the output at line (e)?
Answer:
```

XXEFG

Problem 3 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```
int main() {
 int a[4] = \{1, 2, -3, -4\};
 int x = 5, y = 6;
// (a) Return the cube. Here 8.0 is printed.
 cout << cube(2.0) << endl;</pre>
// (b) Print the larger number. Here 6 is printed.
 larger(x, y);
// (c) Return the first negative element, or 0 if there is none. Here -3 is printed.
 cout << firstNegative(a, 4) << endl;</pre>
// (d) Test whether array entries increase in size. Here: Not increasing
 if (!increasing(a, 4)) cout << "Not increasing\n";</pre>
// (e) Swap values. Here 6 is printed.
 swap(y, x);
 cout << x << endl;</pre>
 return 0;
}
Answer:
(a)
double cube(double x) {
 return x * x * x;
}
(b)
void larger(int x, int y) {
 if (x > y) cout << x << endl;
 else cout << y << endl;</pre>
}
(c)
int firstNegative(int x[], int cap) {
 for (int i = 0; i < cap; i++)
 if (x[i] < 0) return x[i];
 return 0;
}
(d)
bool increasing(int x[], int capacity) {
 for (int i = 1; i < capacity; i++)</pre>
 if (x[i - 1] >= x[i]) return false;
 return true;
}
void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}
```

Problem 4 Write a function called *positiveCols* that returns the number of columns of a 2-dimensional array that have a positive sum. The array contains doubles and has 6 columns.

For example, a program that uses the function positiveCols follows. The output is 2 because only columns 1 and 3 have positive sum.

```
int main() {
 double x[2][6] = \{\{1.0, 6.0, 3.0, 5.0, 4.0, 2.0\},\
 \{-4.0, -4.0, -4.0, -4.0, -4.0, -4.0\};
 cout << positiveCols(x, 2, 6) << endl;</pre>
 // prints 2
 return 0;
}
Answer:
int positiveCols(double array[][6], int rows, int cols) {
 int ans = 0;
 for (int c = 0; c < cols; c++) {
 double total = 0;
 for (int r = 0; r < rows; r++)
 total += array[r][c];
 if (total > 0) ans++;
 }
 return ans;
}
```

Problem 5 Write a function called *sixesAndSevens* that counts how many digits are equal to 6 or 7 in a positive integer parameter.

For example, a program that uses the function sixesAndSevens follows.

```
int main() {
 cout << sixesAndSevens(747) << endl;</pre>
 // prints 2
 // prints 2
 cout << sixesAndSevens(176) << endl;</pre>
 cout << sixesAndSevens(666) << endl;</pre>
 // prints 3
 cout << sixesAndSevens(12345) << endl;</pre>
 // prints 0
 return 0;
}
Answer:
int sixesAndSevens(int x) {
 if (x == 0) return 0;
 if (x \% 10 == 7 || x\% 10 == 6) return sixesAndSevens(x/10) + 1;
 return sixesAndSevens(x/10);
}
```

Problem 6 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

- 1. It asks the user to enter an integer n that is between 1 and 17.
- 2. It repeatedly reads n from the user until the supplied value of n is legal.
- 3. It prints out a rectangular picture with 2n-1 rows and n columns that makes a large 2 as displayed by a digital clock.

Here is an example of how the program should work:

```
Give me an integer between 1 and 17:
Answer:
#include <iostream>
using namespace std;
int main() {
 int n;
 cout << "Give me an integer between 1 and 17: ";</pre>
 cin >> n;
 while (n < 1 || n > 17) {
 cout << "Give me an integer between 1 and 17: ";</pre>
 cin >> n;
 for (int r = 1; r < 2*n; r++) {
 for (int c = 1; c \le n; c++)
 if (r ==1 || r == 2*n - 1 || r == n) cout << "*";
 else if (r > n \&\& c == 1) cout << "*";
 else if (r < n \&\& c == n) cout << "*";
 else cout << " ";</pre>
 cout << endl;</pre>
 }
 return 0;
}
```

```
QUEENS COLLEGE
 Department of Computer Science
CSCI 111
 Final Exam Spring 2016
 05.23.16
Solutions
01.45pm - 03.45pm, Monday, May 23, 2016
```

Problem 1 Write the best title lines for the functions that are called by the following main program. Do not

```
supply blocks for the functions.
int main() {
 int x = 0, y = 3, z = 2;
 string array[5] = {"A", "B", "C", "D", "E"};
 string s;
 cout << least(x, y, z) << endl;</pre>
 // (a) prints least: 0
 x = decrease(y); cout << x << " " << y << endl;
 // (b) prints 2 2
 s = printBoth(z, z); cout << s << endl;
 // (c) prints 2 2
 allOf(array, 5);
 // (d) prints A B C D E
 lower(array, 5); allOf(array,5);
 // (e) prints a b c d e
 return 0;
}
(a) Title line for least.
Answer:
int least(int a, int b, int c)
(b) Title line for decrease.
Answer:
int decrease(int &x)
(c) Title line for printBoth.
Answer:
string printBoth(int a, int b)
(d) Title line for allOf.
Answer:
void allOf(string a[], int cap)
(e) Title line for lower.
Answer:
void lower(string x[], int cap)
```

Problem 2 Consider the following C++ program.

```
#include <iostream>
using namespace std;
string fun(string x) {
  if (x.length() <= 5) {
 return "00";
  }
  return fun(x.substr(5, 1)) + x.substr(5, 1);
int main() {
 int x = 78;
 string y = "Hello";
 cout << x / 10 + x % 10 << endl;
 // line (a)
 // line (b)
 cout << y.find("1") << endl;</pre>
 cout << fun("Easy") << endl;</pre>
 // line (c)
 cout << fun("234567") << endl;</pre>
 // line (d)
 // line (e)
 cout << fun("23456789") << endl;</pre>
}
(a) What is the output at line (a)?
Answer:
15
(b) What is the output at line (b)?
Answer:
(c) What is the output at line (c)?
Answer:
00
(d) What is the output at line (d)?
Answer:
007
(e) What is the output at line (e)?
Answer:
007
```

Problem 3 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```
int main() {
 int a[4] = \{3, 2, -3, -4\};
 double x = 5.0, y = 6.0;
// (a) Return the cube. Here 8.0 is printed.
 cout << cube(2.0) << endl;</pre>
// (b) Print the larger number. Here 6.0 is printed.
 larger(x, y);
// (c) Return the last positive element, or 0 if there is none. Here 2 is printed.
 cout << lastPositive(a, 4) << endl;</pre>
// (d) Test whether array entries decrease in size. Here: decreasing
 if (decreasing(a, 4)) cout << "Decreasing\n";</pre>
// (e) Swap values. Here 2 is printed.
 swap(a[0], a[1]);
 cout << a[0] << endl;</pre>
 return 0;
}
Answer:
(a)
double cube(double x) {
 return x * x * x;
(b)
void larger(double x, double y) {
 if (x > y) cout << x << endl;
 else cout << y << endl;</pre>
}
(c)
int lastPositive(int x[], int cap) {
 int ans = 0;
 for (int i = 0; i < cap; i++)
 if (x[i] > 0) ans = x[i];
 return ans;
}
(d)
bool decreasing(int x[], int capacity) {
 for (int i = 1; i < capacity; i++)</pre>
 if (x[i - 1] <= x[i]) return false;</pre>
 return true;
}
(e)
void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}
```

Problem 4 Write a function called *largestCol* that returns the largest sum of the entries in a single column of a 2-dimensional array. The array contains integers and has 5 columns.

For example, a program that uses the function largestCol follows. The output is 7 because this is the sum for columns 0 and 4 and the other columns have a smaller sum.

```
int main() {
 int x[2][5] = \{\{1, 2, 3, 5, 4\}, \{6, 0, 0, 0, 3\}\};
 cout << largestCol(x, 2, 5) << endl;</pre>
 // prints 7
 return 0;
}
Answer:
int largestCol(int array[][5], int rows, int cols) {
 int ans;
 for (int c = 0; c < cols; c++) {
 int total = 0;
 for (int r = 0; r < rows; r++)
 total += array[r][c];
 if (c == 0 \mid \mid total > ans) ans = total;
 }
 return ans;
}
```

Problem 5 Write a function called *diff2* that returns the absolute value of the difference of the first two digits in an integer parameter that is at least 10.

For example, a program that uses the function $\it diff2$ follows.

```
int main() {
 cout << diff2(747) << endl;</pre>
 // prints 3
 // prints 6
 cout << diff2(176) << endl;</pre>
 cout << diff2(10101) << endl;</pre>
 // prints 1
 cout << diff2(77777) << endl;</pre>
 // prints 0
 return 0;
}
Answer:
int diff2(int x) {
 if (x < 100) {
 int ans = x/10 - x \% 10;
 if (ans >= 0) return ans;
 return -ans;
 }
 return diff2(x/10);
}
```

Problem 6 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

- 1. It asks the user to enter an integer n that is between 1 and 23.
- 2. It repeatedly reads n from the user until the supplied value of n is legal.
- 3. It prints out a rectangular picture with 2n-1 rows and n columns that makes a large 3 as displayed by a digital clock.

Here is an example of how the program should work:

```
Give me an integer between 1 and 23: 5
*****

*
*****

*
*
*****
```

Answer:

```
#include <iostream>
using namespace std;
int main() {
 int n;
 cout << "Give me an integer between 1 and 23: ";</pre>
 cin >> n;
 while (n < 1 || n > 23) {
 cout << "Give me an integer between 1 and 23: ";</pre>
 }
 for (int r = 1; r < 2*n; r++) {
 for (int c = 1; c \le n; c++)
 if (r == 1 || r == 2*n - 1 || r == n) cout << "*";
 else if (c == n) cout << "*";
 else cout << " ";</pre>
 cout << endl;</pre>
 }
 return 0;
```

Problem 1 Write the best **title lines** for the functions that are called by the following main program. **Do not supply blocks for the functions.**

```
int main() {
 double x = 0.0, y = 3.1, z = 2.5;
 int array[5] = \{3,1,4,1,5\};
 string s;
 cout << second(x, x, z) << endl;</pre>
 // (a) prints second value 0.0
 increase(x); cout << x << endl;</pre>
 // (b) prints 1.0
 // (c) prints 3.1 2.5
 printBoth(y, z);
 s = allOf(array, 5); cout << s << endl;
 // (d) prints 3 1 4 1 5
 rotate(array, 5); cout << all0f(array,5) << endl; // (e) prints 1 4 1 5 3
 return 0;
}
(a) Title line for second.
Answer:
double second(double a, double b, double c)
(b) Title line for increase.
Answer:
void increase(double &x)
(c) Title line for printBoth.
Answer:
void printBoth(double a, double b)
(d) Title line for allOf.
Answer:
string allOf(int a[], int cap)
(e) Title line for rotate.
Answer:
void rotate(int x[], int cap)
```

```
Problem 2 Consider the following C++ program.
```

```
#include <iostream>
using namespace std;
string fun(string x) {
  if (x.length() <= 3) {
 return "XX";
  }
  return fun(x.substr(1,2)) + x.substr(1,2);
int main() {
 int x = 53;
 string y = "easy";
 cout << x / 10 + x % 10 << endl;
 // line (a)
 cout << y.rfind("a") << endl;</pre>
 // line (b)
 cout << fun(y) << endl;</pre>
 // line (c)
 cout << fun("y") << endl;</pre>
 // line (d)
 cout << fun("yxwvuts") << endl;</pre>
 // line (e)
}
(a) What is the output at line (a)?
Answer:
8
(b) What is the output at line (b)?
Answer:
(c) What is the output at line (c)?
Answer:
XXas
(d) What is the output at line (d)?
Answer:
XX
(e) What is the output at line (e)?
Answer:
XXxw
```

Problem 3 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```
int main() {
 int a[4] = \{3, 2, -3, -4\};
 int x = 7, y = 6;
// (a) Return the cube. Here 8 is printed.
 cout << cube(2) << endl;</pre>
// (b) Is x larger than y?. Here YES is printed.
 if (larger(x, y)) cout << "YES" << endl;</pre>
// (c) Return the smallest element. Here -4 is printed.
 cout << smallest(a, 4) << endl;</pre>
// (d) Test whether all array entries are negative. Here: Not all negative
 if (!allNegative(a, 4)) cout << "Not all negative\n";</pre>
// (e) Swap values. Here -3 is printed.
 swap(a[2], x);
 cout << x << endl;</pre>
 return 0;
}
Answer:
(a)
int cube(int x) {
 return x * x * x;
}
(b)
bool larger(int x, int y) {
 return x > y;
(c)
int smallest(int x[], int cap) {
 int ans = x[0];
 for (int i = 0; i < cap; i++)
 if (x[i] < ans) ans = x[i];
 return ans;
}
(d)
bool allNegative(int x[], int capacity) {
 for (int i = 0; i < capacity; i++)</pre>
 if (x[i] >= 0) return false;
 return true;
}
void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}
```

Problem 4 Write a function called *smallestCol* that returns the smallest sum of the entries in a single column of a 2-dimensional array. The array contains doubles and has 6 columns.

For example, a program that uses the function smallestCol follows. The output is 7.0 because this is the sum for columns 0 and 4 and the other columns have a larger sum.

```
int main() {
 double x[2][6] = \{\{1.0, 9.0, 8.0, 6.0, 4.0, 8.0\},\
 \{6.0, 0.0, 0.0, 3.0, 3.0, 3.0\};
 cout << smallestCol(x, 2, 6) << endl;</pre>
 // prints 7.0
 return 0;
}
Answer:
double smallestCol(double array[][6], int rows, int cols) {
 double ans;
 for (int c = 0; c < cols; c++) {
 double total = 0;
 for (int r = 0; r < rows; r++)
 total += array[r][c];
 if (c == 0 \mid \mid total < ans) ans = total;
 }
 return ans;
}
```

Problem 5 Write a function called *sum3* that returns the sum of the first three digits in an integer parameter that is at least 100.

For example, a program that uses the function sum3 follows.

```
int main() {
 cout << sum3(747) << end1;</pre>
 // prints 18
 cout << sum3(176) << endl;</pre>
 // prints 14
 cout << sum3(10199) << endl;</pre>
 // prints 2
 cout << sum3(77777) << end1;</pre>
 // prints 21
 return 0;
}
Answer:
int sum3(int x) {
 if (x == 0) return 0;
 if (x < 1000) return sum3(x/10) + x%10;
 return sum3(x/10);
}
```

Problem 6 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

- 1. It asks the user to enter an integer n that is between 1 and 17.
- 2. It repeatedly reads n from the user until the supplied value of n is legal.
- 3. It prints out a rectangular picture with 2n-1 rows and n columns that makes a large 4 as displayed by a digital clock.

Here is an example of how the program should work:

```
Give me an integer between 1 and 17: 5
* * *
* *
* *
* *
* *
* *
```

Answer:

```
#include <iostream>
using namespace std;
int main() {
 int n;
 cout << "Give me an integer between 1 and 17: ";</pre>
 cin >> n;
 while (n < 1 || n > 17) {
 cout << "Give me an integer between 1 and 17: ";</pre>
 cin >> n;
 }
 for (int r = 1; r < 2*n; r++) {
 for (int c = 1; c \le n; c++)
 if (r == n) cout << "*";</pre>
 else if (r < n \&\& c == 1) cout << "*";
 else if (c == n) cout << "*";
 else cout << " ";</pre>
 cout << endl;</pre>
 }
 return 0;
}
```