Student Number:

Name:

University of Cape Town ~ Department of Computer Science Computer Science 1015F ~ 2018

Examination

Question Max Internal **External** 1 20 2 **10** 3 **10** 4 **10** 5 **10** 6 **10**

Marks: 70

Time : 120 minutes

Instructions:

a) Answer all questions.

TOTAL

b) Write your answers in PEN in the spaces provided.

70

c) You may use a calculator – BUT show all calculations where

- 1. What is an example of an identifier?
 - a. 3
 - b. #name
 - c. biscuit
 - d. Number
 - e. c and d

Answer: e

- 2. What is the exact output of the below statements?
 - a = 6
 - a = a / 2

print(a)

- a. a
- b. "a"
- c. 3
- d. 3.0
- e. None of the above

Answer: d

- 3. The CPU follows which process?
 - a. The instruction cycle
 - b. The process paradigm
 - c. The execute paradigm
 - d. The fetch-execute cycle
 - e. The compute cycle

Answer: d

- 4. What is described as the 'brain of the computer'?
 - a. CPU
 - b. RAM
 - c. HDD
 - d. GPU
 - e. Motherboard

Answer: a

- 5. What is an example of a relational operator?
 - a. //
 - b. <
 - c. not
 - d. !=
 - e. B and D

Answer: e

6. Suppose

```
def nPrint(message, n):
 while (n > 0):
 print(message,end=' ')
 n--;
```

What is the output of the call

```
nPrint('a', 4)?
```

- a. aaaaa
- b. aaaa
- c. aaa
- d. aaaa
- e. aaa

Answer: d

7. Analyze the following code:

```
def main():
 print(xMethod(5, "500L"))
```

```
def xMethod(n, l):
 print("int, long");
 return n;
main()
```

- a. The program displays int, long followed by 5 on a new line.
- b. The program runs fine but displays things other than given in a.
- c. The program does not compile because the compiler cannot invoke xMethod.
- d. The program displays int, long followed by 5 on the same line.
- e. The program displays 5, 500L followed by 5 on a new line.

Answer: a

- 8. A variable defined inside a function is referred to as ______.
 - a. a global variable
 - b. a function variable
 - c. a constant variable
 - d. a local variable
 - e. a block variable

Answer: d

9. What would be the result of attempting to compile and run the following code?

- a. The program has a syntax error because the syntax [1, 2, 3] is wrong and it should be replaced by {1, 2, 3}.
- b. The program has a syntax error because the [1, 2, 3] is wrong and it should be replaced by [0,1, 2, 3].
- c. The program has a syntax error because the [1, 2, 3] is wrong and it should be replaced by [1.0, 2.0, 3.0].
- d. The program compiles and runs fine and the output "Value is 1" is printed.
- e. The program compiles and runs fine and the output "Value is 2" is printed.

Answer: e

10. Consider the following Python program.

```
def Cat(x):
 if (x<0): return 0
 if (0<x<100):return x
 if (x>100): return 100
```

Select the set of inputs below that will comprise a **complete**, but **minimal**, **path coverage test** of this function.

- a. -200
- b. -20, 65, 100
- c. -40, 0, 78, 200
- d. -50, 0, 65, 100, 200
- e. -80, 0, 45, 67, 100, 200

Answer:**c**

11. Consider the following Python program.

```
def SumList(lst):
 for a in lst:
 total=total+a
 return total
```

- a. The function has a syntax error.
- b. The function has a **runtime error**.
- c. The function has a **logic error**.
- d. All of the above.
- e. None of the above.

Answer:**b**

12. What output does the Python code below produce?

Answer:**a**

13. What output does the Python code below produce?

```
X.append(Y)
X.append(Y)
print(X[1][2])
 a. []
 b. [1, 2, 3]
 c. 3
 d. 2
 e. A runtime error
```

X,Y=[],[1,2,3]

Answer:**c**

14. What output does the Python code below produce?

```
def Recur(n):
 if n<=0: return '0'
 text=Recur(n-1)
 return str(n)+text+str(n)
print(Recur(5))</pre>
```

- a. RecursionError
- b. 00000
- c. 012345
- d. 543210
- e. 54321012345
- f. 43211234

Answer: e

15. Which of the functions below calculates the nth Fibonacci number?

```
a.
def Egl(n):
 if n==1 or n==2: return 1
 return Egl(n-1)+Egl(n-2)
```

```
b.
def Eg2(n):
 if n==0: return 1
 return n*n+Eg2(n-1)

c.
def Eg3(n):
 if n==0: return 1
 return n*Eg3(n-1)

d.
def Eg4(n):
 if n==0: return 0
 return n+Eg4(n-1)

e.
def Eg5(n):
 if n==0: return 0
 return Eg5(n-1)+Eg5(n-2)
```

Answer: a

- 16. What is the **time complexity** of the **merge sort** algorithm in the **average case**?
 - a. O(1)
 - b. O(n)
 - c. $O(n+\log n)$
 - d. $O(n \log n)$
 - e. $O(n^2)$

Answer:d

- 17. Which of the following is a **stable** sorting algorithm?
 - a. Selection sort
 - b. Merge sort
 - c. Ouick sort
 - d. Bubble sort
 - e. Binary search

Answer: **b**

18. The number –

1111 1111₂

- in 8-bit **one's complement binary** representation is equivalent to:
- a. 128₁₀
- b. 127₁₀
- c. -127_{10}
- d. -1_{10}
- e. 0_{10}

Answer:e

- 19. What is the decimal floating point value of the following IEEE 754 single precision number?
 - 1 10000000 100000000000000000000000
 - a. 10
 - b. 129
 - c. -0.5
 - d. -1
 - e. -3

Answer:e

20.

A	В	C	F
0	0	0	0
0	0	1	1
0	1	0	0
0	1	1	1
1	0	0	0
1	0	1	1
1	1	0	1
1	1	1	1

For this truth table, what is the **Boolean expression** represented by *F*?

- a. C
- b. A AND B OR C
- c. A AND B AND C
- d. A AND B OR B AND C
- e. A OR B OR C

Answer:**b**

Question 2 [10 Marks] Lucy has written the following code. bored = input("Are you bored right now?") game = input("Do you want to play a game?") if bored == "Yes" and game == "No": print("Why no games? You said you were bored :(") if bored == "Yes" or "Y": print("I'm sorry you're bored.") else: print("Okay") a) Write down the exact output that would displayed if bored = "Yes" and game = "No". Answer: "Why no games? You said you were bored: ("[1] "I'm sorry you're bored" [1] b) Give values for bored and game that would lead to the else statement being executed. Answer: There are none [1], because the "or" is always True [1]. c) Give an alternative to Lucy's first if statement. (2) Answer: if bored == "Yes": if game=="Yes" or game == "Y": print("Why no games? You said you were bored :(") [1] for 2 if statements, [1] for correct indentation d) What is the difference between primary and secondary storage? Give an example of each. (4)

Answer: Primary storage: data not lost when PC switched off [1]. E.g. HDD/SSD [1]. Secondary storage: data lost when PC switched off [1]. E.g. RAM [1].

Question 3 [10 Marks]

```
a) What is the output of the following code?

def swap1(a,b):

temp = a
 a = b
 b = temp

def swap2(a):

temp = a[0]
 a[0] = a[1]
 a[1] = temp

a = [1, 2]
 swap1(a[0],a[1])
 print("a[0] = " + str(a[0]) + " a[1] = " + str(a[1]))
 swap2(a)

print("a[0] = " + str(a[0]) + " a[1] = " + str(a[1]))
```

```
Answer:

a[0] = 1 a[1] = 2

a[0] = 2 a[1] = 1 [1 mark for correct string format, 1 mark each for correct values for a[0] and a[1] on each line]
```

b) Write a function that take in a string and returns the string with every third letter (assuming all are letters) in uppercase.

```
def up(a): [1 mark for correct header]
b="[1 mark]
for i in range(len(a)): [1 mark for correct loop]
if (i+1)\%3==0: [1 mark for every third element]
```

(7)

```
b+=a[i].upper() [1 for string concatenation, 1 for .upper()]
else:
b+=a[i]
return b [1 for returning correct value]
```

Question 4 [10 Marks]

Examine the q4.py module listed at the end of this examination and answer the following questions.

a)	What would be the values of person and name_list if you executed the code: person = name_list.pop(1)?	[2]
-	son would be equal to: ["Daenerys","Targaryen"]	
[["	ne_list would be equal to: Jon","Snow"],["Arya","Stark"],["Tyrion","Lannister"],["Sansa","Stark"], Bran","Stark"], ["Cersei","Lannister"]]	
b)	Write down the exact output that is printed when this module is executed.	[2]
	Arya", "Stark"],["Sansa", "Stark"],["Bran", "Stark"]]	
	Write down a minimal set of inputs to the mystery() function that would constitute complete path test of the function.	ite a [2]

Two sets of inputs required:

- a 2d list and a value that appears at least once at index 1 for an inner list within the outer list eg. [["John", "Smith"],["Tom", "Jones"]], "Smith"
- a 2d list and a value that does not appear at index 1 for any of the inner lists within the outer list

```
eg. [["John", "Smith"],["Tom", "Jones"]], "Ndlozi"
```

d)	Write down the code needed to write the items in name_list to a text file names.txt in such a format that the text in the file looks like this:
	Snow, Jon
	Targaryen, Daenerys
	Stark, Arya
	Lannister, Tyrion
	Stark, Sansa
	Stark, Bran
	Lannister, Cersei
	[4]
for 1	open("names.txt", "w") item in name_list: print(item[1]+", "+item[0], file = f) lose()

	amine the Q5.py module listed at the end of the exam paper and answer the following estions.
a)	Write down the exact output to the screen when this module is executed, assuming that the quick_sort function operates correctly. [3]
_	
[3, [0, [0,	swer: 6, 9, 10, 0] 3, 6, 9, 10] 3, 6, 9, 10] mark each – key is recognising that the array alters the original
b)	The function quick_sort has some lines hidden. Write down the hidden lines here, so that the function will operate correctly. [4]
Ar	nswer:
if	stop > start: [1] pivot = partition (values, start, stop) [1] quick_sort2 (values, start, pivot-1) [1] quick_sort2 (values, pivot+1, stop) [1]
c)	You are applying for a job and, as part of the interview process, your prospective employer asks you to write a function to sort very large files. They suggest using the other_sort function in the Q5.py module instead of quick_sort. Is this a good idea? Justify/explain your answer. [3]

Question 5

[10 Marks]

Answer: No. The other sort is a mergesort and not in place – will use double the space, which is not good for very large arrays.

Question 6 [10 Marks]

You are working in a holiday job for an academic publisher. They have asked you to correct manuscripts to conform to a particular style. As a first task, they want you to ensure that **all numbers less than ten** are written as the word and not the digits in all manuscripts. For example 'nine', not '9'; 'eight', not '8' and so on. You are finding the search-and-replace task very tedious, and so want to write a Python function to automate this. As all the manuscripts are plain text files, your function <code>correct_text</code> will read in the text from a file (whose name provided to the function) and write out the text with all the digits corrected to another file (whose name is also provided to the function). The <code>correct_text</code> function should print a helpful message if the input file does not exist.

```
For example, if the function is called as follows:
 correct_text("input.txt","output.txt")

and the file "input.txt" contains the following text:
 On the fifth day of Christmas
 my true love sent to me:
 5 Golden Rings
 4 Calling Birds
 3 French Hens
 2 Turtle Doves
 and 1 Partridge in a Pear Tree

the output file will then be written as:
```

```
On the fifth day of Christmas
my true love sent to me:
five Golden Rings
four Calling Birds
three French Hens
two Turtle Doves
and one Partridge in a Pear Tree
```

However, if the file "input.txt" does not exist, this message will be displayed instead: File input.txt does not exist!

Now complete the correct text function on the following page.

def	<pre>correct_text(input_file_name,output_file_name):</pre>

```
Answer: #there are correct alternatives
def correct_text(input_file_name,output_file_name):
 swaps={'1':"one",'2':"two",'3':"three",
'4':"four", '5':"five", '6':"six", '7':"seven", '8':"eight", '9':"nine"} #[1] for dictionary, but can do another
wat
  try:
 #open file for reading
 inp=open(input_file_name,'r') #[1]
 allText=inp.read() #[1]
 inp.close() #[0.5]
 #4 marks for some correct way to replace the words
 for word in swaps: #[1]
 textList=allText.split(word) #[1]
 allText=swaps[word].join(textList) #[1]
 # writing out to file correctly
 out=open(output_file_name,'w') #[1]
 print(allText,file=out) #[0.5]
 out.close() #[0.5]
  except IOError: #error handling [1.5]
 print("File",input_file_name," does not exist")
correct_text("input.txt","output.txt")
```

_____ Code for Question 4 _____

```
#q4.py

def mystery(arr, s):
 temp = []
 for item in arr:
 if s == item[1]:
 temp.append(item)
 return temp

name_list = [["Jon", "Snow"], ["Daenerys", "Targaryen"],
["Arya", "Stark"], ["Tyrion", "Lannister"],
["Sansa", "Stark"], ["Bran", "Stark"], ["Cersei", "Lannister"]]

new_list = mystery(name_list, "Stark")
print(new_list)
```

_Code for Question 5_____

```
def swap ( values, source, dest ):
 values[source], values[dest] = values[dest], values[source]
def partition ( values, start, stop ):
 pivot = values[stop]
 midpoint = start
 for position in range (start, stop):
 if values[position] <= pivot:</pre>
 swap (values, position, midpoint)
 midpoint += 1
 swap (values, midpoint, stop)
 return midpoint
def quick_sort ( values, start, stop ):
 """Sort values using quicksort algorithm."""
 #Code hidden here
def combine ( list1, list2 ):
 new_list = []
 while len(list1)>0 and len(list2)>0:
 if list1[0] < list2[0]:</pre>
 new_list.append (list1[0])
 del list1[0]
 else:
```

```
new_list.append (list2[0])
 del list2[0]
 return new_list + list1 + list2
def other_sort ( values ):
 if len(values)>1:
 sorted1 = other_sort (values[:len(values)//2])
 sorted2 = other_sort (values[len(values)//2:])
 return combine (sorted1, sorted2)
 else: return values
X=[10,9,3,6,0]
quick_sort(X,0,3)
print(X)
quick_sort(X, 0, len(X)-1)
print(X)
quick_sort(X,0,3)
print(X)
```