

TCB2 (152)

THE UNIVERSITY OF THE WEST INDIES ST. AUGUSTINE

EXAMINATIONS OF APRIL/MAY 2019

Code and Name of Course: COMP1603 — Computer Programming III

Paper:

Date and Time: Tuesday 14th May 2019

Ipm

Duration: 2 Hours

INSTRUCTIONS TO CANDIDATES: This paper has 5

pages and 3 questions

Answer all questions
All Questions are not Equally Weighted

1. (a) Consider the program shown below. Assume that it compiles successfully. Give the output of the program.

```
#include <cstdlib>
#include <iostream>
using namespace std;
int main() {
 int x, y;
 int *px, *py, *z;
 px = &x;
 py = &y;
 x = 30;
 y = 70;
 z = &x;
 *z = y - *z;
 cout << " 1. *z is " << *z << endl;</pre>
 *py = *py + 10;
 cout << " 2. The value of *py is " << *py << endl;</pre>
 int arr[] = \{12,14,16,18\};
 int *ptr = arr;
 for (int j=1; j <= 3; j++) {
 (*ptr) *= 2;
 ptr++;
 cout << "3." << endl;</pre>
 for (int j=0; j < 4; j++)
 cout << arr[j] << '\t';</pre>
 system("PAUSE");
}
```

(b) Describe an application where stacks are used.

[2]

[5]

[Question 1 continues on the next page]

(c) Assume that a Queue, q, contains 50 integers. q is implemented using linked lists.

Write code to dequeue the values from \mathbf{q} one at a time and place each value dequeued from \mathbf{q} into a stack, \mathbf{s} .

Finally, pop the elements of the stack s (one at a time) and find the sum of the values popped that end with the digit "2". Example: If some of the values popped were 10, 20, 22, 102, 155, 362, then only 22, 102, 362 would be summed. Print the sum. (Note that the sum must be stored in a pointer variable.)

You may assume the existence of the usual Stack and Queue functions. Some prototypes are listed below.

```
Stack * initStack();
bool isEmpty (Stack * s);
bool isFull (Stack * s);
int peek (Stack * s);
void push (Stack * s, int n);
int pop (Stack * s);

Queue * initQueue ();
bool isEmpty (Queue * q);
int peek (Queue * q);
void enqueue (Queue * q, int n);
int dequeue (Queue * q);
```

Total marks 15

[8]

2. (a) What output is produced by the call fun(1,6) of the following recursive function?

[7]

```
void fun(int m, int n){
  if (n >= 0) {
 fun(m + 2, n - 2);
 cout << n << " ";
 fun(m + 1, n - 3);
  }
}</pre>
```

[Question 2 continues on the next page]

(b) Write a **recursive** function to return the contents of the last node of a linked list. If the list is empty, return -999. The function prototype is

```
int recLast (Node *top);
```

Node declaration:

```
struct Node {
 int data;
 Node * next;
};
```

[5]

(c) Write a **recursive** function to read a line of data terminated by \$, character by character, and print it with the characters reversed.

E.g. given abcd\$, the function prints dcba

Note: No array or linked list storage must be used.

[5]

(d) This part is based on a linked list of integers.

The declarations for the nodes of the linked list follow:

```
struct Node {
 int data;
 Node * next;
};
```

Write a function **deleteNode** which accepts a pointer **top**, to an unsorted linked list of integers and an integer **key**. The function deletes the node containing **key** from the linked list. Return a pointer to the changed list. The prototype for the function is

Node *deleteNode (Node *top, int key)

Note that the linked list may be empty initially and it is possible that **key** is not in the list. Print an appropriate message if **key** is not found in the list. [8]

Total marks 25

[Please turn the page]

3. Two words are anagrams if one word can be formed by rearranging all the letters of the other word, for example: sister, resist. A word is represented as a linked list with one letter per node of the list.

Write a function which, given str1 and str2 each pointing to a word of lowercase letters, returns true if the words are anagrams and false if they are not. Your algorithm must be based on the following: for each letter in str1, search str2 for it; if found, delete it and continue; otherwise, return false.

Ensure that you show the declarations for the linked list to be used for storing the strings.

[10]

Total Marks 10

End of Question Paper (Total Marks 50)