

THE UNIVERSITY OF THE WEST INDIES ST. AUGUSTINE

EXAMINATIONS OF

APRIL/MAY 2018

Code and Name of Course: COMP1603 — Computer Programming III

Paper:

Date and Time:

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 = 3;
 y = 7;
 z = &x;
 *z = *z - y;
 cout << " 1. *z is " << *z << endl;</pre>
 *px = *px + 10;
 cout << " 2. The value of *px is " << *px << endl;</pre>
 x = x + 100;
 cout << " 3. The value of *py is " << *py << endl;</pre>
 cout << " 4. The value of x is " << x << endl;</pre>
 *py = *py + 5;
 y = *py + y;
 *px = x + y;
 cout << " 5. The value of x is " << x << endl;</pre>
 cout << " 6. The value of y is " << y << endl;</pre>
 int arr[] = \{2,4,6,8\};
 int *ptr = arr;
 for (int j=0; j < 3; j++) {
 (*ptr) *= 2;
 ptr++;
 for (int j=0; j < 4; j++)
 cout << arr[j] << '\t';
```

[10]

(b) What is an Abstract Data Type (ADT)?

[2]

(c) Assume that an integer array **nums** has been declared and filled to capacity with 200 integers.

Write code to obtain the values from **nums** above and place them in a Queue, **q**. Next, dequeue the values from **q** one at a time and place the values in a stack, **s**. Finally, pop the stack **s** and find the product of the values popped. Display the final product.

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);
[8]
```

Total marks 20

2. (a) What output is produced by the call **mystery** (11) of the following recursive function? [6]

```
void mystery (int n) {
 cout << n << "\t" << endl;
 if (n < 0)
 return;
 else if (n > 4)
 mystery (n - 2);
 else mystery (n - 3);
}
```

[Question 2 continues on the next page]

(b) Write a recursive function **sum** to find and return the sum of the integers in a linked list. The function prototype is:

```
int sum (Node *top);

Node declaration:

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

[4]

(c) 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 **insertInOrder** which accepts a pointer to a linked list and an integer **key**. The function inserts **key** into the linked list so that the linked list is maintained in **ascending** order. Return a pointer to the updated list. The prototype for the function is:

Node *insertInOrder (Node * top, int key)

Note that the linked list may be empty initially.

A second of the s

[5]

Total marks 15

[Please turn the page]

- 3. (a) What is the postfix form of the following expression? [2] 6*8/(4*3)+10-(8/4/2)
 - (b) Write code to evaluate a postfix expression which is stored in **expr_arr**, an array of **char**. Only single digit operands can appear in **expr_arr**. The postfix form that is stored in **expr_arr** is terminated by the character '\$'. The operators '-', '+', '*' are possible, but not '/'. Assume that the postfix expression is valid.

Example: expr arr 5 2 + 6 3 - * \$

The above expression evaluates to 21.

You may assume the existence of the main stack functions.

Sample stack function prototypes:

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

[6]
```

(c) Write a function **intersect** which finds the common elements of two linked lists **list1** and **list2** and stores the common elements in **list3**. Return the newly created list. Assume that **list1** does not have any duplicates. **list2** may have duplicates. **list3** must not have any duplicates. The function prototype is:

Node *intersect (Node *list1, Node *list2)

The declarations for the nodes of the linked list follow:

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

[12]

Total Marks 20

End of Question Paper