National University of Computer and Emerging Sciences

School of Computing

Spring 2016

Islamabad Campus

CS103 Computer Programming Monday, March 28, 2016					Serial No: Sessional II Total Time: 1 Hour Total Marks: 90			
Course Instructor(s)								
Sibt ul Hussain, Usman Farrokh and Hassan Mustafa					Signature of Invigilator			
Student Name		Roll No	Section	Signat	ture			
DO NOT OPEN THE Q	UESTION B	SOOK OR S	FART UN	ITIL IN	NSTRU	CTED.		
Instructions:								
1. Answer all the questions on this	paper. Read the	question careful	lly, understa	nd the qu	estion, a	nd then answer it.		
2. No additional sheet will be provi	ided for rough w	ork. Utilize the	empty spac	es for rou	igh work			
3. After asked to commence the expage. There are total of (3) quest	_	y that you have	(12) differe	nt printed	d pages i	ncluding this title		
4. Use of calculator is strictly prohi	ibited.							
5. Use permanent ink pens only. A rechecking.	Any part done us	sing soft pencil	will not be	marked a	and cann	ot be claimed for		
6. Use proper indentation while we you marks. You can use comment					. Failing	to do so can cost		
7. Please allocate your time propo	erly according t	to the marks di	stribution.					
	I	II	I	II	Total			
Total Marks	46	30	1	4	90			
Marks Obtained								

Vetted By: ______ Vetter Signature: _____

Please write proper explanation of the error (or bug) where required, without proper explanation no marks will be awarded.

Read the statement before each question carefully.

(a) (12 Marks) What will be the output of following code. Explain the error or bug if there is any.

```
#include <iostream>
using namespace std;
  class Point{
 int x, y;
 public:
 Point(int a=0, int b=0){
6
 x=a;
 y=b;
 print();
10
 void print(){
11
 cout<<" ("<<x<<", "<<y<<") " <<endl;
12
13
 ~Point(){
14
 cout<<"Point is going"<<endl;</pre>
16
  };
  class Circle
18
19
 Point center;
20
 float radius;
21
 public:
22
 Circle():center(0,0){
23
 radius=0;
24
 cout<<"The basic circle"<<endl;</pre>
25
 Circle(Point p):center(p) {
27
28
29
 Circle(const Circle & c):center(c.center), radius(c.radius){
 cout<<"The copied circle";</pre>
31
 center.print();
 }
33
 ~Circle(){
 cout<<"Circle is going"<<endl;</pre>
35
 }
  } ;
37
38
 int main() {
39
40
 Point p1;
 Circle c1;
41
 static Circle c2(p1);
42
 Circle c3(c2);
43
44
 return 0;
  }
45
```

(b)	(6 Marks) What will be the output of following code. Explain the error or bug if there is any.
1	<pre>#include <iostream></iostream></pre>
2	using namespace std;
3	class Dummy
4	{
5	float z;
6	int x, y;
7	public:
8	Dummy (int $x=0$, int $y=1$): $x(x+2)$, $y(y+3)$ {
9	z = x + y + 1;
10	}
11	<pre>void print(){</pre>
12	cout<< " X= "<< x
13	<<" Y = "<< y
14	<<" Z = "<< z;
15	}
16	} ;
17	
18	<pre>int main() {</pre>
19	Dummy d(10);
20	d.print();
21	return 0;
22	}

(c) (8 Marks) What will be the output of following code. Explain the error or bug if there is any.

```
#include <string>
2 #include <iostream>
  using namespace std;
 class Volume {
 int volume;
 public:
 Volume(int 1, int h, int w) {
 volume = 1*h*w;
Q
 Volume(int v) {
10
 volume=v;
11
12
 int getVolume() const {
13
 return volume;
14
 }
 Volume operator ++(){
16
 int t = volume++;
17
 Volume temp(t);
18
 return *this;
20
 Volume operator ++ (int) {
21
 Volume temp(0);
22
 ++*this;
 return temp;
24
 }
25
 } ;
26
 ostream& operator<<(ostream& out, const Volume& v) {
27
 out<<"The volume is "<<v.getVolume()<<endl;</pre>
28
29
 return out;
30
 int main(){
31
 Volume v(2,3,4);
32
 Volume v2(4,4,4);
33
 v2 = + + v;
34
 v2 = v++;
35
 cout << v2;
 cout << v;
37
 v2=++v;
 cout << v2;
39
 cout << v;
 return 0;
41
```


Page 4 of 12 Continue...

(d) (12 Marks) Identify and correct the errors in the following code so that the main() function could run. You cannot change the main() function!

```
#include <string>
  #include <iostream>
 using namespace std;
 class Employee{
 string name;
 const int nClients;
 string *Clients;
 Employee();
 public:
 Employee(char E[], int n){
10
 name = E;
11
 nClients = n;
12
 Clients = new string[nClients];
13
 }
14
 string & operator[](int i){
15
 return Clients[i];
17
 int getnClients() {
 return nClients;
19
 ~Employee(){
21
 delete [] Clients;
22
 }
23
  };
25
26
 void operator>> (istream in, Employee E) {
27
 cout<<"Enter the names of "<<E.getnClients()<<" clients:"<<endl;</pre>
28
 for(int i = 0; i < E.getnClients(); i++)</pre>
29
 in >> E[i];
30
 }
31
32
 void display(Employee E) {
 for(int i = 0; i < E.getnClients(); i++)</pre>
34
 cout << E[i] << endl;
35
 }
36
37
  int main(){
38
 Employee E1("Abassi", 2);
  cin>>E1;
40
  display(E1);
  return 0;
42
  }
```

(e) (8 Marks) Identify and correct the errors in the following code so that the main() function could run. You cannot change the main() function!

```
#include <iostream>
using namespace std;
 class Complex
 {
 float real, imag;
 public:
 void setR(float x) {
 real = x;
 void setI(float x) {
10
 imag = x;
11
 }
12
 float getR() {
13
 return real;
14
15
 float getI(){
 return imag;
17
 void display() {
19
 cout<<real<<" + i"<<imag;</pre>
20
 }
21
  } ;
22
23
  ostream & operator << (ostream &o, const Complex &C) {
 C.display();
25
26
  int main() {
27
28
 Complex C;
 cout << C.setR(3).setI(3); //should print 3 + i3</pre>
29
 return 0;
30
  }
31
```


We need a map (or dictionary) to store data about medical practitioners. A map consists of multiple [key, values] entries, where extra space is dynamically allocated when needed. Typically multiple values may be mapped against one key. For simplicity, we assume that maximum six (06) values can be stored against one key (as shown in figure). Here key is the specialty of medical practitioner, and values are names of medical practitioners.

You are required to design and implement map class (and any other required classes) in C++, where following code should run without any syntax/logical errors:

```
void main()
 {
2
 CMap map, map2, map3; // assume CMap is the name of map class
 // operator[] is used to get "entry" against given "key" from map and
 // can be used in following context with operator= to create/refresh an entry
 map["ENT"] = "Dr. Sibt Ul Hussain";
 map["Radiology"] = "Dr. Sana Mir";
 map2["Cardiology"] = "Dr. Umer Faroog";
10
 // operator+= with an "entry" is used to add new "value" against given "key".
11
 // If entry with given "key" does not exist then new entry is created in map
12
 map["ENT"] += "Dr. Ehtesham Zahoor";
13
 map["ENT"] += "Dr. Shahid Afridi";
14
 map2["Cardiology"] += "Dr. Husnain Abdullah";
15
 map2["Cardiology"] += "Dr. Omer Beg";
16
 map2["Cardiology"] += "Dr. Mark Waugh";
17
 map2["Cardiology"] += "Dr. Saeed Anwar";
18
```

```
map2["Cardiology"] += "Dr. David Warner";
19
20
 // following statement creates new entry in map, and then add values to it
21
 map2["Dermatology"] += "Dr. Bismah Maroof";
22
 map2["Dermatology"] += "Dr. Sidra Ameen";
23
 map2["Dermatology"] += "Dr. Wahab Riaz";
 map2["Dermatology"] += "Dr. Zahid Alam";
25
 // operator+ is also used to add two maps and return a new map.
27
 // operator= is used to assign one map to other (deep copy).
 map3 = map + map2; // map3 now looks like the map in figure above!
29
30
 // operator-= is used to remove value from the map against key = ENT.
31
 // If value does not exist, then nothing changes in the map. If a "key"
32
 // has no remaining value against it, then the "key" must also be removed.
33
 map["ENT"] -= "Dr. Ehtesham Zahoor";
34
  }
```

Your goal in this question is to design a mobile application management system in other words an "App Stor In the application store you can store information about different type of applications such as <i>system</i> and <i>en tainment</i> applications. For all the types of applications you will store application id (integer), programmer (integer), and date of publishing. System applications include number of threads they can use and number hardware devices they can access. Entertainment applications have predefined storage limit and already definite features.	re". <i>ter-</i> r id r of					
Apart from the applications' information, App Store also stores user information, i.e. his name and email. Furthermore, it also records for each user what applications he is currently using.						
Now given this description, identify all the classes, their data members and their relationships (composition aggregation, inheritance) for the complete system. I.e. implement the identified classes without their mem functions.						
	—					
	_					