csc/cpe 357 C Quiz

Archive

Name:			
Section:			

Rules:

- Do all your own work. Nothing says your neighbor has any better idea what the answer is.
- Do not discuss this exam outside of class until after 3:00pm.

Suggestions(mostly the obvious):

- When in doubt, state any assumptions you make in solving a problem. If you think there is a misprint, ask me.
- Read the questions carefully. Be sure to answer all parts.
- Identify your answers clearly.
- Watch the time/point tradeoff: 60pts/50min works out to 50s/pt.
- Problems are not necessarily in order of difficulty.
- \bullet Be sure you have all pages. Pages other than this one are numbered "n of 46".

Encouragement:

• Good Luck!

Problem	Possible	Score
1	•	
2	•	
3	•	
4	•	
5	•	
6	•	
7	•	
8	•	

Problem	Possible	Score
10	•	
11	•	
12	•	
13	•	
14	•	
15	•	
16	•	
17	•	
1.8	•	

Problem	Possible	Score
19	•	
20	•	
21	•	
22	•	
23	•	
24	•	
25	•	
26	•	
27	•	

Problem	Possible	Score
28	•	
29	•	
30	•	
31	•	
32	•	
33	•	
34	•	
35	•	
36	•	

Problem	Possible	Score
37	•	
38	•	
39	•	
40	•	
41	•	
42	•	
43	•	
44	•	
45	•	
Total:	0	

1.	()	(Warm up)	Given th	he C	variables	defined	below.	for	each of	the	following	expressions,	give its	value.
т.	\ /	(waim up)	GIVCH 01		variabics	acmica	DCIOW,	101	Cacii oi	· UIIC	TOHOWING	CAPICOSIONS,	SIVC 103	varue.

If it is relevant, assume that sizeof(int) is 4, sizeof(char) is 1, and sizeof() any pointer type is 4.

Expression	Value
3 / 6	
A + B	
+A++ + ++B	
grade[2]	
*(cp+4)	
&grade[4] - &grade[2]	
(int)&grade[4] - (int)&grade[2]	
(A!=A)?A:B	
strlen(cp)	
sizeof(grade)	
Bonus: (requires explanation)	
strlen((char*)(&grade[0]))	

2	()	(Worm un)	Cirron	the C	maria blog	dofined	holow	for	anah of	tho	following	expressions,	civo ita ve	1110
Z.	()	(warm up)	Given	me C	variables	aeimea	below.	101	each of	. ине .	10110W1111g	expressions.	give its va	шue.

```
int A = 2; char *cp = "abcdef";
int B = 3; int grade[6] = { 4, 3, 2, 1, 0, -1 };
```

Expression	Value
A + B	
A / B	
++A+B++	
*grade + 2	
cp[3]	
&grade[3] - &grade[2]	
(int)&grade[3] - (int)&grade[2]	
(A=0)?A:B	
strlen(cp)	
sizeof(grade)	
Bonus: (requires explanation)	
strlen((char*)(&grade[3]))	

```
int A = 3; char *cp = "acebdf";
int B = 2; int grade[6] = { 4, 2, 1, 0, 1, -1 };
```

```
int A = 3; char letters[5] = { 'a', 'b', '\0', 'd', 'e' };
int B = 5; int grades[5] = { 90, 80, 70, 60, 50 };
 char *cp = letters+5;
```

Expression	Value
В / А	
В-А	
*grades	
cp[-1]	
grades[3] - grades[1]	
&grades[3] - &grades[1]	
(int)&grades[3] - (int)&grades[1]	
(A-3)?'y':'n'	
strlen(letters)	
sizeof(letters)	

```
int A = 2; char letters[6] = { 'a', 'b', 'c', '\0', 'd', 'e' }; int B = 4; int sizes[6] = { 4, 5, 6, 7, 8, 9 }; char *str = "string";
```

Expression	Value
А % В	
letters[4]	
*sizes+2	
strlen(str+2)	
sizes[5] - sizes[3]	
&sizes[5] - &sizes[3]	
(int)&sizes[3] - (int)&sizes[1]	
strlen(str)+2	
strlen(letters)	
sizeof(sizes)	

```
int A = 0; char letters[6] = { 'c', 'p', '\0', 's', '1', 'o' }; int B = 8; int numbers[5] = { 9, 3, 4, 0, 7 }; char *str = "c-quiz";
```

Expression	Value
А % В	
letters[4]	
*numbers + 4	
sizeof(str)	
numbers[3] - numbers[0]	
&numbers[3] - &numbers[0]	
(int)&numbers[3] - (int)&numbers[0]	
strlen(str+2)	
strlen(letters)	
sizeof(numbers)	

```
int A = 3; char letters[7] = { 'c', 'p', 'e', '\0', '3', '5', '7' };
int B = 4; int scores[] = { 32, 34, 50, 49, 22, 14 };
 char *name = "Fall 2009";
```

Expression	Value
A = B	
scores[4] + 1	
*scores+3	
sizeof(*(name+2))	
scores[5] - scores[2]	
&scores[5] - &scores[2]	
(long)&scores[3] - (long)&scores[0]	
strlen(name+2)	
sizeof(name)	
sizeof(scores + 2)	

- 8. () People learning the C language often say that "arrays and pointers are the same thing." This is a common misconception, but like many misconceptions, there is an element of truth to it.
 - (a) State one common property of arrays and pointers.
 - (b) State one significant difference between arrays and pointers.

```
#define one(x) x + x
#define two(a) (a * x)
int x = 6;
int y = 7;
```

Expression	Value	Explanation
one(2)		
two(y++)		
one(2) + one(2)		
two(2 + 2)		

what is the value of each of the following expressions:

Expression	Value	Explanation
a(1)		
b((y*y),y)		
((6) * a(2))		
a(b(1,2))		

11. () Given the following defintions:

Expression	Value	Explanation
one(2,3)		
one(2*3,3*2)		
two(two(2))		
two(one(++x,0))		

```
int three(int x) {
 return x+x+x;
}
#define one(x) (x * x)
#define two(y,x) ((x)?(x):(y))
int x = 3;
int y = 4;
```

what is the value of each of the following expressions:

Expression	Value	Explanation
one(2+3)		
two(x,y)		
three(++x)		
one(two(0,1))		

13. () Given the following defintions:

Expression	Value	Explanation
one(2+3)		
two(x,y)		
fun(x)		
one(two(0,1))		

```
#define nonce(x) x - x
#define div(x,y) (x / y)
int x = 2;
int y = 3;
int twice(int x) {
 return x+x;
}
```

what is the value of each of the following expressions:

Expression	Value	Explanation
nonce(x+y)		
twice(x+y)		
div(1, 2.0)		
<pre>div(twice(nonce(y)), nonce(twice(x)))</pre>		

If you need to, use the back of the previous page for notes.

15. () Given the following defintions:

```
#define twice(x) (x) + (x)
#define nonce(x) (3)
int  x = 6;
int  y = 7;
```

Expression	Value	Explanation
twice(2)		
twice(y++)		
twice(2) * twice(2)		
twice(nonce(x))		

16. () While we're on the subject of macros, the C stdio library contains the following definitions: int fputc(int c, FILE *stream); int putc(int c, FILE *stream);

Each one writes a character to the given stream. The *only* difference between the two is that fputc() is guaranteed to be a function while putc() may be implemented as a macro. What is the purpose of having both?

17. () What's wrong with this picture? The comic below is amusing, but, unfortunately, incorrect. Why?

(The universe started in 1970. Anyone claiming to be over 38 is lying about their age. (http://xkcd.com/376/))

18. () The stdio function getchar() reads a character from stdin and, on success, returns it. On failure, getchar() returns EOF which is defined to be -1. In spite of the fact that it's reading chars, getchar() returns an int. Why? (and explain)

19. () What is the meaning of an extern declaration in C?

20. () Why is it important always to use the sizeof() operator when allocating space for a structure?

- 21. () Given an implementation of fw implemented (at the last minute, of course) using an ordinary binary tree and the two invocations:
 - a) % fw /usr/dict/words /usr/man/*/*
 - b) % fw /usr/man/*/* /usr/dict/words

Which would you expect to complete its execution more quickly and why?

22. () What is the meaning of a *static* declaration in C?

23. () It is said, "Never include anything in a header file that either allocates memory or defines (rather than declares) a function." Why would this be a problem?

24. () Implement a C function Amin() that takes an array of integers A and its length len and returns the smallest integer in A. You may assume that you will receive proper arguments and that A has at least one element.

int Amin(int A[], int len) $\{$

25. () Implement a C function dot() that takes two arrays of doubles, A and B, as well as their length, len, and returns their dot product. Recall that the dot product of two vectors is defined as

$$A \cdot B = \sum_{i=0}^{len-1} a_i b_i$$

You may assume that you will receive proper arguments and that A and B have at least one element.

double dot(double A[], double B[], int len) $\{$

26.	()	Why	is it	important	always t	o use	the	sizeof()	operator	when	allocating	space	for	a structu	re?

27. () Unix system calls (and many other C functions) return zero to indicate success and a non-zero value to indicate failure. Given that zero in C is interpreted as false and non-zero is interpreted as true, this convention seems misguided. Give one good reason why it is a good idea to do it this way.

28. () The C library function gets():

char *gets(char *s)

reads a line from stdin into the buffer pointed to by ${\tt s}$ until either a terminating newline or EOF, which it replaces with '\0'.

Even the man page says "Never use gets()." Why? What is the danger of using this function?

29. () Implement a C function sum() that takes two integers x and y such that $x \leq y$ and returns the sum of all integers from x to y, inclusive. You may assume that you will receive proper arguments and do not need to be concerned about overflow.

```
int sum(int x, int y)\{
```

30. () Implement the C library function strpbrk():

Name:

char *strpbrk(const char *s, const char *accept);

Description:

The strpbrk() function locates the first occurrence in the string s of any of the characters in the string accept.

Return Value:

The strpbrk() function returns a pointer to the character in s that matches one of the characters in accept, or NULL if no such character is found.

Write robust code (even though the library version is fragile). That is, return NULL on failure, but do not crash. Think before you write anything.

char *strpbrk(const char *s, const char *accept){

}

31. () Implement a robust version of the C library function strspn():

Name:

size_t strspn(const char *s, const char *accept);

Description:

The strspn() function calculates the length of the initial segment of s which consists entirely of characters in accept.

Return Value:

The strspn() function returns the number of characters in the initial segment of s which consist only of characters from accept, or -1 if it is unable to complete its task.

Write robust code (even though the library version is fragile). That is, return -1 on failure, but do not crash. Think before you write anything.

size_t strspn(const char *s, const char *accept){

32. () A novice programmer wrote the following fragment of code for a new game destined to be a megahit. At the next code review, the project manager looked at the program, announced, "I will not be responsible for this kind of work!" and quit on the spot (in today's economy, no less!)

```
[...]
void ask_the_question(NODE node) {
  char *question;
  char c;
  /* build the query */
  question=strcat("Is it ",node->str);
  /* print the query */
  printf("%s?",question);
  c = get_answer();
  [...]
}
```

What is wrong with the code fragment? (Hint: It compiles fine, and you don't have to make any assumptions about any other code.)

33. () In ANSI C, the const qualifier can be applied to a variable declaration to indicate that its value will not be changed. Consider the following two function prototypes for error-handling routines:

In these two prototypes, perror()'s parameter has the const attribute, while strerr()'s does not. Why?

Write a C function, sorted_insert_node(), that takes a pointer to a NULL-terminated sorted linked list (possibly empty) made up of these structures and an integer, num. Sorted_insert_node() creates a new node with data field of num and inserts it into the list in sorted order and returns a pointer to the head of the modified list. The list is sorted in ascending numerical order of the nodes' data fields.

```
struct node_st *sorted_insert_node(struct node_st *1, int num) {
```

}

35. () Implement the Linux C library function strfry() that takes a string s (possibly NULL) and randomizes its contents by randomly swapping characters. The result is an anagram of the given string. The function returns a pointer to the head of the processed string.

You may (will) find the library function rand() helpful. Rand() returns a randomly selected integer in the range O-RAND_MAX (defined in stdlib.h).

Write robust code. That is, return NULL on failure, but do not crash. Think before you write anything.

```
char *strfry(char *s) {
```

}

36. () Implement the C library function strstr() that takes two strings needle and haystack (possibly NULL) and returns a pointer to the first occurance of needle in haystack or NULL if the substring is not found.

Write robust code. That is, return NULL on failure, but do not crash. Think before you write anything.

char *strstr(char *haystack, char *needle){

}

37. () Given the following structure definition and typedef:

```
typedef struct node_st node;
struct node_st {
 int data;
 node *next;
};
```

Write a C function, remove_item(), that takes an integer argument, num, and a linked list, list, (possibly NULL) of these structures. remove_item() removes the first node of the list with the given value, if any, and returns a pointer to the head of the modified list. If a node is removed, it should be free()d.

Write robust code.

node *remove_item(int num, node *list){

}

39. () Write a C function, duplicate_string() that takes a string as its parameter and returns a pointer to a newly allocated region of memory containing a copy of the string. Do not use any of the C library's string functions.

char *duplicate_string(char *s) {

Write a C function, reverse_list(), that takes a pointer to a NULL-terminated linked list made up of these structures, reverses the list, and returns a pointer to the new head (the former tail). If the given list is NULL, reverse_list() should return NULL.

```
\verb|struct node_st *reverse_list(struct node_st *l)| \\
```

}

41. () Write a C function, copy_append_string() that takes a two strings, s and t, possibly NULL, as its parameters and returns a pointer to a newly allocated region of memory containing a string that is the concatenation of the two. (That is,

```
copy_append_string("Hi ","There")
```

would return a pointer to "Hi There").

Write robust code. That is, return NULL on failure, but do not crash. Think before you write anything.

```
{\tt char *copy\_append\_string(char *s, char *t) } \; \big\{
```

Write a C function, stir_list(), that takes a pointer to a NULL-terminated linked list (possibly empty) made up of these structures containing strings. It makes a new list of anagrams of the given strings. (The anagrams can be created using strfry(), defined in problem 39.) Stir_list() returns a pointer to the head of the new list. The original list of strings should be left unchanged.

Write robust code.

```
struct node_st *stir_list(struct node_st *list) {
```

```
}
43. () Given the following structure definition: struct node_st {
 int data;
 struct node_st *next;
};
```

Write a C function, sorted_insert_list(), that takes an integer argument, num, and a linked list, list, (possibly NULL) of these structures sorted in ascending order. sorted_insert_list() creates a new node with the given value and inserts it in the list so that all the data values in the list remain sorted. sorted_insert_list() returns a pointer to the head of the new list.

Write robust code.

struct node_st *sorted_insert_list(int num, struct node_st *list){

```
}

44. () Given the following structure definition: struct node_st {
 int data;
 struct node_st *next;
};
```

Write a C function, print_list_backwards(), that takes a pointer to a NULL-terminated linked list made up of these structures and prints out the values in reverse order, one per line. (If you are unable to print the list backwards, do it forwards for half credit.)

void print_list_backwards(struct node_st *1) {

}

45. () Write a C function, extract_substring() that takes a string, s, and two integers, i and j as its parameters and returns a pointer to a newly allocated region of memory containing a copy of the substring of s from s[i] to s[j], inclusive. If either i or j lie outside of s, the end of the substring is the appropriate end of s. If i is greater than j, the substring will be reversed.

Write robust code. That is, return NULL on failure, but do not crash under any circumstances. Think before you write anything; it's easier than it sounds.

char *extract_substring(char *s, int i, int j) {

}

Useful Information

```
Selected Useful Prototypes
void *
 calloc(size_t nmemb, size_t size);
 fclose(FILE *stream);
FILE *
 fdopen(int fildes, const char *mode);
 feof( FILE *stream);
int
int
 fgetc(FILE *stream);
 fgets(char *s, int size, FILE *stream);
char *
FILE *
 fopen(const char *path, const char *mode);
int
 fprintf(FILE *stream, const char *format, ...);
 fputc(int c, FILE *stream);
int
 fputs(const char *s, FILE *stream);
int
 free(void *ptr);
void
FILE *
 freopen(const char *path, const char *mode, FILE *stream);
 getc(FILE *stream);
int
int
 getchar(void);
 gets(char *s);
char *
char *
 index(const char *s, int c);
 isalnum(int c);
int
 isalpha(int c);
int
 isascii(int c);
int
 isblank(int c);
int
 iscntrl(int c);
int
 isdigit(int c);
int
 isgraph(int c);
int
 islower(int c):
int
int
 isprint(int c);
 ispunct(int c);
int
int
 isspace(int c):
 isupper(int c);
int
int
 isxdigit(int c);
void *
 malloc(size_t size);
 perror(const char *s);
printf(const char *format, ...);
void
int.
 putc(int c, FILE *stream);
int
 putchar(int c);
int.
 puts(const char *s);
int
void *
 realloc(void *ptr, size_t size);
int
 rand(void);
char *
 rindex(const char *s, int c);
int
 \verb|snprintf(char *str, size_t size, const char *format, ...);|\\
int
 sprintf(char *str, const char *format, ...);
char *
 strcat(char *dest, const char *src);
char *
 strchr(const char *s, int c);
int
 strcmp(const char *s1, const char *s2);
char
 strcpy(char *dest, const char *src);
int
 strlen(const char *s);
char *
 strerror(int errnum);
char *
 strncat(char *dest, const char *src, size_t n);
int
 strncmp(const char *s1, const char *s2, size_t n);
char *
 strncpy(char *dest, const char *src, size_t n);
char *
 strrchr(const char *s, int c);
char *
 strstr(const char *haystack, const char *needle);
 ungetc(int c, FILE *stream);
 tolower(int c);
 toupper(int c);
```