CS1101S Programming Methodology

Reading Assessment 1 from AY2017/18 adapted to CS1101S 2019/20

Use **only** the given answer sheet to indicate your answer to each of the following 15 questions. Use a pencil, and mark only one choice for each question. Do not write your name, but only your student number, on the answer sheet.

1 Scoping

Question 1:

What is the result of evaluating the following Source program:

```
const x = 75;
function f(y) {
 return x + 2;
}
f(x + 25);

1 A 25
1 B 75
1 C 77
1 D 100
1 E Undeclared name x
```

Question 2:

What is the result of evaluating the following Source program:

```
const x = 1;
function f(x) {
 return x + 2;
}
f(3);

2 A 3
2 B 4
2 C 5
2 D Undeclared name f
```

```
2 E Undeclared name x
Question 3: What is the result of evaluating the following Source program:
function f(x) {
 return x => x + 1;
f(2)(3);
3 \boxed{A} 1
3 B 2
3 D 4
3 E Undeclared name x
Question 4: What is the result of evaluating the following Source program:
function f(g, x) {
 return g(g(x));
f(y => x + 1, 2);
4 B 3
4 \boxed{C} 2
4 D Undeclared name g
4[E] Undeclared name x
Question 5: What is the result of evaluating the following Source program:
const x = 10;
function f(x) {
 function g(x) {
 return x + 20;
 g(30);
 return x + 40;
f(50);
5 [A] 50
5 B 60
5 C 70
5 D 80
5 E 90
```

2 Processes

Question 6: To what kind of process does the following Source program give rise to?

```
function f(x) {
 if (x < 10) {
 return x;
 } else {
 return f(x / 2);
 }
}
f(200);</pre>
```

- 6 [A] iterative process
- 6 B recursive process
- 6 C no process: there is a syntax error
- 6 D infinite process
- 6 E production process

Question 7: To what kind of process does the following Source program give rise to when a positive integer is passed as argument?

```
function p(x) {
 if (x <= 10) {
 return p(x * 10);
 } else {
 return p(x - 1);
 }
}
p(200);</pre>
```

- 7 A no process: there is a syntax error
- 7 B recursive process
- 7 C illegal process
- 7 [D] infinite process
- 7 E production process

Question 8: To what kind of process does the following Source program give rise to?

```
function g(x) {
 if (x < 10) {
 return x;
 } else {
 return g(x / 2) * 2;
 }
}
g(200);</pre>
```

- 8 A iterative process
- 8 B recursive process
- 8 [C] no process: there is a syntax error
- 8 D infinite process
- 8 E production process

Question 9: To what kind of process does the following Source program give rise to?

```
function j(x) {
 return k(x) - 1;
}
function k(x) {
 if (x === 0) {
 return 1;
 } else {
 return j(x - 1);
 }
}
k(200);
```

- 9 A iterative process
- 9 B recursive process
- 9 C no process: there is a syntax error
- 9 D infinite process
- 9 [E] production process

Question 10: To what kind of process does the following Source program give rise to?

```
function is_even(x) {
 return x % 2 === 0;
}

function q(x) {
 if (x <= 1) {
 return 0;
 } else if (is_even(x)) {
 return q(x / 2) + 1;
 } else {
 return q(x - 1);
 }
}
q(200);</pre>
```

- 10 A iterative process
- 10 B recursive process
- 10 C no process: there is a syntax error
- 10 D infinite process
- 10 E production process

3 Correctness

Question 11: We specify that a function *zero* should always return the number 0 when applied to any argument value. Consider the following implementation.

```
function zero(x) {
  return "zero";
}
```

Which one of the following statements is correct?

- 11 A The function zero does not meet the specification for any argument.
- 11 B The function zero meets the specification only for some arguments.
- 11 C The function zero meets the specification.
- 11 D The program does not define a function zero.
- 11 E The program has a syntax error.

Question 12: Recall that there are only two boolean values, true and false. We are specifying that the function not should be applied to a boolean value b and return a boolean value that is not b. Consider the following implementation.

```
function not(b) {
 if (b) {
 return false;
 } else {
 return b;
 }
}
```

Which one of the following statements is correct?

- 12 A The function not does not meet the specification for any argument.
- 12 B The function not meets the specification only for the argument true.
- 12 [C] The function not meets the specification only for the argument false.
- 12 D The function not meets the specification.
- 12 [E] The program has a syntax error.

Question 13: Consider the following specification of the triple function, defined on numbers:

$$triple(x) = 3x$$

For example, triple(10) is 30.

The following function is proposed as an implementation of triple.

```
function triple(n) {
 if (n === 0) {
 return 0;
 } else {
 return n + n + n;
 }
}
```

Which one of the following statements is correct?

- 13 A The function triple does not meet the specification for any argument.
- 13 B The function triple meets the specification only for the argument 0.
- 13 C The function triple meets the specification only for non-zero arguments.
- 13 D The function triple meets the specification.
- 13 E The program has a syntax error.

Question 14: Consider the following specification of the tribonacci numbers T_i : $T_1 = 1, T_2 = 1, T_3 = 2$ and for any other positive integer n,

$$T_n = T_{n-1} + T_{n-2} + T_{n-3}$$

The following function T is proposed as an implementation of T.

```
function T(n) {
 if (n === 1) {
 return 1;
 } else if (n === 2) {
 return 1;
 } else if (n === 3) {
 return 2;
 } else {
 return T(n - 1) + T(n - 2) + T(n - 3);
 }
}
```

Which one of the following statements is correct?

- 14 A The function T does not meet the specification for any argument value.
- 14 B The function T meets the specification only for the numbers 1, 2 and 3.
- 14 C The function T meets the specification.
- 14 D The function T meets the specification for even argument values, but not for odd argument values.
- 14 [E] The program has a syntax error.

Question 15: Which one of the following statements is false?

- 15 A For a given specification, there can be two correct implementations.
- 15 B A specification can be written in English, with no formula.
- 15 C An implementation is considered correct if it meets the specification for most of the specified values.
- 15 D An implementation can be correct even if it is unnecessarily complicated.
- 15 E An implementation can be correct even if it is slower than other correct implementations.