NATIONAL UNIVERSITY OF SINGAPORE

CS1101S — PROGRAMMING METHODOLOGY

(AY2020/2021 SEMESTER 1)

READING ASSESSMENT 1

Time Allowed: 45 Minutes

INSTRUCTIONS

- 1. This question paper comprises NINE (9) printed pages, including this page.
- 2. There are **16** multiple-choice questions. Each question has one correct answer. **1 mark** is awarded for each correct answer and there is no penalty for a wrong answer.
- 3. The full score is **16 marks**.
- 4. Answer **ALL** questions.
- 5. This is a **CLOSED BOOK** assessment, but you are allowed to refer to one A4 sheet of notes (handwritten or printed on both sides).
- 6. Follow the instructions of your invigilator or the module coordinator to submit your answers.

Scoping

(1) What is the result of evaluating the following Source program?

```
const u = 10;
const v = 20;
function foo(u) {
 const v = 4;
 return u + v + 3;
}
foo(u + 5);
A. 38
B. 33
C. 22
D. 17
```

- **E.** Error: one or more names is/are redeclared
- **F.** Error: one or more names is/are not declared before being used
- (2) What is the result of evaluating the following Source program?

```
function f(w) {
 return 2 * g(w);
}
function g(x) {
 return w + x;
}
const w = 5;
f(w + 2);
A. 20
B. 24
```

- **C.** 28
- **D.** Error: names g and w are not declared before being used
- **E.** Error: only name g is not declared before being used
- **F.** Error: only name w is not declared before being used

(3) What is the result of evaluating the following Source program?

```
function f(w) {
 const x = 3;
 function g(x) {
 return w + x;
 }
 return 2 * g(w);
}

const w = 5;
f(w + 2);

A. 16
B. 20
C. 24
D. 28
```

- E. Error: one or more names is/are redeclared
- F. Error: one or more names is/are not declared before being used
- (4) What is the result of evaluating the following Source program?

```
function f() {
 return y => z => x => w => 1000 * x + 100 * y + 10 * z + w;
}
f()(1)(2)(3)(4);
A. 1234
```

- **B.** 4321
- **C.** 4213
- **D.** 3124
- E. 3421
- **F.** Error: wrong kind of arguments(s) or wrong number of argument(s)

(5) What is the result of evaluating the following Source program?

```
const x = 2;
const y = 3;
function foo(g, h, x, y) {
 return g(x) + h(y);
}
foo(x => x - y, y => x * y, 7, 4);
A. 5
```

- **B.** 12
- **C.** 15
- **D.** 25
- **E.** 31
- **F.** Error: wrong kind of argument(s)

(6) What is the result of evaluating the following Source program?

const
$$g = f \Rightarrow x \Rightarrow f(x * x);$$

 $g(x \Rightarrow x + 1)(4);$

- **A.** 17
- **B.** 25
- **C.** 26
- **D.** 5
- **E.** Error: wrong kind of argument(s)
- F. Error: name f undeclared

(7) What is the result of evaluating the following Source program?

const
$$x = 5$$
;
const $y = 2$;
($(x, y) \Rightarrow (y \Rightarrow y(x) + 1)(x \Rightarrow x * 3 + y)$) $(x + 4, y + 1)$;

- **A.** 21
- **B.** 18
- **C.** 30
- **D.** 34
- **E.** 31
- **F.** Error: wrong kind of argument(s)

Processes

In some of the following questions, the pre-declared display function is used in the Source programs. The display function displays/prints the value of its input argument in the REPL. For example, display(2 * 5) prints 10, and display(1 > 2) prints false.

(8) What is the sequence of values printed by the display function when the following program is evaluated?

```
function g(n) {
 display(n);
 return (n <= 1) ? n : n + h(n - 2);
}
function h(n) {
 display(n);
 return (n \le 1) ? n : n + g(n - 1);
}
g(10);
  A. 10
 7
 2
 8
 5
 4
 1
  В.
 10
 9
 7
 3
 1
 6
 4
  C. 10
 8
 6
 5
 3
 4
 1
  D.
 10
 9
 8
 6
 4
 2
 1
  Ε.
 2
 10
 8
 7
 1
 6
 4
```

(9) What is the sequence of values printed by the display function when the following program is evaluated?

```
function f(x) {
 if (x === 0) {
 return x;
 } else {
 display(x);
 const y = 10 + f(x - 1);
 display(y);
 return y;
 }
}
f(4);
 4
 3
 2
 1
 10
 20
 30
 40
  В.
 4
 3
 2
 1
 40
 30
 20
 10
  C.
 4
 10
 3
 20
 2
 30
 1
 40
  D. 4
 3
 30
 2
 40
 20
 1
 10
  Ε.
 2
 4
 11
 3
 21
 31
 1
 41
```

(10) What is the sequence of values printed by the display function when the following program is evaluated?

```
function fib(n) {
 display(n);
 return (n \le 1) ? n : fib(n - 2) + fib(n - 1);
}
fib(4);
  A. 4
 2
 1
 3
 2
 1
 1
  B. 4
 2
 1
 2
 3
 0
 1
 0
 1
  C.
 4
 2
 1
 3
 1
 2
 1
 0
 0
 3
 2
  D. 4
 1
 0
 1
 2
 1
 0
  E. 4
 3
 2
 2
 1
 1
 0
 0
 1
```

(11) What is the sequence of values printed by the display function when the following program is evaluated?

```
function fib(n) {
 if (n <= 1) {
 return n;
 } else {
 const x = fib(n - 2) + fib(n - 1);
 display(x);
 return x;
 }
}
fib(5);
  A. 1
 2
 3
 5
 1
  B.
 5
 3
 2
 1
 1
  C.
 5
 2
 1
 3
 1
 2
 1
  D.
 1
 2
 1
 3
 1
 2
 5
  E.
 1
 2
 2
 1
 1
 3
 5
```

(12) What is the sequence of values printed by the display function when the following program is evaluated?

```
function D(m, x) {
 display(m);
 return x;
D(1, x \Rightarrow D(2, D(3, 3) * D(4, x))) (D(5, 5));
// same as (x \Rightarrow 3 * x)(5);
  A. 1
 2
 3
 4
 5
  B.
 1
 5
 2
 3
 4
  C. 1
 5
 3
 4 2
  D. 1
 3
 5 4
 2
  E. 1
 3 4 5 2
```

(13) What kind of process does the following function f give rise to for any *integer* argument n > 0 and any integer argument k?

- **A.** An iterative process
- **B.** A recursive process
- **C.** A process that is both iterative and recursive
- **D.** A substitution process
- **E.** An infinite process
- (14) What kind of process does the following function g give rise to for any *integer* argument n > 0?

- **A.** An iterative process
- **B.** A recursive process
- **C.** A process that is both iterative and recursive
- **D.** A substitution process
- **E.** A normal-order reduction process

Correctness

(15) We specify that the function *S*, when applied to two *integer* arguments, should return the sum of the arguments. Consider the following implementation:

```
function S(x, y) {
 return x === 0 ? y : S(x - 1, y + 1);
}
```

Which one of the following statements is correct?

- **A.** The function S meets the specification.
- **B.** The function S does not meet the specification because it can be applied to *non-integer* arguments.
- **C.** The function S does not meet the specification because the argument x must always be larger than argument y.
- **D.** The function S does not meet the specification because it is an inefficient way to compute the sum of two numbers.
- **E.** The function S does not meet the specification because it does not work correctly for some valid arguments.
- (16) We specify that the function *P*, when applied to any *positive integer* argument n, should return true if n is a prime number, and return false otherwise. A prime number is a positive integer that has exactly two factors (i.e. 1 and itself). Consider the following implementation:

Which one of the following statements is correct?

- **A.** The function P meets the specification.
- **B.** The function P does not meet the specification because it can be applied to *non-positive* and/or *non-integer* argument values.
- **C.** The function P does not meet the specification because it does not check whether the argument is a valid input.
- **D.** The function P does not meet the specification because its returned value is incorrect for some valid argument value(s).
- **E.** The function P does not meet the specification because it is slow when the number argument is large.

 END OF QUESTIONS	
—— Page 8 of 9 ——	

(blank page)