ENGG1811 Computing for Engineers (21T1) Sample Final Exam

- Time allowed: 3 hours.
- This examination is worth 40% of the overall assessment for this course.
- In this exam, there are 5 questions and is worth 100 marks. Different questions have different marks.
- Each question requires you to submit a separate Python program file for marking. Note the following:
 - ❖ It is your responsibility to test your code thoroughly before submission. For some questions, an associated test file has been provided to help you to test your code.
 - ❖ Submission must be made using the provided web links (like assignment submissions).
 - ❖ Each question requires a specific file name and the submission system will only accept that particular filename.
 - Ensure that you save your file before submission. If the submission system accepts your file, it will run tests on your submitted file.
 - ❖ You can make multiple submissions during the exam. Only the last submitted file will be assessed.

Question 1 (20 marks)

It consists of Part a and Part b. You are **not** allowed to use numpy for this question.

Question 1a (10 marks)

Your task is to write a Python function qla_func with the following def line:

```
def qla_func(a_list,a,b):
```

where

- The input a_list is a Python list whose entries are of the type int. You can assume that a_list is non-empty.
- The inputs a and b are of the type int. You can assume that the value of a is less than that of b.

The function is required to return a value of the bool type.

The function qla_func should return the bool value True if all the entries in a_list are greater than or equal to a and less than b; otherwise the function should return False. For example,

- If a_list is [10, 5, 12], a is 5 and b is 13, then q1a_func should return True.
- If a_list is [10,5,12,11], a is 5 and b is 12, then q1a_func should return False.
- If a_list is [10, 5, 12, 11], a is 6 and b is 13, then qla_func should return False.

Requirements and testing:

- You must write the function qla_func in a file with the filename qla.py. The submission system will only accept this filename. A template file qla.py has been provided.
- Your function must be able to work with any non-empty Python list whose entries are of type int.
- You can use the file test_qla.py for testing.
- You do not need to submit test_gla.py.
- Make sure that you save your file before submission.

Submission: You need to submit your solution file q1a.py using a WebCMS weblink, similar to your assignment submissions.

Question 1b (10 marks)

Your task is to write a Python function q1b_func with the following def line:

```
def qlb_func(a_list,m):
```

where

- The input a_list is a Python list of lists.
- . The input m is of the type int.

The function is required to return a list.

We will use an example to explain what the function q1b_func should do. We will refer to the variable that q1b_func returns as output. The variable output is a list, which can be empty. In this example, we assume that a_list is the following list of lists:

$$[[3,4,8],[6,12],[7,8,14],[-1,-6,-9]]$$

If the maximum value of a list within a_list is less than or equal to m, then the index of that list should be included as an entry in output; otherwise the index of the list should not be included. The following examples show what the expected output should be for different values of m.

- If m is 14, then output should be the list [0,1,2,3] (or other lists with the same set of
 entries but ordered differently) because the maximum of each list in a_list is less than or
 equal to m
- If m is 12, then output should be the list [0, 1, 3] (order can vary).
- If m is 9, then output should be the list [0,3] or [3,0].
- If m is 7, then output should be the list [3].
- If m is -5, then output should be the list [], which is the empty list.

Requirements and testing:

- You must write the function qlb_func in a file with the filename qlb.py. The submission system will only accept this filename. A template file qlb.py has been provided.
- Your function must be able to work with any non-empty Python list of lists.
- You can use the file test_qlb.py for testing.
- You do not need to submit test_q1b.py.
- Make sure that you save your file before submission.

Submission: You need to submit your solution file q1b.py using a WebCMS weblink, similar to your assignment submissions.

Question 2 (20 marks)

For the data set "data_sea_ice" (used in the lab07 and lab09,) provide three *numpy* code segments for the following three tasks. You need to provide your answers in the file q2.py, at the required locations, and submit the file q2.py.

Notes:

- If required, you can add more *numpy* statements.
- You must **not** use a loop(s) for to answer the following three tasks.
- There are no test files for this question.

Task-1: Calculate and save the average sea ice extent over the entire data collection in the variable **ans_task1** in the file q2.py (provided).

Task-2: For each year, determine the number of half-months *that* exceeds the overall average calculated in the variable ans_task1 (during Task-1), and save your answer in the variable ans_task2 in the file q2.py (provided).

Task-3: Compute the mean sea ice extend in the first 6 months of years 2000-2009 (inclusive), and save your answer in the variable **ans_task3** in the file q2.py (provided).

Submission: You need to submit your solution file q2.py using a WebCMS weblink, like your assignment submissions.

Question 3 (20 marks)

If a person has a body mass m (measured in kilograms) and height h (measured in metres), then that person's body mass index (BMI) (measured in kg/m²) is given by:

BMI =
$$\frac{m}{h^2}$$
.

The BMI is commonly used to assess whether a person's weight is healthy or not. The following table shows the classification of the health status according to the BMI.

BMI (kg/m ²)	Classification
Less than 18.5	Underweight
Greater than or equal to18.5 and less than 25	Healthy
Greater than or equal to 25 and less than 30	Overweight
Greater than or equal to 30	Obese

For example, a person with a BMI of 25 kg/m² is considered to be overweight.

Write a Python function that returns the classification of health status (one of the strings "Underweight", "Healthy", "Overweight" or "Obese"), given parameters m and h. The def line of the function should be:

Requirements and testing:

- You must write the function q3_func in a file with the filename q3.py. The submission system will only accept this filename. A template file q3.py has been provided.
- You can assume that we will only use positive values of m and h for testing.
- You can use the file test_q3.py for testing.
- You do not need to submit test_q3.py.
- · Make sure that you save your file before submission.

Submission: You need to submit your solution file q3.py using a WebCMS weblink, similar to your assignment submissions.

Question 4 (20 marks)

Note: The maximum mark that you can received for this question depends on whether you use loops to solve the problem or not. If you do **not** use loops, you can get the maximum; otherwise if you do use loops (either for or while), then the most you can get is 70% of the maximum.

Your task is to write a Python function q4_func with the following def line:

```
def q4_func(x,t):
```

where the first input x is a 1-dimensional numpy array and the second input t is a scalar of the type float. The function is required to compute and return a numpy array which has the same shape as x. In the following description, we will refer to the numpy array to be returned by the variable name z.

Let x[i] and z[i] be the element indexed by i in, respectively, the arrays x and z. The relationship between x[i] and z[i] is given by the following pseduo-code:

```
if x[i] > t

z[i] = 1 # one

else if x[i] < -t

z[i] = -1 # minus one

else

z[i] = x[i] / t
```

For examples:

- If x[i] is 10 and t is 5.2, then z[i] should take on the value of 1.
- If x[i] is -20 and t is 5.2, then z[i] should take on the value of -1.
- If x[i] is -2.6 and t is 5.2, then z[i] should take on the value of -0.5.

Requirements and testing:

- You must write the function q4_func in a file with the filename q4.py. The submission system will only accept this filename. A template file q4.py has been provided.
- Your function must be able to work with 1-dimensional numpy array x of any shape.
- You can assume we will always use positive t for testing.
- You can use the file test_q4.py for testing.
- You do not need to submit test_q4.py.
- · Make sure that you save your file before submission.

Submission: You need to submit your solution file q4.py using a WebCMS weblink, similar to your assignment submissions.

Question 5 (20 marks)

Your task is to write a Python function q5_func with the following def line:

```
def q5_func(array,n):
```

where

- The input array is a 1-dimensional numpy array
- The input n is a positive integer. You can assume that the value of n is less than or equal to the number of entries in the array array.

The function is required to **return** a 1-dimensional numpy array with n elements. In the following, we will use output to denote the array that the function should return. We will now describe the relation between the elements of the arrays array and output.

For this description, we will assume that array has mentries where m is a positive integer bigger than or equal to n. Let s be the integer part of the quotient when m is divided by n. That is, you first divide m by n, and then discard the decimal part. For examples,

- If m is 14 and n is 4, then s is 3. This is because \(\frac{14}{4}\) = 3.5 and the decimal part of 0.5 is discarded.
- If m is 11 and n is 5, then s is 2. This is because ¹¹/₅ = 2.2 and the decimal part of 0.2 is discarded.
- If m is 10 and n is 2, then s is 5.

The relation between the elements of array and output are:

- output[0] is the sum of array[0], array[n], ... array[(s-1)*n]
- output [1] is the sum of array [1], array [1+n], ... array [1+(s-1)*n]
- ...
- output [n-1] is the sum of array [n-1], array [n-1+n], ... array [n-1+(s-1)*n]

The above relationships mean that each element of the array output is given by the sum of s elements in the array array.

There are four test cases in the file test_q5.py and we have explained how the output is computed from the inputs as comments in the file.

Requirements and testing:

- You must write the function q5_func in a file with the filename q5.py. The submission system will only accept this filename. A template file q5.py has been provided.
- Your function must be able to work with any 1-dimensional numpy array, and any value of
 positive integer n. You can assume that for all the tests, the value of n is no more than the
 number of elements in the array and the array is not empty.

- You can use the file test_q5.py for testing.
- You do not need to submit test_q5.py.
- Make sure that you save your file before submission.

Submission: You need to submit your solution file q5.py using a WebCMS weblink, similar to your assignment submissions.

----- End of the Exam ------