Computer Science & Engineering Department I. I. T. Kharagpur

Software Engineering: CS20006

Assignment – 1: Better C & Guidelines

Marks: 30

Assign Date: 19th January, 2021

Submit Date: 23:55, 23rd January, 2021

Instructions: Please solve the questions using pen and paper and scan the images. Every image should contain your roll number and name.

1. Consider the following program which should obviously print Match.

```
#include <iostream>
#include <cmath>
using namespace std;
#define sqr(x) ((x) * (x))
int main() {
 double a = 4.0*atan(1.0); // pi
 double b = sqrt(a); // square-root of pi
 if (a == sqr(b)) // pi is equal to
 // square of square-root of pi?
 cout << "Match" << endl;</pre>
 else
 cout << "Mis-Match" << endl;</pre>
 return 0;
}
```

However, on Visual C++ 64-bit compiler, it prints Mis-Match. Identify the bug and fix it. [1+1=2]

Write an appropriate guideline to avoid such bugs and improve the quality of the code. [1]

2. What is the output of the following program? [1]

```
#include <iostream>
using namespace std;
int main() {
 int *p = new int(5);
 if (p = 0)
 cout << "No Value" << endl;</pre>
 else
 cout << *p << endl;</pre>
 return 0;
}
```

Is it what the developer intended? If yes, justify the thoughts of the developer. If no, find the bug in the program and fix it. [1]

Write an appropriate guideline to avoid such bugs and improve the quality of the code. [1] 3. Consider the following program:

```
#include <iostream>
using namespace std;
int rem(int n, int r) {
 return n % r;
}
int main() {
 int n = 15, r = 0; // Line 1
// int n, r; // Line 2
// cin >> n >> r; // Line 3
 if (r == 0 || rem(n, r))
 cout << "True" << endl;</pre>
 else
 cout << "False" << endl;</pre>
 if (rem(n, r) \mid \mid r == 0)
 cout << "True" << endl;</pre>
 else
 cout << "False" << endl;</pre>
 return 0;
}
```

While using Visual C++ 64-bit compiler, the output is as follows:

Build Type	Output
Debug (Un-optimized)	True
	Un-handled Floating Point Exception
Release (Optimized)	True
	True

Now let us comment Line 1 and un-comment Line 2 & Line 3. The output changes to the following while we input 15 for n and 0 for r (as was initialized in Line 1:

Build Type	Output
Debug (Un-optimized)	True
	Un-handled Floating Point Exception
Release (Optimized)	True
	Un-handled Floating Point Exception

Explain the behavior in both cases, especially justifying the difference due to changing Line 1 to Line 2 & Line 3 and providing the same input.

[2+2=4]

Write an appropriate guideline to avoid such bugs and improve the quality of the code. [1]

4. Consider the following program having 6 functions - each being a slight variant of the other. State the behavior (like compilation error, wrong output, run-time exception, correct output - showing the output, unpredictable behavior, etc.) of each function with proper justification (refer to specific lines in a function as you may need) of the behaviour as stated. You may compare the functions also from the perspectives of the quality of the code. Make a table in the following format in your submission sheet and fill up accordingly.
[0.3 * 6 = 3]

Function Name	Behaviour	Justification & Comments
f1()		
f2()		
f6()		

Finally, based on the observations above, formulate guidelines to maintain a good quality of code. [2]

```
#include <iostream>
#include <cstring>
using namespace std;
void f1() {
 char * str = "Bat";
 cout << str << endl;</pre>
 str[0] = 'C';
 cout << str << endl;</pre>
 str = "Rat";
 cout << str << endl;</pre>
 cout << endl;</pre>
}
void f2() {
 const char * str = "Bat";
 cout << str << endl;</pre>
 str[0] = 'C';
 cout << str << endl;</pre>
 str = "Rat";
 cout << str << endl;</pre>
 cout << endl;</pre>
}
void f3() {
 char * const str = "Bat";
 cout << str << endl;</pre>
 str[0] = 'C';
 cout << str << endl;</pre>
 str = "Rat";
 cout << str << endl;</pre>
 cout << endl;</pre>
void f4() {
 char * str = strdup("Bat");
 cout << str << endl;</pre>
 str[0] = 'C';
 cout << str << endl;</pre>
 str = strdup("Rat");
 cout << str << endl;</pre>
 cout << endl;</pre>
}
void f5() {
 const char * str = strdup("Bat");
 cout << str << endl;</pre>
 str[0] = 'C';
 cout << str << endl;</pre>
 str = strdup("Rat");
 cout << str << endl;</pre>
 cout << endl;</pre>
}
```

```
void f6() {
 char * const str = strdup("Bat");
 cout << str << endl;</pre>
 str[0] = 'C';
 cout << str << endl;</pre>
 str = strdup("Rat");
 cout << str << endl;</pre>
 cout << endl;</pre>
}
int main() {
 f1();
 f2();
 f3();
 f4();
 f5();
 f(6);
 return 0;
}
```

5. Consider the following program where 24 lines have been marked. State the behavior (like compilation error, wrong output, run-time exception, correct output - showing the output, unpredictable behavior, etc.) of each line with proper justification (refer to specific lines in a function as you may need) of the behaviour as stated. Make a table in the following format in your submission sheet and fill up accordingly.

[0.5 * 24 = 12]

Function	Behaviour	Justification &
Name		Comments
Line 01		
Line 02		
Line 24		

Finally, based on the observations above, formulate guidelines to maintain a good quality of code. [2]

```
#include <iostream>
#include <cmath>
using namespace std;
 cout << "x = " << x << " &x = " << &x << endl;
 return (x);
}
int f(int &x) {
 cout << "x = " << x << " &x = " << &x << endl;
 return (x);
}
int& g(int x) {
 cout << "x = " << x << " &x = " << &x << endl;
 return (x);
int& h(int &x) {
 cout << "x = " << x << " &x = " << &x << endl;
 return (x);
}
```

```
int main() {
 int a = 10;
 cout << "a = " << a << " &a = " << &a << endl;
 int& rvv = e(a); // Line 01
 int& rrv = f(a); // Line 02
 int& rvr = g(a); // Line 03
 int& rrr = h(a); // Line 04
 cout << "rvv = " << rvv << " &rvv = " << &rvv << endl; // Line 05
 cout << "rrv = " << rrv << " &rrv = " << &rrv << endl; // Line 06
 cout << "rvr = " << rvr << " &rvr = " << &rvr << endl; // Line 07
 cout << "rrr = " << rrr << " &rrr = " << &rrr << endl; // Line 08
 const int& rvvc = e(a); // Line 09
 const int& rrvc = f(a); // Line 10
 const int& rvrc = g(a); // Line 11
 const int& rrrc = h(a); // Line 12
 cout << "rvvc = " << rvvc << " &rvvc = " << &rvvc << endl; // Line 13
 cout << "rrvc = " << rrvc << " &rrvc = " << &rrvc << endl; // Line 14
 cout << "rvrc = " << rvrc << " &rvrc = " << &rvrc << endl; // Line 15</pre>
 cout << "rrrc = " << rrrc << " &rrrc = " << &rrrc << endl; // Line 16</pre>
 e(a) = 1; // Line 17
 cout << "a = " << a << " &a = " << &a << endl; // Line 18
 f(a) = 2; // Line 19
 cout << "a = " << a << " &a = " << &a << endl; // Line 20
 g(a) = 3; // Line 21
 cout << "a = " << a << " &a = " << &a << endl; // Line 22
 h(a) = 4; // Line 23
 cout << "a = " << a << " &a = " << &a << endl; // Line 24
 return 0;
}
```