Fundamental IT Engineer Examination (Afternoon)

Questions must be answered in accordance with the following:

Question Nos.	Q1-Q5	Q6-Q9	Q10-Q13
Question Selection	Compulsory	Select 1 of 4	Select 1 of 4
Examination Time	13:00 ~ 15:30 (150 minutes)		

Instructions:

- 1. Use an HB pencil. If you need to change an answer, erase your previous answer completely and neatly. Wipe away any eraser debris.
- 2. Mark your examinee information and test answers in accordance with the instructions below. Your test will not be graded if you do not mark properly. Do not mark or write on the answer sheet outside of the prescribed places.

(1) Examinee Number

Write your examinee number in the space provided, and mark the appropriate space below each digit.

(2) Date of Birth

Write your date of birth (in numbers) exactly as it is printed on your examination admission card, and mark the appropriate space below each digit.

(3) Question Selection (Q6-Q9 and Q10-Q13)

Mark the S of the question you select to answer in the "Selection Column" on your answer sheet.

(4) Answers

Mark your answers as shown in the following sample question.

[Sample Question]

In which month is this Fundamental IT Engineer Examination conducted?

- a) September
- b) October
- c) November
- d) December

Since the correct answer is "b" (October), mark your answer sheet as follows: [Sample Reply]

3. "Assembly Language specifications" are provided as a reference at the end of this booklet.

Do not open the exam booklet until instructed to do so. Inquiries about the exam questions will not be answered.

Questions 1 through 5 are compulsory. Answer every question.

Q.1 Read the following description of an IP(Internet Protocol) address and answer the Subquestion.

Thirty-two-bit (32-bit) addresses called IP addresses are used in the Internet protocol. IP addresses are assigned to each host so that they can be uniquely identified in the network to which they are to be connected.

An IP address is composed of the network part and the host part, as shown in Figure 1, and is categorized into three classes, A, B and C, depending on the size of the network.

Figure 1: Constitution of an IP address

A university has decided to establish its own intra-campus network. This network uses Class B IP addresses. The expected number of hosts to be connected to this network is shown in the following table.

Table: Expected number of hosts to be connected to the intra-campus network

Department	Number of hosts
Science	2,100
Engineering	1,600
Economics	1,400
Business Administration	1,000
Law	800
Education	600
Literature	600
Total	8,100

Select from the answer group below the correct answers to insert in the blanks in the following description.

- (1) The minimum required number of bits to uniquely identify each host in this network is a.
- (2) A portion of the host part is used as a subnet address. The use of the subnet address allows a network to be regarded as a collection of subdivided networks. Figure 2 shows the configuration of the subnet.

Figure 2: Configuration of Subnet

Note that each portion shown in Figure 2 will not be used as an address if all bits are zero or all bits are 1.

- (3) In this network, departments are indicated in the subnet part. The host part is to consist of the minimum number of bits to indicate the number of hosts owned by the department that has the longest number of hosts. This number of bits in this part is b.
- (4) Assigning the number of bits obtained in (3) to the host part, the upper limit of the number of departments that can be indicated by the subnet part is ______.

Answer group for a through c:

- a) 4
- b) 8
- c) 10
- d) 11
- e) 12

- f) 13
- g) 14
- h) 15
- i) 16
- i) 32

Q.2 Read the following description of inventory management, then answer Subquestions 1 and 2.

The plant where Mr. Y works has recently decided to improve its inventory management systems, which previously depended on the experience and hunches of the manager in charge of inventory. Mr. Y has been asked to give his recommendations concerning the raw materials ordering system.

Subquestion 1.

There are 100 different raw materials used at the plant where Mr. Y works. Mr. Y decided to select the most vital items and propose a review of inventory management for those items. After studying various documents, it became clear that the best approach would be to closely manage (as vital items) those materials for which the plant's annual expenditures (unit cost of the raw material x amount consumed yearly) were high, while expending little on inventory management for those materials for which annual expenditures were low. After researching the annual expenditures for each raw material, Mr. Y produced the following table:

No.	Item code	Unit cost	Annual consumption	Annual expenditure
1	AA01	30	56,380	1,691,400
2	AA07	200	1,500	300,000
3	AC01	1,500	23,400	35,100,000
:	:	:	:	:
100	ZQ80	10	2,875	28,750
Total annual expenditure			231,730,960	

Next, in order to select from the table as vital items those materials that accounted for the largest percentage of the annual expenditures, Mr. Y analyzed the data according to the following procedure:

- ① He sorted all of the materials in the ascending order of the annual expenditures.
- ② He determined the cumulative annual expenditure from the top to each place (row) in the table.
- ③ He drew a bar graph with the place of each material on the x axis, and the annual expenditure on the y axis.
- ① He plotted a graph, indicating the cumulative annual expenditure from place to place.

From the answer group below, select the correct name for this type of chart or graph.

Answer group:

- a) Arrow diagram
- b) Gantt chart
- c) Control chart

- d) Pareto diagram
- e) Portfolio graph

Subquestion 2.

Typical inventory management systems include the "<u>fixed interval ordering system</u>" and the "<u>fixed size ordering system</u>." In order to consider which of these systems might be best suited for the list of vital items he created in Subquestion 1, Mr. Y summarized the characteristics of each system. From the answer group below, select the correct answers to insert in the blanks _____ in the following description.

In order to select an ordering method, it is necessary to consider numerous factors, including the unit costs of the raw materials, the amount of raw materials consumed during a given period, the size of fluctuations in consumption and the ease with which such fluctuations can be forecast, the length of the procurement lead time (the time from ordering a material to receiving it into the stock), costs associated with ordering (such as the transportation costs and administrative costs incurred for one order), and the cost of maintaining inventory.

Because the "<u>fixed interval ordering system</u>" requires determining a regular interval for ordering based on the raw material procurement lead time, forecasting the consumption of the raw material over the period following each regular interval for ordering, and then determining <u>a</u> on the basis of that information, it becomes possible to manage inventory very closely. This method carries little risk of materials' being out of stock even when there are large fluctuations in consumption. Also, this method is effective if there are large changes in demand in the market for a product, resulting in frequent changes to the production plan. It is effective,too, for managing inventories of raw materials whose unit costs are high.

The "fixed size ordering system" orders quantities (predetermined on the basis of the procurement lead time) of materials that have fallen to b Compared to the "fixed interval ordering system," this method is simpler. However, there is a risk of raw materials' being out of stock if there is a large fluctuation in consumption. This method is suitable for the management of materials when product demand and the raw material procurement lead time are stable, and when it is possible to accurately determine the current inventory level at any given time.

Answer group for a and b:

- a) the safety stock
- b) 50% of the safety stock
- c) the ordering timing

- d) the order point
- e) the order quantity
- f) the average inventory level

Q.3 Read the following text regarding a relational database, then answer Subquestions 1 and 2.

Assume a table forming a relational database is created based on the following order form, and data searches are performed using SQL.

	,	Order Form	1	Date:	/	/
Order number Customer number	Cust	omer e: ———				
Details		Order Amou	nt:			-
Product number	Product name	Unit price	Quantity	A	amount	
						-
						1
]
						-
				<u> </u>		

Note: A single order is recorded on a single order form and a unique order number is assigned to each order form.

Subquestion	1
From the	วท

From the	answer group	below, sel	ect the co	orrect answ	ers to be ins	serted in the	blanks
	below.						

Answer group for a and b:

- a) Amount
- b) Customer number
- c) Customer_name

- d) Quantity
- e) Product_number
- f) Product_name

Subquestion 2.

An order amount table is defined as a view table for checking the order amount of each order form. This was used to create SQL statements to search for the following information. From the answer group below, select the correct answers to be inserted into the blanks ______ in the SQL statements.

"The customer numbers and the average order amounts of the customers each of whose average amount is greater than the order amount average"

 Order_amount_table

 Order_number
 Date
 Customer_number
 Order_amount

Order amount: Order amount per order number

Customer_number, AVG (Order_amount) FROM Order_amount _table

GROUP BY Customer_number

d AVG (Order_amount) > e

Answer group for c through e:

- a) CREATIVE VIEW b) EXISTS c) HAVING
- d) SELECT e) SUM (AVG (Order_amount))
- f) SUM (Order _amount)) g) WHERE
- h) (SELECT AVG (Order_amount) FROM Order_amount_table)

Q.4 Read the following description of a program, the explanation of the pseudo-language syntax, and the program itself, then answer Subquestions 1 and 2.

[Program description]

This program merges two product files into one product file. The program merges File A (Figure 1) with File B (Figure 2) to create File C (Figure 3). Assume that records which share the same product code do not exist in File A and File B.

	Product code	Product name
Record 1	100	Toothbrush
Record 2	200	Rinse

	Product code	Product name
ecord 1	150	Towel
ecord 2	250	Cup
ecord 3	350	Pen

Figure 1: File A

Figure 2: File B

	Product code	Product name
Record 1	100	Toothbrush
Record 2	150	Towel
Record 3	200	Hair Rinse
Record 4	250	Cup
Record 5	350	Pen

Figure 3: File C

[Explanation of pseudo-language syntax]

Syntax	Explanation
Declaration part	This area is where procedures, variables, names, types, etc., are declared.
0	Declares names of procedures and variables, etc., and types, etc.
Process part	This area is where processes are described.
● Variable ← expression	Assigns the value of an expression to a variable.
• Procedure name (argument, ···)	Calls a procedure.
Conditional expression Yes Process 1 No Process 2	Executes Process 1 when the condition is true. Executes Process 2 when the condition is false.
▼ 1100088 2	Executes 11000ss 2 when the condition is faise.
Repetition conditional expression Process	Repeatedly executes the process while the condition is true.
	Indicates a block of processes.
=, <, >	Comparison operators that are used in conditional expressions and repetition conditional expressions.
{ }	Comments.

[Program]

- O Program name: File Merge
- O Integer: stsA, stsB, endf
- O File: fileA, fileB, fileC {sequential access files}
- o Record: rcdA, rcdB
- o Procedure: Recordinput (file, record, status)

{This procedure reads one record from the file specified by "file", and stores the data in the area specified by "record". When a record is inputted, a "0" is stored in the variable specified by "status"; when no record is inputted, a "1" is stored in the variable specified by "status".}

O Procedure: Recordoutput (file, record) This procedure writes the contents of the area specified by "record" onto the file specified by "file".}

Subquestion 1

How many times will the "Yes" portion of the program (indicated by " $\alpha \Rightarrow$ ") be executed? Select the correct answer from the answer group below.

Answer group:

- a) 1
- b) 2
- c) 3
- d) 4
- e) 5

Subquestion 2.

Select from the answer group below the correct answers to insert in the blanks in the following description.

(1)Assume that the conditional expression indicated by " $\beta \Rightarrow$ " in the program was incorrectly written as follows:

 rcdA product_code > rcdB product_code

 The contents of Fiel C would then be a

(2)Assume that, in the original program, the file shown in Figure 4 was inputted as File A instead of the file shown in Figure 1. The contents of File C would then be b.

Product code	Product name
200	Hair Rinse
100	Toothbrush

Figure 4: File A

Answer group for a and b:

a)	
Product	Product
code	name
100	Toothbrush
150	Towel
200	Hair Rinse
250	Cup
350	Pen

b)	
Product	Product
code	name
100	Toothbrush
150	Towel
200	Hair Rinse
350	Pen
250	Cup

c)	
Product	Product
code	name
100	Toothbrush
200	Hair Rinse
150	Towel
350	Pen
250	Cup

d)	
Produc	et Product
code	name
150	Towel
100	Toothbrush
200	Hair Rinse
350	Pen
250	Cup

e)	
Product	Product
code	name
150	Towel
200	Hair Rinse
100	Toothbrush
250	Cup
350	Pen

f)	
Product	Product
code	name
150	Towel
250	Cup
350	Pen
100	Toothbrush
200	Hair Rinse

_g)	
Product	Product
code	name
200	Hair Rinse
150	Towel
250	Cup
350	Pen
100	Toothbrush

h)	
Product	Product
code	name
350	Pen
250	Cup
200	Hair Rinse
150	Towel
100	Toothbrush

Q.5 Read the following description of a program design, then answer Subquestions 1 through 3.

Company N has decided to develop a new online system for the management of product inventory. Mr. C is in charge of developing a module for handling inquiries on shipping.

The required functions, configuration and inputs/outputs of this system are as follows:

- (1) The conceptual diagram showing the input-output relationship between each module and each file is illustrated in Figure 1.
- (2) Both the inventory file and the stocking schedule file have one record per product code. The record format for these files is as shown in Figure 2.
- (3) Interfaces between modules are as shown in Table 1.
- (4) The inventory file is read. If the unallocated quantity of stock (quantity of stock allocated quantity of stock) exceeds the desired quantity, the status is made "S1" and Messages A and B are made blank.
- (5) If the unallocated quantity of stock in the inventory file is smaller than the desired quantity, the stocking schedule file is read to carry out the following processes:
 - ① If there occurs, by the desired shipping date, a scheduled quantity of stock for storage (scheduled quantity of stock for storage scheduled quantity of unallocated stock for storage) exceeding the stock shortage (desired quantity unallocated quantity of stock), the status is made "S1," the quantity to be allocated from the stock scheduled for storage (that is, stock shortage in this case) is transcribed to Message A, and the scheduled storage date is transcribed to Message B.
 - ② If the scheduled quantity of unallocated stock for storage is more than the stock shortage (desired quantity unallocated quantity of stock) but the scheduled storage date is later than the desired shipping date, the status is made "S2," the quantity to be allocated from the stock scheduled for storage (that is, stock shortage in this case) is transcribed to Message A, and the scheduled storage date is transcribed to Message B.
 - ③ If the scheduled quantity of unallocated stock for storage is less than the stock shortage (desired quantity unallocated quantity of stock), the status is made "S3," the quantity that can be allocated from the stock scheduled for storage (or the scheduled quantity of unallocated stock for storage) is transcribed to Message A, and the scheduled storage date is transcribed to Message B.

Figure 1: Module Structure and Conceptual Diagram of Input/Output Relationship

Product code	Quantity of stock	Allocated quantity of stock		Product code	Scheduled storage date	Scheduled quantity of stock for storage	Scheduled quantity of allocated stock for storage
-----------------	----------------------	-----------------------------	--	--------------	------------------------------	--	---

Record format of inventory file

Record format of stocking schedule file

Figure 2: Record Format

Table 1: Interfaces between Modules

Connecting line number	Input from higher-level node	Output to higher-level module		
1	Product code, desired quantity, desired shipping date	Status, Message A, and Message B		
2	Product code	Unallocated quantity of stock		
3	Product code	and scheduled quantity of unallocated stock for storage		

Note: Connecting line number corresponds with a number in Figure 1.

Subquestion 1

Select from the following answer group the correct answer to insert in the blank _____ in Table 1 above.

Answer group:

- a) Desired quantity
- b) Desired shipping date
- e) Status

- d) Scheduled storage date
- e) Message A
- f) Message B

Subquestion 2

Mr. C decided to prepare a decision table, as in Table 2 below, for the part in which the relations of processing and conditions of the shipping inquiry answer module are

complicated. Select from the answer groups below the correct answers to insert in the blanks in Table 2.

Table 2: Decision Table Prepared by Mr. C

Stock shortage ≤ 0	Y	N	N	N
Scheduled quantity of unallocated stock for storage ≥ stock shortage	-	Y		N
Desired shipping date < scheduled storage date	-	N		-
Set status as "S1"	X	X		
Set status as "S2"			Ь	
Set status as "S3"				X
Transcribe blank to Messages A and B	X			
Transcribe stock shortage quantity to Message A		X		
Transcribe the scheduled quantity of unallocated stock for storage to Message A				X
а		X	X	X

Note: When an item in the above table is given a Y (yes), it means the condition in the corresponding condition description space is correct; N (no) means it is not correct; and means the condition is neither correct nor incorrect.

When an item in the above table is given an X (eXecute), it means the process in the corresponding action space is to be executed when all conditions are met, while a blank means it is not to be executed.

Answer group for a:

- a) Make status blank.
- b) Transcribe the desired shipping date to Message A.
- c) Transcribe the unallocated quantity of stock to Message A.
- d) Transcribe the scheduled storage date to Message B.
- e) Transcribe the unallocated quantity of stock to Message B.

Answer group for b:

Mr. C prepared a flowchart for the shipping inquiry answer module, as shown in Figure 3, based on the descriptions of the required functions and Table 2. Select from the following answer groups the correct answers to insert in the blanks in Figure 3.

Figure 3: Flowchart for Shipping Inquiry Answer Module

Answer group for c and d:

- a) Desired quantity: stock shortage
- b) Desired shipping date: scheduled storage date
- c) Unallocated quantity of stock: desired quantity
- d) Unallocated quantity of stock: stock shortage
- e) Scheduled quantity of unallocated stock for storage: desired quantity
- f) Scheduled quantity of unallocated stock for storage: stock shortage

Answer group for e:

a) "S1" \rightarrow status

b) "S2" \rightarrow status

c) "S3" \rightarrow status

- d) Stock shortage \rightarrow Message A
- e) Scheduled storage date \rightarrow Message B
- f) Scheduled quantity of unallocated stock for storage → Message B

Select one of the following four questions (Q6, Q7, Q8, or Q9). Be sure to mark the sin the Selection Column on your answer sheet for the question that you answered. If you select more than one question, only the first answer will be graded.

Q.6 Read the following description of a C program and the program itself, then answer the Subquestions 1 through 4.

[Program Description]

(1) The following function match let you check if a particular string matches a given pattern (p). The string consists of alphabetical characters and blanks, while pattern p consists of alphabetical characters, blanks and wildcards.

The possible wildcards are:

`?' (question mark) can be matched by any character;

For example:

pattern "a?c" can be matched by "abc" or "aEc"...;

'*' (asterisk) can be matched by any number of characters;

For example:

pattern "a*c" can be matched by "ac", "abc", or "aBCDEc"...;

[(set of characters)] can be matched by any of characters in the specified set.

For example:

pattern "a[bcd]e" can be matched by "abe", "ace" or "ade".

- (2) p is the pointer to a null-terminated pattern string. (A null-terminated string is a sequence of characters followed by a null character '\0').
- (3) s is the pointer to a string to match by len characters. Assume that string contains no wildcard characters, such as '?', '*', '[' or ']'.
- (4) len is the length of string to match. For example, if s points to string "test case", and len = 4, then the string to match is "test".

[Program]

```
#define TRUE
#define FALSE 0
int match(char *p, char *s, int len)
{
 char c;
 int i, matched;
 c = *p;
 if(c == ' \setminus 0')
 return (len == 0) ? TRUE : FALSE;
 if(c == '*') {
 for(i = 0; ; i++)
 if(match(p + 1, s + i, len - i))
 return TRUE;
 return FALSE;
 }
 if(len == 0)
 return FALSE;
 if(c == '[') {
 matched = FALSE;
 for(i = 1; p[i] != '\0'; i++) {
 if(p[i] == ']')
 return matched && match(p + i + 1, s + 1, len - 1);
 if(p[i] == *s)
 matched = TRUE;
 return FALSE;
 }
 if(c == '?')
 return match(p + 1, s + 1, len - 1);
 return (c == *s) && match(p + 1, s + 1, len - 1);
}
```

Select the correct answer to insert in the blank from the choices provided.

Answer group:

$$c)$$
 i <= len

d)
$$(s[i] != '\0') \&\& (i < len)$$

Subquestion 2

Select the row with correct results from the following table.

Answer group:

	match("", "", 0)	match("?", "", 0)	match("*", "", 0)	match("[]", "", 0)	
a)	FALSE	FALSE	TRUE	TRUE	
b)	TRUE	FALSE	FALSE	TRUE	
c)	FALSE	TRUE	TRUE	FALSE	
d)	TRUE	FALSE	TRUE	FALSE	

Subquestion 3

How many times will the function match be called when the statement match ("??*", "test case", 4); is executed? Select the correct answer from the choices provided.

Answer group:

- a) 4

- b) 5 c) 6 d) 10

The following function count_matches counts all words that matches a given pattern p in a null-terminated string s. (A word is a sequence of one or more alphabetic characters. For example, phrase "this is a string" consists of following words: "this", "is", "a" and "string").

```
int count_matches(char *p, char *s)
 char c, *t;
 int in_word = FALSE, matches = 0;
 do {
 c = *s;
 if((c >= 'a' \&\& c <= 'z') || (c >= 'A' \&\& c <= 'Z')) 
 if(!in_word) {
 in_word = TRUE;
 t = s;
 }
 else {
 if(in_word) {
 in_word = FALSE;
 matches += match(p, t,  );
 }
 }
 s++;
 } while(c);
 return matches;
}
```

Select the correct answer to insert in the blank from the choices provided.

Answer group:

a) t - s

- b) s t
- c) strlen(s)
- d) strlen(t)

Q.7 Read the following description of a COBOL program and the program itself, then answer Subquestions 1 and 2.

[Program Description]

A manufacturer selects suppliers of each of the materials required for production and manages the suppliers with a supplier-by-material file. Consider the process to delete from this file those suppliers with whom the company is no longer dealing.

(1) The format of records in the supplier-by-material file is shown below:

Material code	Supplier count		Supplier code	
6 digits	1 digit	4 digits		4 digits

- ① The file is an indexed file that uses the material code as a key.
- ② The supplier count stores the number of suppliers registered in the file.
- ③ Up to five supplier codes (or no codes) are registered for each material code.
- Supplier codes are registered starting from the first field; a space is stored in any
 field in which no supplier code is registered.
- (2) The format of records in the deletion instruction file is shown below:

Material code	Supplier code
6 digits	4 digits

- ① The program reads from the supplier-by-material file the record which corresponds to the material code, deletes the corresponding supplier code, and reduces the supplier count by one.
- ② As part of the deletion processing, the program alters the supplier-by-material file so that item ④under (1) above may be satisfied.
- 3 Assume that all of the data in the deletion instruction file is correct.

[Program]

```
(Line No.)
 1 DATA DIVISION.
 2 FILE SECTION.
 3 FD HATCHUSAKI.
 4 01 HATCHU-R.
 5
 03 H-ZAIRYO
 PIC X(6).
 6
 03 H-KENSU
 PIC 9.
 7
 03 H-TABLE.
 OCCURS 5 PIC X(4).
 8
 05 H-HATCHU
 9 FD SHIJI.
  10 01 SHIJI-R.
  11
 03 S-ZAIRYO
 PIC X(6).
 03 S-HATCHU
 PIC X(4).
  12
  13 WORKING-STORAGE SECTION.
 PIC X VALUE SPACE.
  14 01 END-SW
  15 01 CNT
 PIC 9.
  16 01 W-CNT
 PIC 9.
  17 PROCEDURE DIVISION.
  18 HAJIME.
  19
 OPEN INPUT SHIJI I-O HATCHUSAKI.
  20
 PERFORM UNTIL END-SW = "Z"
  21
 READ SHIJI AT END MOVE "Z" TO END-SW END-READ
  22
 IF END-SW = SPACE
  23
 MOVE S-ZAIRYO TO H-ZAIRYO
  24
 READ HATCHUSAKI
  25
 INVALID DISPLAY "READ-ERROR S-ZAIRYO = ", S-ZAIRYO
  26
 NOT INVALID PERFORM KENSAKU
  27
 PERFORM D-RTN
  28
 END-READ
  29
 END-IF
  30
 END-PERFORM.
 CLOSE SHIJI HATCHUSAKI.
  31
  32
 STOP RUN.
  33 KENSAKU.
 PERFORM VARYING CNT FROM 1 BY 1 UNTIL
  34
  35
 CONTINUE
 END-PERFORM.
  37 D-RTN.
  38
 PERFORM UNTIL CNT = H-KENSU
  39
 COMPUTE W-CNT = CNT + 1
  40
 MOVE H-HATCHU(W-CNT) TO H-HATCHU(CNT)
  41
 COMPUTE CNT = CNT + 1
  42
 END-PERFORM.
  43
 MOVE SPACE TO H-HATCHU(H-KENSU).
  44
 COMPUTE H-KENSU = H-KENSU - 1.
  45
 REWRITE HATCHU-R
  46
 INVALID DISPLAY "REWRITE-ERROR", H-ZAIRYO, S-HATCHU.
```

Subquestion 1.

From the answer group below, select the correct answer to insert in the blank in the program above.

Answer group:

- a) S-HATCHU = H-HATCHU(CNT)
- b) S-HATCHU = H-HATCHU(H-KENSU)
- c) S-ZAIRYO = H-ZAIRYO

Subquestion 2.

Lines 38 to 42 in the program are being changed to avoid repetition. From the answer group below, select the correct answers to insert in the blanks in the modified code below.

Note that W1, W2, and W3 are all defined as two-digit work areas, and W-TABLE is defined as a 20 (alphanumeric)-character item.

Answer group for a through c:

- a) CNT * 4 1
- c) (CNT 1) * 4 1
- e) (CNT + 1) * 4 1
- g) (H-KENSU 1) * 4 + 1
- i) (H-KENSU CNT) * 4
- b) CNT * 4 + 1
- d) (CNT 1) * 4 + 1
- f) (CNT + 1) * 4 + 1
- h) (H-KENSU CNT) * 4 1
- j) (H-KENSU CNT) * 4 + 1

Q.8 Read the following description of a Java program and the program itself, then answer the Subquestion.

[Program description]

The following are classes and test classes for creating a digital logic circuit simulator.

- (1) The class NotGate, which represents NOT gates, and the class AndGate, which represents AND gates, are defined as subclasses of the abstract class Gate, which represents gates.
- (2) All subclasses of Gate inherit the methods connectOutputTo, getInput, and getOutput; and newly include the method tick.
- (3) The method connectOutputTo connects a gate's output signal line to the input signal line of a specified gate.
- (4) The methods getInput and getOutput return the gate input signal line and output signal line, respectively.
- (5) The method tick executes computations unique to each gate, and outputs either a true or false value to the output signal line.
- (6) The class wire expresses an input signal line or output signal line.
- (7) There is one output signal line for each gate.
- (8) The diagram below presents an example of a circuit created using the test class LogicCircuitTest and its operations. The method main displays a computation result value in the standard output.

Figure: Example of Circuit Created Using LogicCircuitTest and Its Operations

[Program]

```
class Wire {
 private boolean value;
 public boolean getValue() { return value; }
 public void setValue(boolean value) { this.value = value; }
}
abstract class Gate {
 protected Wire[] input;
 protected Wire output;
 public Gate(int nInputs) {
 input = a
 for (int i = 0; i < nInputs; i++) { input[i] = new Wire(); }</pre>
 output = new Wire();
 }
 public void connectOutputTo(Gate otherGate, int nthInput) {
 } catch (Exception e) {
 e.printStackTrace();
 }
 public Wire getInput(int n) { return input[n]; }
 public Wire getOutput() { return output; }
 abstract public void tick();
}
class NotGate extends Gate {
 public NotGate() { super(1); }
 public void tick() { output.setValue(
 ); }
}
class AndGate extends Gate {
 public AndGate() { super(2); }
 public void tick() { output.setValue(
}
public class LogicCircuitTest {
 public static void main(String[] args) {
 Gate not = new NotGate();
 Gate and = new AndGate();
 not.connectOutputTo(and, 0);
 not.getInput(0).setValue(false);
 and.getInput(1).setValue(true);
 not.tick();
 and.tick();
 System.out.println(and.getOutput().getValue());
 }
}
```

From the answer groups below, select the correct answers to be inserted in the blanks in the above program.

Answer group for a:

a) new Wire(nInputs)

b) new Wire[nInputs]

c) new Wire()

d) new Wire[] {new Wire()}

Answer group for b:

- a) input[nthInput].setValue(otherGate.output.getValue())
- b) input[nthInput] = otherGate.output
- c) otherGate.input[nthInput].setValue(output.getValue())
- d) otherGate.input[nthInput] = output

Answer group for c and d:

- a) input[0].getValue() || input[1].getValue()
- b) !input[0].getValue() || !input[1].getValue()
- c) input[0].getValue() && input[1].getValue()
- d) !input[0].getValue() && !input[1].getValue()
- e) input[0].getValue() != input[1].getValue()
- f) input[0].getValue()
- g) !input[0].getValue()
- h) 1 input[0].getValue()

Q.9 Read the following description of an assembler program and the program itself, then answer Subquestions 1 and 2.

[Program Description]

"n" consecutive words are regarded as a bit string consisting of $16 \times n$ bits. The sub-program SHIFT shifts this bit string right by m positions.

Figure 1: Processes by the Subprogram SHIFT

(1) The main program stores the following values in GR1 through GR3, respectively, and then passes these values to SHIFT.

GR1: Address of the first word of the bit string

GR2:m GR3:n

- (2) Assume that $1 \le n \le 32767$ and that $0 \le m \le 16$.
- (3) The shifted bit string is stored in the original area.
- (4) "0" is stored in the empty bit positions before the left end of the string. The bits removed from the right side of the register are discarded.
- (5) The functions of the RPUSH and RPOP macro instructions used in the program are as described below:

RPUSH: Saves the contents of GR1 through GR7 into the stack.

RPOP: Restores the contents of the stack into GR1 through GR7.

[Program]

(Line N	No.)			
1	SHIFT	START		•
2		RPUSH		; Save registers
3			a	;
4		SUBA	GR4,GR2	; (16·m)→GR4
5		LAD	GR5,0	; 0 bit string to be stored at the left end
6	LOOP	SLL	GR5,0,GR4	; Move to the left end the remaining bit string from the previous word
7		LD	GR0,0,GR1	; The bit string in the current word→GR0
8			b	;
9		OR	GR0,GR5	; Catenate the left-over bit string
10		LD	GR5,0,GR1	; Save bit string in current word into GR5
11		ST	GR0,0,GR1	; Store catenated bit strings into the current word
12		LAD	GR1,1,GR1	; Obtain the address of the next word
13		SUBA	GR3,=1	•
14			С	;
15		RPOP		; Restore registers
16		RET		,
17		END		,

Subquestion 1

From the answer groups below, select the correct answers to insert in the blanks in the program above.

Answer group for a:

- a) AND GR4,=16
- b) LAD
- GR4,16

- c) LD
- GR4,16

- d) OR
- GR4,=16

Answer group for b:

- a) SLL
- GR0,0,GR2
- b) SLL
- GR0,0,GR4

- c) SRL
- GR0,0,GR2
- d) SRL
- GR0,0,GR4

Answer group for c:

- a) JMI
- LOOP

- b) JOV
- LOOP

- c) JPL
- LOOP

- d) JZE
- LOOP

The LAD instruction in line 5 has been replaced with the following three instructions in order to store the bit substring removed from the right end in the open bit positions at the left end of the string, as shown in Figure 2 below. From the following answer group, select the correct answer to insert in the blank _______ below.

Figure 2: The removed bit substring is stored on the left side.

GR5,0,GR5

Answer group:

- a) LD GR5,-1,GR5 b) LD
- c) LD GR5,1,GR5 d) ST GR5,-1,GR1
- $e) \quad \text{ST} \quad \text{GR5,0,GR1} \qquad \quad f) \quad \text{ST} \quad \text{GR5,1,GR1}$

Select one of the following four questions (Q10, Q11, Q12, or Q13). Be sure to mark the S in the Selection Column on your answer sheet for the question that you answered. If you select more than one question, only the first answer will be graded.

Q.10 Read the following description of a C program and the program itself, then answer Subquestions 1 and 2.

[Program Description]

A function, DrawLine (), was prepared, which draws a straight line between a coordinate (x1, y1) and another (x2, y2) on a graphic display screen. Another function, SetPixel(), used to draw points at a coordinate (x, y), is already available.

[Program]

```
void SetPixel( int x ,int y );
void DrawLine( int x1 ,int y1 ,int x2 ,int y2 )
 Thresh = 0 ,Index ;
 int
 Xunit = 1 ;
 /* increment in X direction
 /* increment in Y direction
 Yunit = 1;
 int
 /* displacement in X direction
 Xdiff = x2 - x1 ;
 int
 Ydiff = y2 - y1 ;
 /* displacement in Y direction
 int
 if ( Xdiff < 0 ) {
 Xdiff = -Xdiff ; Xunit = -1 ;
 if ( Ydiff < 0 ) {
 Ydiff = -Ydiff ; Yunit = -1 ;
 }
 if ( Xdiff > Ydiff ) {
 /* determines the direction of loop
 for ( Index = 0 ; Index < Xdiff + 1 ; Index++ ) { /* loop in X direction */
 SetPixel( x1 ,y1 );
 x1 += Xunit;
 Thresh += Ydiff;
 if ( Thresh >= Xdiff )
 Thresh -= Xdiff;
 y1 += Yunit;
 } else {
 for ( Index = 0 ; Index < Ydiff + 1 ; Index++ ) { /* loop in y direction */
 SetPixel( x1 ,y1 );
 y1 += Yunit;
 Thresh += Xdiff;
 if ( Thresh >= Ydiff ) {
 Thresh -= Ydiff;
 x1 += Xunit;
 }
 }
 }
}
```

Select from the answer groups below the correct answers to insert in the blanks _____ in the following description explaining the performance of this program.

- (1) The program calculates for the given two points the displacement in the X direction and that in the Y direction.
- (2) The program determines a of the increment in the X direction and that in the Y direction from the result obtained in (1) above.
- (3) The program compares b between the displacement in the X direction and that in the Y direction to determine the direction of the loop.
- (4) Assuming the larger displacement as DH and the smaller displacement as DL based on the result of the comparison in (3) above, the number of points to draw is c.

Answer group for a and b:

a) ratio

- b) equation
- c) tangent value

- d) absolute value
- e) cosine value
- f) gradient

g) sign

- h) difference
- i) segment

Answer group for c:

a) | DH |

- b) | DL |
- c) |DH + 1|

- d) | DL + 1 |
- e) | DH | + 1
- f) | DL | + 1

Subquestion 2

If all the straight lines are drawn by loops in the X direction, what problem will occur when the displacement in the Y direction is large? Select the correct answer from the following answer group.

Answer group:

- a) They can turn out to be straight lines whose gradient is different from what was intended.
- b) There may be a risk of the denominator of the division being zero.
- c) They may become vertical lines.
- d) They may become horizontal lines.
- e) They may become broken lines (that is, points being not adjacent).

Q.11 Read the following description of a COBOL program and the program itself, then answer the Subquestion.

[Program Description]

There is a customer file in which customers' names and addresses are registered. This program calculates the number of customers by area and prints those numbers out in descending order.

(1) The record format of the customer file is as follows:

Name	Address	Other information
X(20)	X(50)	X(30)

(2) Each address in the customer file has one "@" character to separate area names from addresses. An example is shown below:

- (3) The customer file has one or more records.
- (4) Rank numbers are assigned to areas, starting with 1 starting as the area with the largest number of customers. When two or more areas have the same number of customers, they will be assigned the same rank number. Areas sharing the same rank number are arranged by area name in alphabetical order.
- (5) The print-out format is as follows:

Rank	No. of customers	Area name
1	6,021	Tokyo-to Minato-ku
2	5,436	Chiba-ken Urayasu-shi
3	4,320	Kanagawa-ken Yokohama-shi Kanagawa-ku
3	4,320	Saitama-ken Omiya-shi
5	3,805	Tokyo-to Shinjuku-ku
6	2,110	Chiba-ken Chiba-shi Chuo-ku
:	÷	:
Ĺ .	•	

- (6) The headline should be printed only once.
- (7) The number of areas and the number of customers per area should be within 5 digits.

[Program]

```
DATA DIVISION.
FILE SECTION.
FD KOKYAKU-F.
01 KOKYAKU-R.
 PIC X(20).
 02
 02 KOKYAKU-ADR PIC X(50).
 PIC X(30).
 02
FD CHIIKI-WORK-F.
01 CHIIKI-WORK-R
 PIC X(50).
FD INJI-F.
01 INJI-R
 PIC X(66).
SD CHIIKI-F.
01 CHIIKI-R
 PIC X(50).
SD KYAKUSU-F.
01 KYAKUSU-R.
 02 KYAKUSU-NUM PIC 9(05).
02 KYAKUSU-ADR PIC X(50).
 PIC X(50).
WORKING-STORAGE SECTION.
01 FLG
 PIC X(01) VALUE SPACE.
01 WORK-NUM
 PIC 9(05).
01 JUNI
 PIC 9(05).
01 JUNI-S
 PIC 9(05) VALUE 1.
01 INJI1
 PIC X(21) VALUE " Rank No. of customers Area name ".
01 INJI2.
 02 INJI2-NO
 PIC ZZ,ZZ9.
 02 INJI2-NUM
 PIC ZZZZ,ZZ9.
 02
 PIC X(02) VALUE SPACE.
 PIC X(50).
 02 INJI2-ADR
PROCEDURE DIVISION.
START-RTN.
 SORT CHIIKI-F
 ON DESCENDING KEY CHIIKI-R
 INPUT PROCEDURE IS HENKAN-RTN
 a
 SORT KYAKUSU-F
 b
 INPUT PROCEDURE IS TASU-RTN
 OUTPUT PROCEDURE IS INJI-RTN.
 STOP RUN.
```

```
HENKAN-RTN.
 OPEN INPUT KOKYAKU-F.
 PERFORM UNTIL FLG = "E"
 READ KOKYAKU-F AT END
 MOVE "E" TO FLG
 NOT AT END
 UNSTRING KOKYAKU-ADR DELIMITED BY "@"
 INTO CHIIKI-R
 END-UNSTRING
 RELEASE CHIIKI-R
 END-READ
 END-PERFORM.
 CLOSE KOKYAKU-F.
TASU-RTN.
 OPEN INPUT CHIIKI-WORK-F.
 INITIALIZE FLG KYAKUSU-NUM.
 READ CHIIKI-WORK-F.
 MOVE CHIIKI-WORK-R TO KYAKUSU-ADR.
 PERFORM UNTIL FLG = "E"
 COMPUTE KYAKUSU-NUM = KYAKUSU-NUM + 1
 READ CHIIKI-WORK-F AT END
 RELEASE KYAKUSU-R
 MOVE "E" TO FLG
 NOT AT END
 IF CHIIKI-WORK-R NOT = KYAKUSU-ADR THEN
 MOVE ZERO TO KYAKUSU-NUM
 MOVE CHIIKI-WORK-R TO KYAKUSU-ADR
 END-IF
 END-READ
 END-PERFORM.
 CLOSE CHIIKI-WORK-F.
INJI-RTN.
 OPEN OUTPUT INJI-F.
 WRITE INJI-R FROM INJI1 AFTER PAGE.
 INITIALIZE FLG.
 RETURN KYAKUSU-F.
 MOVE KYAKUSU-NUM TO WORK-NUM.
 d
 MOVE KYAKUSU-NUM TO INJI2-NUM
 MOVE KYAKUSU-ADR TO INJI2-ADR
 e
 MOVE JUNI-S TO INJI2-NO
 ELSE
 MOVE KYAKUSU-NUM TO WORK-NUM
 MOVE JUNI TO JUNI-S INJI2-NO
 END-IF
 WRITE INJI-R FROM INJI2 AFTER 2
 RETURN KYAKUSU-F AT END
 MOVE "E" TO FLG
 END-RETURN
 END-PERFORM.
 CLOSE INJI-F.
```

Select from the following answer groups the correct answers to insert in the blanks

in the above program.

Answer group for a:

- a) GIVING CHIIKI-F
- b) GIVING CHIIKI-WORK-F
- c) OUTPUT PROCEDURE IS INJI-RTN
- d) OUTPUT PROCEDURE IS TASU-RTN
- e) USING CHIIKI-F
- f) USING CHIIKI-WORK-F

Answer group for b:

- a) ON ASCENDING KEY KYAKUSU-ADR
- b) on ascending key kyakusu-num
- c) ON ASCENDING KEY KYAKUSU-NUM DESCENDING KEY KYAKUSU-ADR
- d) on descending key kyakusu-adr
- e) ON DESCENDING KEY KYAKUSU-NUM
- f) on descending key kyakusu-num ascending key kyakusu-adr

Answer group for c:

- a) COMPUTE KYAKUSU-NUM = KYAKUSU-NUM + 1
- b) IF KYAKUSU-NUM > 1 THEN
- c) MOVE "E" TO FLG
- d) release kyakusu-r
- e) RETURN KYAKUSU-F
- f) WRITE KYAKUSU-R

Answer group for d:

- a) PERFORM UNTIL FLG = "E"
- b) PERFORM UNTIL JUNI = JUNI-S
- c) PERFORM VARYING JUNI-S FROM 1 BY 1 UNTIL FLG = "E"
- d) perform varying juni-s from 1 by 1 until juni-s > 1
- e) PERFORM VARYING JUNI FROM 1 BY 1 UNTIL FLG = "E"
- f) PERFORM VARYING JUNI FROM 1 BY 1 UNTIL JUNI > 1

Answer group for e:

- a) IF KYAKUSU-NUM = WORK-NUM THEN
- b) if kyakusu-num > work-num then
- c) if kyakusu-num < work-num then
- d) IF JUNI = JUNI-S THEN
- e) IF JUNI > JUNI-S THEN
- f) IF JUNI < JUNI-S THEN

Q.12 Read the following description of a Java program and the program itself, then answer the Subquestion.

[Program description]

Program 1 is a general-purpose class CSVParser, which serves to analyze comma-separated (CSV format) data. Program 2 is a program that extends the class CSVParser and converts the input data file (which is in comma-separated format) to output data which has a tagged format.

The class CSVParser analyzes the comma-separated data file specified in the constructor using the method parse, and calls individual methods according to the states shown below:

State	Called method	Argument
File reading started	startDocument	None
New record reached	startRecord	n: Record number
One field in record read	value	chars: Field value
Record end reached	endRecord	n: Field number
File processing completed	endDocument	None

Figures 1 and 2 show the Program 2 input data file test.csv and output results, respectively.

```
Ichiro Tanaka,tanaka@sales.example.com,111-1111
Jiro Yamada,yamada@eng.example.com,222-2222
Saburo Suzuki,suzuki@mkt.example.com,333-3333
```

Figure 1: Input Data File Test.csv

```
<addressbook>
  <person id="1">
 <name>Ichiro Tanaka
 <email>tanaka@sales.example.com</email>
 <phone>111-1111</phone>
  </person>
  <person id="2">
 <name>Jiro Yamada</name>
 <email>yamada@eng.example.com</email>
 <phone>222-2222</phone>
  </person>
  <person id="3">
 <name>Saburo Suzuki</name>
 <email>suzuki@mkt.example.com</email>
 <phone>333-3333</phone>
 </person>
</addressbook>
```

Figure 2: Output Result

The input data format is as follows:

- (1) A single record consists of three fields, which are delimited by commas (","). There is a newline character at the end of a record.
- (2) There are name, e-mail address, and telephone number fields. A single record contains one of each of these fields, arranged in the order listed here.
 - ① Fields never contain commas.
 - ② Fields cannot be omitted, and there are no fields consisting entirely of blank characters.

The output data format is as follows.

- (1) A unit of data consisting of a value enclosed by a start tag and an end tag is called an element.
 - ① The start tag is entered as <tag name>, and the end tag is entered as </tag name>.
 - ② The start tag may contain an attribute, in the format **<tag name attribute name** = "attribute value">.
 - ③ In the explanation below, this element is referred to as "Element tag name".
- (2) Elements can be nested. More specifically, one element may be inserted into another.
- (3) All start tags and end tags must correspond to each other. More specifically, an element starting with a given start tag must be closed by an end tag with the same tag name.

The procedure for converting the input data format to the output data format is as follows.

- (1) Assemble the entire input data and create the element addressbook.
- (2) The element person is created separately for each record in the input data. The recording reading sequence number is added as an attribute id value to the element person.
- (3) The elements name, email, and phone are created from the respective fields in a single record, in the sequence in which the fields appear in the record.

The class java.io.FileReader is used to read the contents of a text file. The operations are as follows:

- (1) When a character string representing a file name is given to the constructor, the input stream from that file is opened.
- (2) The method read reads one character from the input stream and returns it as an int type.
- (3) When the end of the input stream is reached, the method read is returned, "-1".

[Program 1]

```
import java.io.FileReader;
import java.io.IOException;
import java.io.FileNotFoundException;
public class CSVParser {
  private FileReader reader;
 public CSVParser(String fileName) throws FileNotFoundException {
 // Generates a text input file reader.
 reader = new FileReader(fileName);
 public void startDocument() {}
 public void startRecord(int n) {}
 a
 public void endRecord(int n) {}
  public void endDocument() {}
 public void parse() throws IOException {
 int c;
 StringBuffer buf = new StringBuffer();
 b
 boolean L
 int fieldNumber = 0;
 int recordNumber = 0;
 startDocument();
 while ((c = reader.read()) != -1) { // Read a character from reader
// The method read returns "-1" if there are no usable characters in the
input stream.
 char ch = (char)c;
 switch (ch) {
 case ',':
 buf.delete(0, buf.length());
 break;
 case '\n':
 if (!endOfRecord) {
 endOfRecord = true;
 c
 buf.delete(0, buf.length());
 fieldNumber = 0;
 d
 break;
 default:
 if (endOfRecord)
 e
 endOfRecord = false;
 f
 }
 endDocument();
}
```

[Program 2]

```
import java.io.FileNotFoundException;
public class TaggedDataGenerator extends CSVParser {
 public TaggedDataGenerator(String fileName)
 throws FileNotFoundException {
 super(fileName);
  public void startDocument() {
 System.out.println("<addressbook>");
  public void startRecord(int n) {
 System.out.println("\t<person id=\""+n+"\">");
 public void value(String chars, int n) {
 String tag = (n == 1) ? "name" : (n == 2) ? "email" : "phone";
 System.out.println("\t\t<"+tag+">"+chars+"</"+tag+">");
 public void endRecord(int n) {
 System.out.println("\t</person>");
 public void endDocument() {
 System.out.println("</addressbook>");
 public static void main(String [] args) {
 TaggedDataGenerator parser = null;
 try {
 parser = new TaggedDataGenerator("test.csv");
 parser.parse();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}
```

From the answer groups below, select the correct answers to be inserted in the blanks in Program 1 above.

Answer group for a:

- a) public void value(StringBuffer chars, int n) {}
- b) public void value(String chars, int n) {}
- c) abstract public void value(String chars, int n) {}
- d) public void value(String chars, int n);

Answer group for b:

- a) endOfRecord = null
- b) endOfRecord = false
- c) endOfRecord = true
- d) endOfRecord

Answer group for c:

- a) value(buf, fieldNumber)
- b) value(buf.toString(), fieldNumber)
- c) value(buf, ++fieldNumber)
- d) (buf.toString(), ++fieldNumber)

Answer group for d and e:

- a) startDocument()
- b) startDocument(++recordNumber)
- c) startRecord(recordNumber)
- d) startRecord(++recordNumber)
- e) endDocument()
- f) endDocument(recordNumber)
- g) endRecord()
- h) endRecord(recordNumber)

Answer group for f:

a) buf += ch

- b) buf[buf.length] = ch
- c) buf.append(ch)
- d) buf.append(ch.toString())

Q.13 Read the following description of an assembler program and the program itself, then answer the Subquestion.

[Program Description]

This is a subroutine to divide an input character string into words and store the head address and length of each word into the table.

- (1) When called by the main program, subroutine WRDSCN inputs a character string of one record from the input device to the input area.
- (2) It resolves the input character strings into words using blank characters as delimiters.
- (3) The subroutine then stores the head address and the length of resolved words in an area TABLE in the subroutine as shown in the following figure:

TABLE + 0	Head address of the first word
+ 1	Length of the first word
+ 2	Head address of the second word
+ 3	Length of the second word
	:
+ n - 1	Head address of the last word
+ n	Length of the last word

Figure: Contents of TABLE

(4) After storing the data in TABLE, the subroutine stores the head address of TABLE in GR1 and returns control to the main program. When an empty record is entered or EOF is detected, the subroutine stores -1 in GR1 and returns control to the main program.

[Program]

01	WRDSCN	START		;	
02		IN	INBUF, INLNG	į	
03		LD	GR3,INLNG	į	
04		LEA	GR3,-1,GR3	į	
05		JMI	ERROR	;	
06		LEA	GR1,-1	;	
07		LEA	GR2,0	;	
08		LEA	GR3,0	; Initialize flag to check if it is in the word	d or
00			GICS 7 0	not	u 0.
09		ST	GR3,WRDLNG	; Initialize length of word	
10	LOOP	LEA	GR1,1,GR1	;	
11		CPL	GR1, INLNG	; Does the character string end?	
12		JZE	BREAK	;	
13		LD	GR0, INBUF, GR1	;	
14		CPL	GR0,SPACE	; Blank character?	
15		JZE	NONWRD	;	
16		LEA	GR3,0,GR3	; In the word?	
17		JNZ	LNGUP	;	
18		LEA	GR0, INBUF, GR1	į	
19		ST	GR0,TABLE,GR2	; Put head address of word into TABLE	
20		LEA	GR2,1,GR2	;	
21		LEA	GR3,1	; Put flag into the word	
22	LNGUP	LEA	GR0,1	; Add 1 to word length	
23		ADD	GR0, WRDLNG	;	
24		ST	GR0,WRDLNG	;	
25		JMP	LOOP	;	
26	NONWRD	LEA	GR3,0,GR3	; In the word?	
27		JZE	LOOP	;	
28		LD	GR0, WRDLNG	į	
29		ST	GRO, TABLE, GR2	; Put word length into TABLE	
30		LEA	GR2,1,GR2	;	
31		LEA	GR3,0	; Initialize flag	
32		ST	GR3,WRDLNG	; Initialize word length	
33		JMP	LOOP	;	
34	BREAK	LEA	GR3,0,GR3	; In the word?	
35		JZE	RETURN	į	
36		LD	GR0,WRDLNG	į	
37		ST	GRO, TABLE, GR2	į	
38	RETURN	LEA	GR1,TABLE	į	
39		RET	-	į	
40	ERROR	LEA	GR1,-1	į	
41	· 	RET	- ,	;	
42	INBUF	DS	80	į	
43	INLNG	DS	1	;	
44	TABLE	DS	80	;	
45	WRDLNG	DS	1	;	
46	SPACE	DC	' '	;	
47	-	END		;	

S	elec	t from the	answer g	group b	elow t	he c	orrect	answ	ers to	inse	ert ir	the	blar	ıks		
		in th	e follow	ing des	criptio	on ab	out th	e pro	gram	•						
(1)		en the folloer executi	•		_								-	a] time	es. and
		t of GR3 is			or Gr	X2 a	tile (ZAIL II	tile	man	ı pro	Jgra	.111 13		U	and
												Add	ress no).		
			100	102	104	1	06	108	110)	112		114			
		INBUI	Ε Δ Ι	Δ	ı a	v	e 🛮 🛆	Δ	a Δ	b	0	0	k			
								No	te: Δ is	a blar	ık cha	ıracte	r.			
		INLNO	G 15													
	last	res -1 in th word is st h line and	tored.	To do	this, y	ou ju	ıst <u>ins</u>	•		line				_		
		① LEA	A GR0,-	1												
		ST	GR0,T	ABLE,G	GR2											
		② LEA	A GR2,1	,GR2												
An	iswe	er group fo	r a, b, an	d c:												
	a)	0	b)	1		c)	4			d)	6			e)	7	
	f)	8	g)	10		h)	11			i)	14			j)	15	
An	iswe	er group fo	r d:													
	a)	34														