CS2311 2022-23 Sem A Midterm

Question 1 [36 marks]

Write the console output of the following programs.

A.

```
int a = 10;
double b = 10;
cout << 25/a << ' ' << 25/b;
ANS:
2 2.5
```

B.

```
char x = 'a';
cout << x++ << ' ' << ++x;

ANS:
a c
```

C.

```
int func(int a, int b) {
 cout << a + b << ' ';
 return a - b;
}

int main() {
 int a = 2, b = 2;
 if (func(a, b) && func(a+2, b))
 cout << 'A';
 else
 cout << 'B';
 return 0;
}

ANS:
4 B</pre>
```

D.

```
int func(char c) {
 int i;
 switch (c) {
 case 'x': i = 1; break;
 case 'y': i = 2; break;
 case 'z': i = 3; break;
 default: i = 4;
 }
 return i;
}

int main() {
 cout << func('y') + func('a');
 return 0;
}

ANS:</pre>
```

E.

```
int a[6] = {2, 5, 6, 7, 9, 8};

for (int i = 0; i < 6; i++) {

 if (a[i]%2 == 0)

 continue;

 else if (a[i]%3 == 0)

 break;

 else

 cout << a[i] << ' ';
}

ANS:

5 7
```

F.

```
int a[2][4] = {{1,2,3}, {4}};

cout << a[0][1] << '' << a[0][3] << '' << a[1][2];

ANS:

200
```

Question 2 [24 marks]

The following program tries to sort an integer array into ascending order using bubble sort. The array size is defined as N=6. This program has both syntax errors and bugs. Please correct them. Marks will be deducted for incorrect answers.

Ln	Code with Syntax Errors and Bugs	Corrected Code (ANS)
1	#include <iostream></iostream>	
2	using namespace std;	
3	#define N 6	
4	int main() {	
5	int $a[N] = \{6,3,2,5,4,1\};$	
6	for $(i = 0; i < N-1; i++)$ {	for (int $i = 0$; $i < N-1$; $i++$) {
7	bool sorted = false;	bool sorted = true;
8	for $(j = N-1; j > i; j++)$ {	for (int $j = N-1$; $j > i$; $j++$) {
9	if $(a[j-1] > a[j])$ {	
10	int tmp = $a[j]$;	int tmp = a[j];
11	a[j-1] = a[j];	a[j] = a[j-1];
12	a[j] = tmp;	a[j-1] = tmp;
13	sorted = true;	sorted = false;
14	}	
15	}	
16	if (sorted = true)	if (sorted == true) // if (sorted) is also correct
17	break;	
18	}	
19	return 0;	
20	}	

Question 3 [20 marks]

The Fibonacci numbers, commonly denoted as F(n), form a sequence, called the Fibonacci sequence, such that each number is the sum of the two preceding ones, starting from 0 and 1. That is,

```
F(0) = 0, F(1) = 1

F(n) = F(n-1) + F(n-2), for n > 1
```

Write a function and name it as fibonacci to calculate F(n) for a given n, where $0 \le n \le 30$. Below is a program that calculates the Fibonacci of an integer number entered by the user.

```
#include <iostream>
using namespace std;
int fibonacci(int n);
int main() {
 int n;
 cout << "Please input an integer number \n";
 cin >> n;
 cout << "The fibonacci number of " << n << " is: \n";
 cout << fibonacci(n);
 return 0;
}</pre>
```

With a correct implementation of fibonacci, the example Input/Output of this program should be:

Example 1:

```
Please enter an integer number:

3
The fibonacci number of 3 is:
2
```

Explanation: F(3) = F(2) + F(1) = F(1) + F(0) + F(1) = 1 + 0 + 1 = 2

Example 2:

```
Please enter an integer number:

4
The fibonacci number of 4 is:
3
```

Explanation: F(4) = F(3) + F(2) = F(3) + F(1) + F(0) = 2 + 1 + 0 = 3

Please implement int fibonacci(int n) below.

```
ANS:
int fibonacci(int n)
 if (n == 1)
 return 1;
 else if (n == 0)
 return 0;
 else
 return fibonacci(n-1) + fibonacci(n-2);
// NOTE: correct non-recursive implementation also gets full marks
```

Question 4 [20 marks]

Write a function to remove redundant numbers in an integer array. The function prototype is given below,

int removeRedundant(int a[], int n);

where a[] is the input array, and n is the number of elements in a[]. The returned value is the number of elements in a[] after removing all redundant numbers.

Below is a program that calls removeRedundant to process an integer array entered by the user.

```
\label{eq:include include include} \begin{tabular}{ll} #include & & & & & & & & & \\ using namespace & & & & & & & \\ #define N & & & & & & & \\ int & & & & & & & & \\ int & & & & & & & \\ int & & & & & & & \\ int & & & & & & & \\ int & & & & & & & \\ int & & & & \\ int & & & & \\ int & & & \\ int & & & & \\ int & & \\ int & & & \\ int &
```

With a correct implementation of removeReundant, the example Input/Output of this program should be:

Example 1:

```
Please enter 10 integer numbers:

2 3 9 10 2 8 9 10 7 1

After removing redundant numbers:
2 3 9 10 8 7 1
```

Example 2:

```
Please enter 10 integer numbers:

1 2 3 4 4 4 3 2 1 0

After removing redundant numbers:
1 2 3 4 0
```

Please implement int removeRedundant(int a[], int n) below.

```
ANS:
int remvoeRedundant(int a[], int n)
 int i, j;
 i = 0;
 while (i < n) {
 for (j = 0; j < i; j++) {
 if (a[i] == a[j])
 break;
 }
 if (j != i) {
 for (j = i; j < n-1; j++)
 a[j] = a[j+1];
 n--;
 } else {
 i++;
 return n;
```