Home Work 11

The problems in this problem set cover lectures C13 and C14

1.

a. Define a robust algorithm to carry out integer division using repeated subtraction. Your algorithm accepts two integers and returns the quotient and the remainder. Hint: What are the preconditions and postconditions of your algorithm?

Precondtions: Two integers x,y y is non-zero

Algorithm:

```
Set R to absolute_value(x)
Set Q to zero
While R >= absolute_value (y)
Increment Q
R := R- absolute_value(y)
If either x or y are negative
If both x and y are negative
Set R to -R
else
if x is negative
Set R to -R
Set Q to -Q
Display Q and R
```

Postconditions: Q contains the quotient

R contains the remainder x = Q*y + R, abs(R) < abs(Q)

b. Implement your algorithm as an Ada95 program, using exception handling to provide robustness.

```
2. -- Procedure to carry out robust division
3. -- Programmer: Jayakanth Srinivasan
4. -- Date Last Modified: April 17,2004
5. -----
7. with Ada.Text_Io;
8. with Ada.Integer_Text_Io;
9. use Ada.Text_Io;
10. use Ada.Integer_Text_Io;
12. procedure Robust_Division is
13. X,
14. Y,
15. Q,
 : Integer;
17. Divide_By_Zero: exception;
18.
19. begin
20. loop
21.
 Ada.Text_IO.Skip_Line;
22.
 begin
23.
 -- get the dividend (X)
24.
 Ada.Text_Io.Put("Please Enter the X:");
25.
 Ada.Integer_Text_Io.Get(X);
 Ada.Text_Io.Skip_Line;
26.
27.
28.
 -- get the divisor (Y)
 Ada.Text_Io.Put("Please Enter the Y:");
29.
30.
 Ada.Integer_Text_Io.Get(Y);
 Ada.Text_Io.Skip_Line;
31.
32.
33.
 if Y = 0 then
 raise Divide_By_Zero;
34.
35.
 end if;
36.
37.
 --set the remainder to absolute value of X
 R := abs(X);
38.
 -- set quotient to zero
39.
40.
 Q := 0;
 -- while remainder is greater than absolute value of y
41.
42.
 while R >= abs(Y) loop
43.
 -- deduct absolute value of y from the remainder
44.
 R := R - abs(Y);
45.
 -- increment the quotient
 Q := Q + 1;
46.
 end loop;
47.
48.
49.
 --ensure that the sign on the quotient is quotient
50.
 if (X<0) or (Y<0) then
51.
 if (X<0) and (Y<0) then
52.
 -- if both x,y are negative then remainder is negative
53.
 R := -1*R;
```

```
54.
 else
55.
 if (X<0) then
 -- if X is negative then remainder is negative
56.
 R := -1*R;
57.
58.
 end if;
59.
 -- if either x or y not both, then quotient is negative
 Q := -1*Q;
60.
61.
 end if;
 end if;
62.
 -- Display the quotient
63.
 Ada.Text_Io.Put_Line(Integer'Image(Q));
64.
65.
 -- display the remainder
66.
 Ada. Text_Io. Put_Line(Integer'Image(R));
67.
68.
 -- if the program has reached this part, there were no exceptions
69.
70.
71.
72.
73.
 exception
74.
 when Data_Error =>
 Ada.Text_Io.Put_Line("Trying to enter a non-integer");
75.
76.
77.
 when Divide_By_Zero =>
78.
 Ada.Text_Io.Put_Line("Trying to divide by zero");
79.
80.
 when others =>
81.
 Ada.Text_Io.Put_Line("Dont know what this exception is");
82.
83.
 -- this is the end of the block created by the begin statement
84.
 end;
85.
 -- this is the end of the loop
86. end loop;
87.
88. end Robust_Division;
```


88 lines: No errors

a. What is the cyclomatic complexity of the code fragment shown below?

```
exit when Flag := True;

if A < 100 and B > 200 then
 if A > 50 then
 Sum := Sum +2;
 else
 Sum := Sum +1;
 end if;
 else
 if B < 300 then
 Sum:= Sum -1;
 else
 Sum := Sum -2;
 end if;
end loop;
```

Hint: Draw the control flow graph


11 Nodes, 14 edges => Cyclomatic complexity = 5.

b. What is the minimum number of test cases needed to test the fragment of code shown below? Justify your answer.
1. if A < 100 and B > 200 then
2. if A > 50 then

```
3.
 Sum := Sum + 2;
4.
 else
5.
 Sum := Sum +1;
6.
 end if;
7. else
8.
 if B < 300 then
9.
 Sum := Sum -1;
10.
 else
11.
 Sum := Sum -2;
11. Sum
12. end if;
13. end if;
```

Test Case	A	В	Line Tested
1	50 < A < 100	B > 200	Sum:=Sum+2
2	A <= 50	B > 200	Sum:=Sum+1
3	A >=100	B < 300	Sum:=Sum-1
4	Any Other combination of A	and B	Sum:=Sum-2