Midterm Practice Problems

TA: Brian Choi (schoi@cs.ucla.edu)

Section Webpage: http://www.cs.ucla.edu/~schoi/cs31

ENJOY!

Problem 1

True False Variable names can begin with an alphabet or a digit.

True **False** A string cannot be empty.

True False A character cannot be empty.

True **False** An array can have a size of 0.

True \underline{False} int m = 5.6; won't compile because types do not match.

<u>True</u> False int n = 11 / 5; will create n and initialize it with the value of 2.

True False An array index begins with 0.

True False for (int i = 0; i <= 49; i++) will run the loop 50 times

(assuming i is not modified within the loop).

True False If there is a function that does not require any parameters, you can omit parentheses when calling it.

True <u>False</u> Constant variables can be modified only in the main() function.

True <u>False</u> int x = '0'; sets x to an integer 0.

<u>True</u> False int x = 0; sets x to an integer 0.

<u>True</u> False int x = 0.0; sets x to an integer 0.

<u>True</u> False int x = 0.5; sets x to an integer 0.

True True You will ace the exam.

Problem 2

It returns the number of multiples of 3 less than or equal to k if k is positive, -1 if k is negative. You can also say that it returns floor(k/3) when k is positive.

Problem 3

If the input is 9, it compiles successfully and prints 4 on the screen.

If the input is 2, it becomes an infinite loop! This is a run-time error.

Problem 4

- Wrong inequality. Note that we don't even need this check. (Why not?)

Line 3: if
$$(num > 0)$$
 to if $(num < 0)$

- A void function cannot return any value.

- A space gets drawn in front of the last line. For example, if num == 3, the last line gets drawn when i == 2. But the first for loop runs because num - i == 1, drawing a single space.

Line 11:
$$j < num - i to j < num - i - 1$$

- Not enough stars drawn at each line.

Line 17:
$$j < i to j < 2*i+1$$

Problem 5

Immediately after calling mystery2:

After the line:
$$c = a + b$$
;

In mystery2:

When mystery2 terminates, all variables in

In main: In mystery2:

 a b c
 &a b &c

 ---- ----

 1 2 3
 b 3 a

After the line: a = b + c;

In main: In mystery2:

 In main:

mystery2 vanish.

In main:

a b c -----9 4 3

After the line: b = a + c;

In main: In mystery2:

 The output is:

9 4 3

```
Problem 6
string rotate(string s, int k)
{
 if (k < 0 \mid | s.empty())
 return s;
 int toRotate = k % s.size();
 return s.substr(s.size() - toRotate) +
 s.substr(0, s.size() - toRotate);
}
Problem 7
bool isHebrew(string word)
 for (int i = 0; i < word.size(); i++)</pre>
 {
 if (word[i] == 'a' || word[i] == 'e' || word[i] == 'i' ||
 word[i] == 'o' || word[i] == 'u')
 return false;
 }
 return true;
}
b)
int hebrew(string words[], int n)
{
 if (n < 0)
 return -1;
 int count = 0;
 for (int i = 0; i < n; i++)
 {
 if (isHebrew(words[i]))
 words[count] = words[i];
 count++;
 return count;
}
```