IC210: Introduction to Computing Fall AY2016 — 12-Week Exam

Individual work. Closed book. Closed notes. You may not use any electronic device.

This is a multi section exam that will be given to different midshipmen at different timesAs per
USNAINST 1531.53A, you may NOT communicate about this exam with anyone using any medium until you instructor tells you that you can.

Name:			Alpha:			, Section Number:															
Inst	ruct	or i	name:																		
							AS	SCII	Table	for	Pri	ntable	Chai	racte	ers						
	Dec	Hex	Char	Dec	Нех	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char	Dec	Hex	Char
	32	20	ļ	46	2e		60	3с	<	74	4a	J	88	58	Χ	102	66	f	116	74	t
	33	21	!	47	2f	/	61	3d	=	75	4b	K	89	59	Υ	103	67	g	117	75	u
	34	22	11	48	30	0	62	3e	>	76	4c	L	90	5a	Z	104	68	h	118	76	V
	35	23	#	49	31	1	63	3f	?	77	4d	M	91	5b	[105	69	i	119	77	W
	36	24	\$	50	32	2	64	40	@	78	4e	N	92	5c	\	106	6a	j	120	78	Х
	37	25	%	51	33	3	65	41	Α	79	4f	0	93	5d]	107	6b	k	121	79	У
	38	26	&	52	34	4	66	42	В	80	50	Р	94	5e	Λ	108	6c	1	122	7a	Z
	39	27	'	53	35	5	67	43	С	81	51	Q	95	5f	_	109	6d	m	123	7b	{
	40	28	(54	36	6	68	44	D	82	52	R	96	60	`	110	6e	n	124	7c	
	41	29)	55	37	7	69	45	E	83	53	S	97	61	a	111	6f	0	125	7d	}
	42	2a	*	56	38	8	70	46	F	84	54	Т	98	62	b	112	70	p	126	7e	~

85 55

86 56 V

87 57 W

99

100

101

63 c

64 d

65

е

113

114

115

71

72 r

73 s

39

9

71 47 G

72 48 H

73

49 I

57

58 3a :

59 3b

43 2b

44 2c

45 2d

Operator Name	Associativity	Operators			
Primary scope resolution	left to right	::			
Primary	left to right	() []> dynamic_cast typeid			
Unary	right to left	++ + - ! ~ & * (type_name) sizeof new delete			
C++ Pointer to Member	left to right	.*->*			
Multiplicative	left to right	* / %			
Additive	left to right	+ -			
Bitwise Shift	left to right	<< >>			
Relational	left to right	< > <= >=			
Equality	left to right	== !=			
Bitwise AND	left to right	&			
Bitwise Exclusive OR	left to right	۸			
Bitwise Inclusive OR	left to right	I			
Logical AND	left to right	&&			
Logical OR	left to right	H			
Conditional	right to left	? :			
Assignment	right to left	= += -= *= /= <<= >>= %= &= ^= =			
Comma	left to right	,			

alpha: name: page 1

NOTE: This exam has been modified from the original to use C instead of C++. It has not been modified otherwise. The coverage from IC210 at 12 weeks is NOT the same as the coverage

```
for SI204, so some topics might be different!
1. [11pts] In the following code, clearly identify (e.g. circle and label) every
 1. function prototype
 2. function definition
 3. function call
 4. function argument
 5. function parameter
  Note: function fabs() is defined in math.h withprototype double fabs(double);
 #include <math.h>
 #include <stdio.h>
 #include <string.h>
 int rating2int(char* s);
 double int2rating(int k);
 int similar(int r1, int r2);
 int main()
 int* R = calloc(20, sizeof(int));
 char N[20][128];
 char s[128];
 FILE* fin = fopen("bonds.txt", "r");
 for(int i = 0; i < 20; i++)
 fscanf(fin, " %s %s", s, N[i]);
 R[i] = rating2int(s);
 scanf(" %s", s);
 int t = rating2int(s);
 int k = 0;
 while(k < 20 \&\& !similar(t,R[k]))
 k++;
 printf("%g %s\n", int2rating(R[k]), N[k]);
 return 0;
 int rating2int(string s)
 return 3*(s[0] - 'A') + 3 - strlen(s);
 double int2rating(int k)
 double res = 0.0;
 int c = k/3 + 'A';
 for(int i = 0; i < 3 - k % 3; i++)
 res += c;
 return res;
 int similar(int r1, int r2)
```

return fabs(r1-r2) <= 1;

Lpha:	page	2
Lpiia.	 paye	

name: _ 2. [18pts] Write the type for each underlined expression. Note: function fabs() is defined in math.h withprototype double fabs(double); #include <math.h> #include <stdio.h> #include <string.h> int rating2int(string s); double int2rating(int k); int similar(int r1, int r2); int main() { int* R = calloc(20, sizeof(int)); char N[20][128]; char s[128]; FILE* fin = fopen("bonds.txt", "r"); for(int i = 0; i < 20; i++) fscanf(fin, " %s %s", s, N[i]); R[i] = rating2int(s);++++---scanf(" %s", s); int t = rating2int(s); int k = 0; while(k < 20 && !similar(t,R[k])) printf("%g %s\n", int2rating(k[k]), N[k]); $\Leftrightarrow \Leftrightarrow \Leftrightarrow =$ return 0; } int rating2int(string s) return 3*(s[0] - 'A') + 3 - strlen(s);} double int2rating(int k) double res = 0.0; int c = k/3 + 'A'; for(int i = 0; i < 3 - k % 3; i++) res += c; return res; }

int similar(int r1, int r2)

return fabs(r1-r2) <= 1;

3. [12pts]

a. Write the code (as it would appear in main(), for example) that creates a variable A and allocates and initializes so that we have the situation depicted in the picture to the right.

name: _

b. Write a complete definition of functionprintcol that could be called like this printcol(A,4,5,1) (assuming the above situation) to print the index 1 column ofthe array A. Thus, the call printcol(A,4,5,1) would produce the output shown below.Note: the function should work for any 2D array of intswith proper dimensions and column number.

2 7

12

17

 alpha:	 page

4

4. [12pts] Below a program I'd like to have.Write down the *prototypes* (not definitions) you would need for each of the functions called.

Note: Not that it really matters for this problem, but thisprogram should read strings from data.txt and store them in thearray d, then reorder the strings from shortest to longest, then print out all the strings containing "hap" (from shortest tolongest).

```
int main()
{
 FILE* fin = fopen("data.txt", "r");
 int n;
 char** d = read(fin, &n);
 reorder(d, n);
 int k = -1;
 while((k = indexOfNextContain(d, n, "hap", k)) < n) {
 printf("%s\n", d[k]);
 }
 return 0;
}</pre>
```

name:

- a. Prototype for read:
- b. Prototype for reorder:
- c. Prototype for indexOfNextContain:
- 5. [5pts] What problem would arise if a program were to call the function foo defined below over and over and over again? Note: What value this function computes is not reallyrelevant to answering this problem.

```
double foo(double x, double d, int n)
{
 double* D = calloc(n+1, sizeof(double));
 for(int i = 0; i <= n; i++) {
 D[i] = x + i*d;
 }
 while(n-- > 1) {
 for(int i = 0; i < n; i++) {
 D[i] = D[i+1] - D[i];
 }
 return D[0];
}</pre>
```

name:	alpha:	page
-------	--------	------

5

6. [10pts]

a. When I run the program below, no matter what the user types, itcrashes:

```
100 90 80 70 60 50 40 30 20 10 ← user input in bold
Segmentation fault (core dumped)
Annotate the code to show how to fix main() so that the program atleast gets as far as
printing out the message "Made it here!".
#include <stdio.h>
void specialPrint(int* A, int N, char c);
int main()
{
  char c = ', ';
  int* A;
  int N = 10;
  for(int i = 0; i < N; i++) {
 scanf(" %i", &A[i]);
 printf("Made it here!\n");
  specialPrint(A, N, c);
  return 0;
}
void specialPrint(int* A, int N, char c)
  for(int i = N; i > 1; i--) {
 printf("%i %c", A[i], c);
 printf("%i\n", A[0]);
```

b. When the Part a bug is fixed, the program no longer crashes, butit doesn't do what it's supposed to do, which is print theinputted 10 numbers in reverse order separated by commas. Instead here's what we get:

```
~/$ ./ex03
100 90 80 70 60 50 40 30 20 10
Made it here!
135121,10,20,30,40,50,60,70,80,100
```

Show how to fix specialPrint!

alpha:	page
	19-

6

7. [9pts]

NOTE for SI204: This is still in C++, but you get the idea of the kind of problem that you should expect where you see compiler messages and have to debug it.

When I try to compile the code below, I get the following error messages:

name:

```
ex.cpp:39:26: error: invalid initialization of reference of type 'char&' from expression of type 'std::string' ex.cpp:14:30: error: cannot convert 'std::string**' to 'std::string*' in initialization ex.cpp:18:6: error: initializing argument 3 of 'void show(std::string*, int, std::ostream)'
```

Annotate the code to show how to fix these errors.

```
2 #include <stdio.h>
 3 #include <string>
 6 void show(string *A, int n, ostream out);
 7 void modify(char& c, char bad, char cover);
 8 void cross(string *A, int n, char bad);
10 int main()
11 {
12
 int num;
 cin >> num;
13
14
 string* B = new string*[num];
 for(int i = 0; i < num; i++)</pre>
15
16
 cin >> B[i];
 cross(B, num, 'o');
17
18
 show(B, num, cout);
19
 return 0;
20 }
21
22 void show(string *A, int n, ostream out)
23 {
24
 for(int i = 0; i < n; i++)</pre>
 out << A[i] << ' ';
25
26
 out << endl;
27 }
29 void modify(char& c, char bad, char cover)
30 {
 if (c == bad)
31
 c = cover;
32
33 }
35 void cross(string *A, int n, char bad)
 for(int r = 0; r < n; r++)
37
 for(int i = 0; i < A[r].length(); i++)
38
39
 modify(A[i], bad, 'x');
40 }
```

8. [8pts] I'd like a function "convert" that converts its argument from a timen seconds to a time in minutes, and returns the leftover time (in seconds). For example, this code

```
int t = 137;
double left = convert(&t);
printf("%i minutes and %g seconds\n", t, left);
```

... should print out "2 minutes and 17 seconds". Define the function "convert" that works this way

name:	alnha:	page	7
maile.	aipila	paye	•

9. [15pts] Consider the following function prototypes and variabledeclarations (assume arrays get allocated and initialized elsewhere).

```
int revi(int k); // returns the reverse of k, e.g. if k is 387, return 783
char* revs(char* s); // returns the reverse of s
void capit(char &c); // changes c to a capital letter if it's lower case
int iscap(char c); // returns true if c is a capital letter, false otherwise

char c = 'a';
char w[128] = "hello";
char* A;
char* B;
int** C;

-- assume arrays get allocated and initialized elsewhere!
```

Fill in the table below with the types of the following expressions, or "error" if the expression i invalid.

expression	type
A	
A[i][0]	
C[0]	
C[i][i+1]	
revs("four")	
revi(4)	
3.5 + revi(12)	
<pre>capit(revs(B[0]))[1]</pre>	
revi(capit(w))	
capit(3.0)	