EECS 183 Fall 2014 Exam 2

Closed Book Minimal Notes Closed Electronic Devices Closed Neighbor

Turn off Your Cell Phones We will confiscate all electronic devices that we see – including cell phones, calculators, etc.

Multiple Choice Questions
(20 questions * 6 points per question = 120 points)

Key 1

Instructions: Read Carefully!

Signature

- 1. You may have one 3" x 5" handwritten notecard.
- 2. Some questions are not simple. Therefore, read carefully.
- 3. Assume all code and code fragments are syntactically valid, unless otherwise specified.
- 4. Assume/use only the standard C++11 / Python 2.7.
- 5. In all the given code, if any character looks like a space, it is one.
- 6. On the scantron sheet, bubble in your **name** and **UMID** -- 10 pts off for incorrect UMID.
- 7. On the scantron sheet, bubble in **Key 1 -- zero on exam if key not bubbled in**.
- 8. Sign below and print your uniquame -- 10 pts off if we cannot read your uniquame

"I have neither given nor received aid on this examination, nor have I concealed any violations of the Honor Code."

uniqname

This page intentionally left blank for your us

1. Which is an **invalid** function declaration, given the following code?

```
const int WIDTH = 5;
const int HEIGHT = 3;
A. void foo(int arr[HEIGHT][WIDTH]);
B. void foo(int arr[][WIDTH]);
C. void foo(int arr[][]);
D. void foo(int arr[5][3]);
E. void foo(int arr[][3]);
```

2. Suppose we have the following code:

```
int arr[5][3] = {{1,2,3},{4,5,6},{7,8,9},{10,11,12},{13,14,15}};
for (int i = 0; i < 3; i++) {
 for (int j = 0; j < 3; j++) {
 cout << arr[i][j] << ' ';
 }
 cout << endl;
}</pre>
```

What will print as a result of running the above code?

- A. 1 2 3 4 5 6 7 8 9
- B. 1 4 7 2 5 8 3 6 9
- C. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

- D. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15
- E. 1 4 7 10 13 2 5 8 11 14 4 6 9 12 15

3. Given the following code:

```
const int SIZE = 5;
char a[SIZE][SIZE];
for (int i = 0; i < SIZE; i++) {
 a[i][i+1] = i;
}</pre>
```

What is the first location accessed by this code that goes out of bounds of the array?

- A. a[-1][0]
- B. a[0][-1]
- C. a[4][5]
- D. a[5][6]
- E. The code never goes out of bounds of the array.
- 4. The swap function below contains a bug. If a and b are declared integers in main, which assigned values would activate the bug in the code when swap(a,b) is called?

```
void swap (int &x, int &y) {
 int temp = (x / y) * y + (x % y);
 x = (y / x) * x + (y % x);
 y = temp;
}
A. a = 1; b = 1;
B. a = 0; b = 1;
C. a = 1; b = 2;
D. a = 2; b = 1;
E. a = 1; b = -1;
```

For questions 4 and 5, consider the following code.

Steve has written a new cipher function in C++, which he calls "sillyCipher". It is implemented in the following function:

```
void sillyCipher(const string &original, string &result) {
 for (int x = 0; x < original.length(); x++) {
 if (original[x] >= 'A' && original[x] <= 'M') {
 result[x] = 'A';
 }
 else if (original[x] >= 'N' && original[x] <= 'Z') {
 result[x] = 'B';
 }
}</pre>
```

- 5. Suppose sillyCipher is called and a string containing "LISA" is passed as the first parameter. What would be stored in result by the end of sillyCipher's execution (assuming result is also of length 4)?
 - A. "AABA"
 - B. "ABAA"
 - C. "ABAB"
 - D. "BBAB"
 - E. "BABA"
- 6. Which of the following sentences best describes the behavior of sillyCipher?
 - A. It is a clever and useful cipher, since it was written by Steve.
 - B. It is not a useful cipher because its result cannot be decoded.
 - C. It will not compile because one cannot index into strings like arrays.
 - D. It will not work correctly because it has an off-by-one error.
 - E. It will not work correctly because one of the strings is designated const.

I/0

- 7. Which of the following is not a valid stream state?
 - A. good
 - B. bad
 - C. fail
 - D. eof
 - E. clear
- 8. Which line of the following code contains a bug?

```
1
 #include <iostream>
 2
 #include <fstream>
 3
 #include <string>
 4
 using namespace std;
 5
 6
 int main() {
 7
 ifstream inFile;
 ifstream.open("myFile.txt");
 8
 if (!inFile) {
 9
 cout << "Could not open file." << endl;</pre>
10
11
 return 1;
12
13
 string line;
 getline(inFile, line);
14
15
 cout << line << endl;</pre>
16
 inFile.close();
17
 return 0;
18
 }
```

- A. line 7
- B. line 8
- C. line 9
- D. line 14
- E. line 15

Classes

The following code will be used for Questions 9, 10, and 11.

Given the following definition of a class named Square.

```
class Square {
public:
 void setLength(int newLength) {
 length = newLength;
 areaValue = length * length;
}

int area() const {
 return areaValue;
 }

private:
 int length;
 int areaValue;
};
```

- 9. The area member function is an example of a:
 - A. constructor
 - B. destructor
 - C. getter
 - D. setter
 - E. void function
- 10. What does const after int area() mean?
 - A. area() returns a constant value.
 - B. area() does not modify the value of areaValue.
 - C. area() does not modify any member variables' values.
 - D. The programmer cannot modify the implementation of area().
 - E. No other functions named area() can exist.

11. Which of the following implementations of a constructor for Square would be correct and consistent with other member functions **if implemented within the class along with setLength and area?**

```
A. Square() {
 length = 1;
 }
B. Square() {
 length = 1;
 area = 1;
 }
C. Square() {
 setLength(1);
 }
D. void Square() {
 length = 1;
 }
E. void Square() {
 length = 1;
 areaValue = 1;
}
```

- 12. In C++ classes, by default, member variables are _____ and member functions are _____
 - A. public, public
 - B. public, private
 - C. private, public
 - D. private, private
 - E. C++ class members have undefined default behavior.

Python

- 13. Python is a(n):
 - A. C++ library
 - B. compiler
 - C. integrated developer environment (IDE)
 - D. programming language
 - E. web browser
- 14. An array in C++ is best compared to which data structure in Python?
 - A. class
 - B. dictionary
 - C. float
 - D. list
 - E. range
- 15. What does the following code print?

```
fibonacci = [1, 1, 2, 3, 5, 8, 13, 21]
print fibonacci[1:3]
```

- A. [1, 1, 2, 3]
- B. [1, 2, 3]
- C. [1, 2]
- D. [1, 1, 2]
- E. [1, 2, 3, 5, 8, 13, 21]

16. What prints after the execution of the following Python code if the user inputs 0<ENTER>?

```
x = int(raw_input())
if x == 0:
 print 'x is 0'
elif x == 1:
 print 'x is 1'
 print 'x is an integer'

A. x is 0

B. x is 0
 x is an integer

C. x is 1
 x is an integer

D. x is an integer
```

17. What does the following code print?

E. Nothing prints.

lst = []

```
nums = [15, 6]
lst.append(nums)
nums = [10, 30, 20]
lst.append(nums)
lst.sort()
print lst

A. [6, 10, 15, 20, 30]
B. [[6, 15], [10, 20, 30]]
C. [[15, 6], [10, 30, 20]]
D. [[10, 30, 20], [15, 6]]
E. [[10, 20, 30], [6, 15]]
```

18. What does the following print?

```
import sys
def foo(n):
 for i in range(0, n):
 print " " * i,
 print "*" * (n - i)
def main(argv):
 foo(3)
if __name__ == '__main__':
 main(sys.argv)
A. *
 D. *****
  **
  ***
B. ***
 E.
 ***
  **
  *
 **
C. ***
 *
 **
 *
```

- 19. Which of the following is NOT a valid operation on a string variable in Python?
 - A. Addition of strings, which is equivalent to appending strings: print 'Hello ' + ' World!'
 - B. Addition of strings and integers, which is equivalent to appending integers to strings:

```
course = 'EECS ' + 183
```

C. Multiplication of string and integers, which repeats the string the integer number of times:

```
'$' * 5
```

D. Indexing into a string to get a single letter of the string:

```
name = 'Maxim'
c = name[0]
```

E. Assignment of an integer to a variable currently holding a string:

```
course = 'EECS 183'
course = 183
```

20. What does the following code output?

```
s = 'ABC'
n = 1
for c in s:
 print c * n,
 n += 1
```

- A. A
 - B C
- B. A B C
- C. A BB CCC
- D. A BB CCC
- E. 1 4 9