SENECA COLLEGE OF APPLIED ARTS AND TECHNOLOGY

SCHOOL OF SOFTWARE DESIGN & DATA SCIENCE

MIDTERM TEST

SEMESTER	SUBJECT NAME SUI		JBJECT CODE	
Fall 2022	Introduction to Programming Using C		<u>IPC144</u>	
	NAME:			
	STUDENT NUMBER:			
	SECTION:			
TIME ALLOWED:	1.0 Hour (60 min.)			
QUESTIONS: Part A	Explain Concepts	8	Marks	
Part B Part C	Walkthrough Code Writing	12 20	Marks Marks	
ranc	TOTAL MARKS	40	warks	
PROFESSOR:				

SPECIAL INSTRUCTIONS:

- 1. Write your answers in the spaces provided
- 2. You can have a non-scientific calculator, you are not permitted to use your cell phone

This test includes a cover page, plus 6 pages of questions.

SENECA'S ACADEMIC INTEGRITY POLICY

As a Seneca student, you must conduct yourself in an honest and trustworthy manner in all aspects of your academic career. A dishonest attempt to obtain an academic advantage is considered an offense, and will not be tolerated by the College.

Section A (Concepts)

	tences explain how a flag variable can be used to enform a loop.
2 marks) In one or two sentingle entry/exit principle fo	

			 	_
			 	_
				_
				_
				_
				_
				_
				_
the start of the	rammers are often to	in two or three		
wnat can napp	en if variables are no	t initialized.		
			 	_
			 	_
				_
			 	_

Section B (Code Walkthroughs)

The program below performs some computations and prints some output. You are to trace the execution of the program by writing the line number, a short description of what is happening on that line, and if there are variables in the line of code, their respective value(s). Output statements should be described by stating exactly what should be displayed on the screen enclosed in double quotes. Use the space provided below the source code to record your answer. (12 marks)

```
01 | #include <stdio.h>
02 int main(void) {
03
 int monthDays[] = { 31, 28, 31, 30, 31, 30, 31, 30, 31, 30, 31 };
 char monthNames[] = { 'J', 'F', 'M', 'A', 'Y', 'J', 'U', 'G', 'S',
04
 'O', 'N','D'};
05
06
 int days, j, weeks, month, tmp;
07
 for (days = 0; days < 141; days+=70) {</pre>
98
 weeks = days / 7;
09
 tmp = monthDays[0];
10
11
 for (j = 0; tmp < days; j++) {</pre>
12
 tmp += monthDays[j + 1];
13
14
 month = j;
15
 printf("%d %d %c\n", days, weeks, monthNames[month]);
16
17
 }
 return 0;
18
19 }
```

Explain each line in the space provided below:

IPC144 Fall 2022 Test #1 (Version: A) Page 5 of 6

Section C (Programming Problems)

(20 marks)

You are running a swim meet that will select those who swim faster than the average speed and these swimmers will be sent on to compete at the provincial level. Each swimmer is given a number, which they will pin to their swimsuit, and will identify them throughout the competition. We are not sure exactly how many people will participate, so we plan for a maximum of 20 and have the program count the exact number whose data is entered. The program will ask for the id and time for each swimmer, store the information, calculate the average and then print out the swimmers and their times if they swam less than the average time. Fill in the blanks in the code below to make a working program from the skeleton code you are given.

```
#include <stdio.h>
#define MAX SWIMMERS 20
void main(void)
 // declare storage for information on each swimmer
 Swimmer
 // 1 mark
 _;// swimmer id(whole number)[1 mark]
 // time to complete course in
 //fractional minutes[1 mark]
 };
 // declare an ARRAY of type Swimmer for maximum number of swimmers
 // array of swimmer [4 marks]
 int i, swimmerID;
 int numSwimmers = 0;
 // number of swimmers who actually participate
 double swimTime;
 double avgTime;
 // average swim time
 double totalTime = 0.0; // total time for all swimmers
 printf("Enter the swimmer number(0 to exit) and swim time: ");
 scanf("%d%lf", &swimmerID, &swimTime);
 // read data while we have a valid swimmer ID
 while(
 // 2 marks
 {
 // store the swimmerID and swimTime into the array
 ; // 2 marks
```

```
______; // 2 marks
 // increment the number of swimmers
 numSwimmers++;
 // accumulate the totalTime for all swimmers
 _____; // 1 mark
 printf("Enter the swimmer number(0 to exit) and swim time: ");
 scanf("%d%lf", &swimmerID, &swimTime);
 // calculate the average swim time
 avgTime = ______; // 1 mark
 printf("Swimmers faster than average are: \n");
 for (i = 0; i < _____; i++) // 1 mark
 // select and print swimmers whose time is less than the average
 ) // 2 marks
 printf("%d %.2lf\n",
 ____); // 2 marks
 }
 }
 return 0;
}
```