Programming in C++: Assignment Week 6

Total Marks: 20

Partha Pratim Das

Department of Computer Science and Engineering
Indian Institute of Technology
Kharagpur – 721302
partha.p.das@gmail.com

April 6, 2017

Question 1

Look at the code snippet below and find out What will be the correct syntax for up-casting? $Mark\ 1$

```
class Parent {
public:
 void sleep() {}
};
class Child: public Parent {
public:
 void gotoSchool(){}
};
int main(){
 Parent parent;
 Child child;
 return 0;
}
a) Child *pChild = (Child *) &parent;
b) Child *pChild = &parent;
c) Parent *pParent = &child;
d) Parent *pParent = (Parent *) &child;
Answer: c)
Explanation: By definition of upcasting (Base Class to Derive class)
```

Question 2

What will be the correct syntax for down-casting in above code (QS No-1)?

a) Child *pChild = (Child *) &parent;

```
b) Child *pChild = &parent;
c) Parent *pParent = &child;
d) Parent *pParent = (Parent *) &child;
Answer: a)
Explanation: By definition of downcasting (Derive class to Base Class)
```

Look at the following code snippet and Find out the static binding from the option below

Mark 1

```
class Base {
public:
 void first() {}
 virtual void second() {}
};
class Derived : public Base {
public:
 void f() {}
 virtual void g() {}
};
int main() {
 Base b;
 Derived d;
 Base *pb = \&b;
 Base *pd = &d;
 Base &rb = b;
 Base &rd = d;
 pb->first(); // 1
 pd->first(); // 2
 rb.first(); // 3
 rd.first(); // 4
 pb->second(); // 5
 pd->second(); // 6
 rb.second(); // 7
 rd.second(); // 8
}
a) 1256
b) 3478
c) 1234
d) 5678
```

Answer: c)

Explanation:Direct function calls can be resolved using a process known as early binding or static binding.

Consider the code of question 3 and find out the dynamic binding from the option below

```
a) 1256
```

- b) 3478
- c) 1234
- d) 5678

Answer: d)

Explanation: Virtual functions get resolve at run time.

Question 5

```
Consider the following code snippet. Find out the correct sequence of function calling. Marks:
class X {
public:
 virtual void f() { } //1
 void g() { } //2
};
class Y : public X {
public:
 void f() { } //3
 virtual void g() { }//4
};
int main() {
 X x; Y y;
 X\& rx = y;
 x.f();
 x.g();
 rx.f();
 rx.g();
 return 0;
}
a) 1 2 3 2
b) 1 2 3 4
```

Answer: a)

c) 3 2 1 2

d) 3 2 1 4

Explanation: rx.f() call Y::f as f is virtual in the base class.

int main(void)

```
What will be the output/Error of the bellow code snippet?
class Base {
public:
virtual void show() = 0;
class Derived : public Base{
public:
void show(){ cout << "Virtual Function";}</pre>
};
int main()
Base obj;
Base *b;
Derived d;
b = \&d;
b->show();
}
a) Compile Time Error: cannot create object
b) Compile Time Error: cannot inherit Base class
c) Compile Time Error: cannot overload show
d) Virtual Function
Answer: a)
Explanation: Can't create of object of a abstract base class
Question 7
What will be the output of the following program?
 Marks: 1
#include<iostream>
using namespace std;
class base {
public:
 base() { cout << "c"; }
 virtual ~base() { cout << "~c"; }</pre>
};
class derived : public base {
public:
 derived() { cout << "d"; }</pre>
 ~derived() { cout << "~d"; }
};
```

```
{
 derived *d = new derived();
 base *b = d;
 delete b;
}
 return 0;
}
a) d c ~c ~d
b) d c ~d ~c
c) c d ~c ~d
d) c d ~d ~c
```

Answer: d)

Explanation: Deleting a derived class object using a pointer to a base class that has a non-virtual destructor results in undefined

Question 8

Find the abstract classes from the bellow code?

```
class Instrument {
public:
 virtual void play() = 0
 { cout << "Instrument: Init Brush" << endl; }
};
class Wind : public Instrument {
 void play() { cout << "Polygon: play" << endl; }</pre>
};
class Percussion : public Instrument {
class Woodwind : public Wind {
public:
 void play() { cout << "Woodwind: play" << endl; }</pre>
class Brass : public Wind {
public:
 void play() { cout << "Brass: play" << endl; }</pre>
};
class Drum : public Percussion {
public:
 void play() { cout << "Drum: play" << endl; }</pre>
};
class Tambourine : public Percussion {
public:
 void play() { cout << "Tambourine: play" << endl; }</pre>
};
```

a) Woodwind, Brass

- b) Instrument, Percussion
- c) Instrument, Tambourine
- d) Percussion, Drum

Answer: b)

Explanation: pure virtual function play() is there in Instrument and Percussion class

Question 9

```
What will be the output of the following Code Snippet?
 Marks: 1
class Instrument {
public:
 virtual void play()
 { cout << "1 "; }
};
class Wind : public Instrument {
 void draw() { Instrument::play(); cout << "2 "; }</pre>
};
class Percussion : public Instrument {
class Woodwind : public Wind {
public:
 void play() { Instrument::play(); cout << "3 "; }</pre>
};
class Brass : public Wind {
public:
 void play() { Instrument::play(); cout << "4 "; }</pre>
};
class Drum : public Percussion {
public:
 void play() { Instrument::play(); cout << "5 "; }</pre>
};
class Tambourine : public Percussion {
public:
 void play() { Instrument::play(); cout << "6 "; }</pre>
};
int main() {
 Instrument *arr[] = { new Woodwind, new Brass, new Drum, new Tambourine };
 for (int i = 0; i < sizeof(arr) / sizeof(Instrument *); ++i) arr[i]->play();
 return 0;
}
a) 3 4 5 6
b) 13141516
c) 13456
d) Compile Time Error: Virtual function can't have body
Answer: b)
Explanation: Virtual function may have body
```

```
What will be the output of the following code snippet?
class A { public: int i; };
class B { public: double d; };
A a;
B b;
a.i = 8;
b.d = 9.7;
A *p = &a;
B *q = \&b;
p = (A*)\&b;
q = (B*)&a;
cout << p->i << endl;</pre>
cout << q->d << endl;</pre>
a) 9.7 8
b) 8 9.7
c) GARBAGE
d) Compile Time Error: casting is not possible
Answer: c)
```

Explanation: Force casting between unrelated classes

Programming Questions

Question 1

Problem Statement:

Marks: 2

Marks: 1

Consider the following code. Modify the code in editable section to match the public test cases.

```
#include <iostream>
using namespace std;

class B {
public:
 B() { cout << "98 "; } // don't modify the "cout"

 ~B() { cout << "56 "; } // Don't Edit/Modify the "cout"
};

class D : public B {</pre>
```

```
int n;
public:
 D(int p):n(p) { cout << n << " "; }
 ~D() { cout << n*2 << " "; }
};
int main() {
 int n; cin >> n;
 B *basePtr = new D(n);
 delete basePtr;
 return 0;
}
Public-1
Input:
Output:
98 2 4 56
Public-2
Input:
Output:
98 8 16 56
Private
Input:
Output:
98 3 6 56
Answer: virtual
```

Consider the skeletal code below. When the program is executed, the member functions (excluding the constructors and destructors) are called in the order: A::g B::g C::g C::g C::f. Fill up the blanks to match the test cases.

Marks: 2

```
};
class B : public A { protected: int bi;
public:
 B(int i) : A(i), bi(i) {}
 _____ void f()
 // Fill the blank or Remove blank
 { cout << ai << bi; } // DO NOT EDIT THIS LINE
 // Fill the blank or Remove blank
 _____ void g()
 { A::g(); }
};
class C : public B { int ci;
public:
 C(int i) : B(i), ci(i) {}
 _____ void f()
 //Fill the blank or Remove blank
 { cout << ai << bi << ci; } // DO NOT EDIT THIS LINE
 _____ void g()
 //Fill the blank or Remove blank
 { B::g(); }
};
int main() {
 int x = 3;
 int y;
 cin >> y;
 A *p[] = \{ new B(x), new C(y) \};
 for(int i = 0; i < sizeof(p) / sizeof(A*); ++i)</pre>
 { p[i]->g(); p[i]->f(); }
 return 0;
}
 Further, the input / output test case is as follows:
Public 1
Input: 2
Output: 43322
Public 2
Input: 23
Output: 43242323
Private
Input: 4
Output: 43544
Answer: virtual // virtual or blank // virtual or blank // virtual or blank
// virtual or blank
```

Consider the following code. write the proper definition of "getArea()" in the editable section so that the test cases would pass . Marks: 2

```
#include <iostream>
using namespace std;
class Shape {
protected:
 int width, height;
public:
 // Write the getArea() function here
 void setWidth(int w) { width = w; }
 void setHeight(int h) { height = h; }
};
class Rectangle : public Shape {
public:
 int getArea() { return (width * height); }
};
class Triangle : public Shape {
public:
 int getArea() { return (width * height) / 2; }
};
int main(void) {
 int x, y;
 cin >> y >> x;
 Rectangle Rect;
 Triangle Tri;
 Rect.setWidth(x);
 Rect.setHeight(y);
 Tri.setWidth(x);
 Tri.setHeight(y);
 Shape *shape[] = { &Rect, &Tri, 0 };
 Shape **pShape = &shape[0];
 while (*pShape)
 cout << (*pShape++)->getArea() << " ";</pre>
 return 0;
}
```

Public-1

```
Input:
3
7
Output:
21 10
Public-2
Input:
35
23
Output:
805 402
Private
Input:
6
Output:
54 27
Answer:
virtual int getArea() = 0;
```

Question 4

Consider the following code. Fill up the code in editable section to congratulate the Manager and the Clerk, so that outputs will be matched as given in the test cases.

Marks: 2

```
#include <iostream>
#include <string>
using namespace std;
class Employee {
public:
 string Name;
 double salary;
 Employee(string fName, double sal) : Name(fName), salary(sal) {}
 void show() {
 cout << Name << " " << salary;</pre>
 }
 void addBonus(double bonus) {
 salary += bonus;
 }
};
class Manager :public Employee {
 Manager(string fName, double sal) : Employee(fName, sal) {}
};
```

```
class Clerk :public Employee {
public:
 Clerk(string fName, double sal) : Employee(fName, sal) {}
};
void congratulate(Employee* emp) {
 emp->addBonus(200);
 emp->show();
 cout << " ";
};
int main() {
 Employee* emp;
 int sal_m, sal_c;
 cin >> sal_c >> sal_m;
 Manager m1("Steve", sal_m);
 Clerk c1("Kevin", sal_c);
  // Call the proper function to congratulate the Manager and the Clerk
 return 0;
}
Public-1
Input:
2000
1000
Output:
Kevin 2200 Steve 1200
Public-2
Input:
4000
1000
Output:
Kevin 4200 Steve 1200
Private
Input:
6200
2500
Output:
Kevin 6400 Steve 2700
Answer:
congratulate(&c1);
congratulate(&m1);
```

```
#include <iostream>
using namespace std;
class Shape {
protected:
 int width, height;
public:
 Shape(int a = 0, int b = 0) {
 width = a;
 height = b;
 }
 \ensuremath{//} Fill the blank to run the code
 _____ void area() {
 cout << "Parent class area :" << endl;</pre>
 }
};
class Rectangle : public Shape {
public:
 Rectangle(int a = 0, int b = 0) :Shape(a, b) { }
 void area() {
 cout << (width * height) << " ";</pre>
 }
};
class Triangle : public Shape{
public:
 Triangle(int a = 0, int b = 0) :Shape(a, b) { }
 void area() {
 cout << (width * height / 2);</pre>
 }
};
// Main function for the program
int main() {
 int a, b;
 cin >> a;
 cin >> b;
 Shape *shape;
 Rectangle rec(a, b);
 Triangle tri(a, b);
 // Write the code to call rectangle area.
 shape->area();
 // Write the code to call triangle area.
```

```
shape->area();
 return 0;
}
Public-1
Input:
10 5
Output:
50 25
Public-2
Input:
10 25
Output:
250 125
Private
Input:
60 30
Output:
1800 900
Answer:
virtual
shape = &rec;
shape = &tri;
```