PASS MOCK EXAM – FOR PRACTICE ONLY

Course: ECOR 1606 Facilitator: Dane Levere

Dates and locations of take-up: Wednesday April 23rd, 2014 12:00pm-3:00pm LA C164

IMPORTANT:

It is **most beneficial** to you to write this mock midterm **UNDER EXAM CONDITIONS**. This means:

- Complete the midterm in 3 hour(s).
- Work on your own.
- Keep your notes and textbook closed.
- Attempt every question.

After the time limit, go back over your work with a different colour or on a separate piece of paper and try to do the questions you are unsure of. Record your ideas in the margins to remind yourself of what you were thinking when you take it up at PASS.

The purpose of this mock exam is to give you practice answering questions in a timed setting and to help you to gauge which aspects of the course content you know well and which are in need of further development and review. Use this mock exam as a *learning tool* in preparing for the actual exam.

Please note:

- Come to the PASS session with your mock exam complete. There, you can work with other students to review your work.
- Often, there is not enough time to review the entire exam in the PASS session. Decide which questions you most want to review the Facilitator may ask students to vote on which questions they want to discuss.
- Facilitators do not bring copies of the mock exam to the session. Please print out and complete the exam before you attend.
- Facilitators do not produce or distribute an answer key for mock exams. Facilitators help students to work together to compare and assess the answers they have. If you are not able to attend the PASS session, you can work alone or with others in the class.

Good Luck writing the Mock Midterm!!

<u>DISCLAIMER:</u> PASS handouts are designed as a study aid only for use in PASS workshops. Handouts may contain errors, intentional or otherwise. It is up to the student to verify the information contained within.

PLEASE NOTE: THIS HANDOUT IS NOT TO BE DISTRIBUTED.

Given the following function:

```
int execute(int x[], int &y, int z){

for (int i = z; i >= 0; i--){

 x[i] = y++;

 }

 z += 1;

 return z - 2;

}
```

a) What will be the output if the following code is executed?

```
int b = 0, c = 4, d;
int a[5] = {0};
d = execute(a, b, c);
for (int i = 0; i <= c; i++){
 cout << a[i] << " ";
}
cout << endl;</pre>
```

b) What will be the output if the following code is executed?

```
int b = 2, c = 3, d;
int a[5] = {0};
d = execute(a, b, c);
c *= 0.8;
cout<<b/bd>
cout<<b/d>

c
c
cout
```

c) What will be the output if the following code is executed?

```
int b = 9, c = 2, d;

int a[5] = \{0\};

if ((b \% c == 1) || ((a[1] + 3 * 2 \% 2 == 0) && (a[c] / c == b + 2 * a[b]))) \{

b = 2;

c = 1;

} else \{

b = 1; c = 2;

}

d = q1(a, b, c);

cout << b << " " << c << " " << d << endl;
```

d) What will be the output if the following code is executed?

```
double a = 1./3;
for (int i = 0; i <= 6; i+=2){
 cout << setfill('X') << setprecision(i) << setw(i+2) << ++a << endl;
}</pre>
```


Question 2

Write a function that accepts an array of integer values and the number of values in this array. It should return true if any of the values in the array is the square of one of the **other** values, and false otherwise

Note the "other values". Having a "1" somewhere in the array does NOT guarantee a true result. Your function must be consistent with the sample call below:

```
int values[20];
.....
if (checkSquares (values, 20)) {
.... // one of the values is the square of one of the other values }
```

This question involves converting a flowchart into the corresponding C++ code. You are NOT required to produce the program framework or to declare any variables. Simply translate the logic represented by the flowcharts into C++ code.

State what is wrong with the following snippets of code (assume all variables and file streams are setup and initialized properly where applicable). Fix the errors, re- writing the code if necessary.

```
a) calculates the sum of numbers stored in a file
sum = 0;
while (!fin.eof() | !fin.fail()){
 fin >> input;
 sum = sum + input;
cout << sum << endl;
b) Opens file located at: files\data01\data040613.txt and checks for errors
ifstream fin;
fin.open("files\data01\data040613.txt");
if (fin.fail()){
 cout << "FILE ERROR: Unexpected Input\n";</pre>
 fin.ignore(MAX INT,'\n'); fin.clear();
}
c) Asks user for filename and checks for errors
cout << "Enter a filename: ";
cin >> filename;
while (cin.fail()){
 cout << "Error opening file\n";</pre>
 cin.clear();
 cout << "Enter a filename: ";
 cin >> filename;
fin.open(filename);
```

File "data.txt" is supposed to contain between 10 and 100 integer values (inclusive of these limits) and all of the values are supposed to be different (i.e. there should not be any duplicate values). Write a program that reads this file and verifies that it is valid. Your program should terminate after having output exactly one of the following messages:

- . "File cannot be opened"
- . "File contains bad data"
- . "File contains too many values"
- . "File contains too few values"
- . "File contains at least one duplicate value"
- . "File is OK"

ECOR 1606 Final Lab Test Crib Sheet and Hints (Note: 2 pages long)

CONTROL STRUCTURES

```
simple
if:
 CALL BY ...
  if (boolean exp) {
 int sample (int a, int &b);
 statements // body
 "a" is call-by-value (just like a regular variable but given
 a value when the function is called).
if-then-else:
 "b" is call-by-reference. all operations on "b" actually
  if (boolean exp) {
 operate on the variable supplied.
 statements // true part
  } else {
 MODEL PROGRAM
 statements // false part
  }
 #include <iostream>
multi-way if:
 #include <cmath>
  if (boolean exp) {
 #include <iomanip>
 statements // part 1
  } else if (boolean exp) {
 using namespace std:
 statements // part 2
  } else if (boolean exp) {
 int add(int x, int y) {
 statements // part 3
  ... // and so on
 int result:
  } else { // an else part is
 result = x + y:
 optional
 return result:
 statements // else part
 }
while loop (pre-test):
 int main() {
  while (boolean exp) {
 int a, b, c;
 statements // body
 cout << "Enter two values: ";
 cin >> a >> b:
 c = add(a, b);
do-while loop (post-test):
 cout << "The answer is " << c << endl;
  do {
 system("PAUSE");
 statements // body
 return 0:
  } while (boolean exp);
 }
for loop:
 EXPRESSIONS
  for (exp1; exp2; exp3) {
 statements // body
 is less than
 is greater than
  is equivalent to:
 <= is less than or equal to
  exp1;
 >= is greater than or equal to
  while (exp2) {
 == is equal to
 same statements
 != is not equal to
 exp3;
 OR (either side is true)
 && AND (both sides are true)
break statement:
 NOT (changes true to false, false to true)
  break:
 modulus (gives remainder from division)
 - causes an exit from the enclosing loop.
 X++ means "use value of X, then increment X"
 X-- means "use value of X, then decrement X"
continue statement:
 ++X means "increment X. then use new value"
  continue:
 --X means "decrement X, then use new value"
 - sends control back to the top of the enclosing loop.
 X += Y is equivalent to X = X + (Y)
 (same idea for -=, *=, and /=)
```

OUTPUT (use iostream, iomanip)

```
double fabs(double x); returns the absolute value of "x", for real numbers
 returns the absolute value of "x", for integers
int abs(int x);
double log (double x)
 natural log (log base e)
double log10(double x) log base 10
double exp(double x)
 returns "e" to power of "x"
double sqrt(double x)
 returns the square root of "x"
double pow (double x, double y);
 returns "x" to the power of "y"
double sin(double x);
 returns the sine of "x" (note: "x" is in radians)
double cos(double x); returns the cosine of "x" (note: "x" is in radians)
double asin(double x); returns the inverse sin of "x" (in radians)
double acos(double x); returns the inverse cosine of "x" (in radians)
double sinh(double x); hyperbolic sin
double cosh(double x); hyperbolic cosine
```

Seven Deadly Lab Final Test Sins

Stuck? Check that you aren't making any of the following mistakes:

```
1/. Integer division.
 (1 / 5) is zero!
2/. Assignments in conditions:
 if (a = b) { // a disaster
3/. Legal (but nonsensical) logical expressions:
 if (7 < a < 67) {
 if ((a || b || c) == 0) {
4/. Variables with the same name as a function.
 sin = sin(x):
 error: 'sin' cannot be used as a function
5/. Missing multiplication operators in expressions.
 a = b(4 + 7):
 error: 'b' cannot be used as a function
6/. Variables that are not properly initialized.
7/. Improperly chosen functions.
 do you have abs where you want fabs?
```

do you have log and where you need log10 (or vice versa)?