

Write answers to problem 1 on this paper. For other problems, write responses on separate paper and/or submit code by email, as appropriate.

1. Write the number of the definition on the right next to the term it defines.

- | | |
|------------------------------|---|
| (a) copy _____ | (1) a value used to identify a typed object in memory; (2) a variable holding such a value. |
| (b) overload _____ | (2) an operation that transfers a value from one object to another, leaving behind a value representing "empty." |
| (c) container _____ | (3) An operation that makes two objects have values that compare equal.. |
| (d) pointer _____ | (4) Define two functions or operators with the same name but different argument (operand) types. |
| (e) reference _____ | (5) A user-defined type that may contain data members, function members, and member types. |
| (f) class _____ | (6) An operation that initializes an object. Typically establishes an invariant and often acquires resources needed for an object to be used (which are then typically released by a destructor). |
| (g) invariant _____ | (7) The region of program text (source code) in which a name can be referred to. |
| (h) type _____ | (8) (1) a value describing the location of a typed value in memory; (2) a variable holding such a value. |
| (i) byte _____ | (9) Something that defines a set of possible values and a set of operations for an object. |
| (j) constructor _____ | (10) Something that must be always true at a given point (or points) of a program; typically used to describe the state (set of values) of an object or the state of a loop before entry into the repeated statement. |
| (k) scope _____ | (11) The basic unit of addressing in most computers. |
| (l) move _____ | (12) An object that holds elements (other objects). |

2. Consider the following complete program:

```

1 #include<iostream>
  #include<vector>
3 int main() { // read elements into a vector without using push_back:
 std::vector<double>* p = new std::vector<double>(10);
5 std::cout << "\nsizeof(p)=" << sizeof(p);
 std::cout << "\nsizeof(*p)=" << sizeof(*p);
7 std::cout << "\np->size()" << p->size();
 int n = 0; // number of elements
9 for (double d; std::cin>>d; ) {
 if (n >= p->size()) {
11 std::vector<double>* q=new std::vector<double>(p->size()*2);
 copy(p->begin(), p->end(), q->begin());
13 delete p;
 p = q;
15 std::cout << "\np->size()" << p->size();
 } (*p)[n++] = d;
17 }
}
```

- (a) State and explain the output you get from lines 5, 6, and 7.
- (b) The loop variable `d` in the `for`-loop on line 10 is not initialized. Does it need to be initialized? Why or why not? Consider the RAII principle in your answer.
- (c) Why is the update field of the `for`-loop on line 10 blank?
- (d) How can the condition of the `for`-loop be `false` (what keyboard entry would lead to that?)
- (e) Describe the conditional of the `if` statement in the `for`-loop. What circumstance will first trigger that as `true`?
- (f) Explain carefully exactly all that happens on line 16. What kind of object is dereferenced? What is indexed by what? What is incremented? In what order do these operations occur?
- (g) Modify the program to read from a text file that contains the text "1 2 3 4 5 6 7 8 9 10 11 \backslash D"
State and explain the output you get.

3. Consider the following code:

```
#include<iostream>
2 class vector {
 int sz; // number of elements
4 double* elem; // address of first element
 int space; // number of elements plus "free space"/"slots"
6 public:
 vector();
8 void reserve(int newalloc);
 int capacity() const { return space; }
10  int size() const { return sz; }
 void resize(int newsize);
12 };
vector::vector() :sz(0), elem(0), space(0) {}
14 void vector::reserve(int newalloc) {
 if (newalloc<=space) return; // never decrease allocation
16  double* p = new double[newalloc]; // allocate new space
 for (int i=0; i<sz; ++i) p[i] = elem[i]; // copy old elements
18  delete[] elem; // deallocate old space
 elem = p;
20  space = newalloc;
}
22 void vector::resize(int newsize) {
 // make the vector have newsize elements
24 // initialize each new elements with the default value 0.0
 reserve(newsize);
26  for (int i=sz; i<newsize; ++i) elem[i] = 0; // initialize new elements
 sz = newsize;
28 }
int main() {
30  vector v;
 v.reserve(10);
32  std::cout << "\nv.capacity()_=_ " << v.capacity() << '\n';
 std::cout << "v.size()_=_ " << v.size() << '\n';
34  v.resize(4);
 std::cout << "v.size()_=_ " << v.size() << '\n';
36  return v.capacity();
}
```

- (a) What is the output of `main()`?
- (b) Give a detailed description of what `resize()` does and when it is used.
- (c) Write code for a function to overload the assignment operator for the above `vector` class.
- (d) Write code for a `push_back()` function to add a `double` to the vector.
- (e) How would you modify this code to make `vector` a template class which will allow you to have a vector of an abstract datatype, `T`?
4. Write a recursive method that uses only addition, subtraction, and comparison to multiply two numbers. The basic engine for this recursion is `multiply(n-1,m)+m`; where the base case returns `m` when `n - 1 = 1`. Be sure to handle the case where one or more factors is negative.
5. Write a recursive function to add the first n terms of the alternating harmonic series:

$$1 + \frac{1}{2} - \frac{1}{3} + \frac{1}{4} - \frac{1}{5} \dots$$

6. Consider the conditional function

$$\text{Next}(n) = \begin{cases} 3n/2 & \text{if } n \pmod{2} = 0 \\ (3n + 1)/4 & \text{if } n \pmod{4} = 1 \\ (3n - 1)/4 & \text{if } n \pmod{4} = 3 \end{cases}$$

- (a) What happens when you iterate this function with an initial value of $n = 4$?
- (b) The base case for recursion with this function is that a previously iterated value is repeated. For example, you should have found that the fifth iterate of the part (a) sequence is a repeat of the first value. Write a recursive function to produce the iterates of this function until a value repeats. For the base case, use the `find` algorithm (specified below):

`find` value in range `[a, b]` returns an iterator to the first element in the range `[a, b)` that compares equal to `val`. If no such element is found, the function returns `last`.

```

1  template <class InputIterator, class T>
 InputIterator find (InputIterator a, InputIterator b, const T& val);
3  //////////////////////////////////////
 // standard usage
5 if (std::find(v.begin(), v.end(), x) != v.end())
 {
7 /* v contains x */
 } else {
9 /* v does not contain x */
 }

```

7. Consider the code below, which is a complete program for creating a school consisting of students and student records:

```
1 #include <iostream>
2 #include <fstream>
3 #include <cstring>
4
5 using namespace std;
6
7 class Person {
8 public:
9 Person();
10 Person(char*, char*, char*, int, long);
11 void writeToFile(fstream&) const;
12 void readFromFile(fstream&);
13 void readKey();
14 int size() const {
15 return 9 + nameLen + cityLen + sizeof(year) + sizeof(salary);
16 }
17 bool operator==(const Person& pr) const {
18 return strcmp(pr.ID, ID) == 0;
19 }
20 protected:
21 const int nameLen, cityLen;
22 char ID[10], *name, *city;
23 int year;
24 long salary;
25 ostream& writeLegibly(ostream&);
26 friend ostream& operator<<(ostream& out, Person& pr) {
27 return pr.writeLegibly(out);
28 }
29 istream& readFromConsole(istream&);
30 friend istream& operator>>(istream& in, Person& pr) {
31 return pr.readFromConsole(in);
32 }
33 };
34
35 Person::Person() : nameLen(10), cityLen(10) {
36 name = new char[nameLen+1];
37 city = new char[cityLen+1];
38 }
39
40 Person::Person(char *ID, char *n, char *c, int y, long s) :
41 nameLen(10), cityLen(10) {
42 name = new char[nameLen+1];
43 city = new char[cityLen+1];
44 strcpy(ID, ID);
45 strcpy(name, n);
46 strcpy(city, c);
47 year = y;
48 salary = s;
49 }
50
51 void Person::writeToFile(fstream& out) const {
52 out.write(ID, 9);
53 out.write(name, nameLen);
```

```

52 out.write(city,cityLen);
 out.write(reinterpret_cast<const char*>(&year),sizeof(int));
54 out.write(reinterpret_cast<const char*>(&salary),sizeof(long));
 }
56 void Person::readFromFile(fstream& in) {
 in.read(ID,9);
58 in.read(name,nameLen);
 in.read(city,cityLen);
60 in.read(reinterpret_cast<char*>(&year),sizeof(int));
 in.read(reinterpret_cast<char*>(&salary),sizeof(long));
62 }
void Person::readKey() {
64 char s[80];
 cout << "Enter ID: ";
66 cin.getline(s,80);
 strncpy(ID,s,9);
68 }
ostream& Person::writeLegibly(ostream& out) {
70 ID[9] = name[nameLen] = city[cityLen] = '\0';
 out << "ID=" << ID << ", name=" << name
72 << ", city=" << city << ", year=" << year
 << ", salary=" << salary;
74 return out;
 }
76 istream& Person::readFromConsole(istream& in) {
 ID[9] = name[nameLen] = city[cityLen] = '\0';
78 char s[80];
 cout << "ID: ";
80 in.getline(s,80);
 strncpy(ID,s,9);
82 cout << "Name: ";
 in.getline(s,80);
84 strncpy(name,s,nameLen);
 cout << "City: ";
86 in.getline(s,80);
 strncpy(city,s,cityLen);
88 cout << "Birthyear: ";
 in >> year;
90 cout << "Salary: ";
 in >> salary;
92 in.getline(s,80); // get '\n'
 return in;
94 }

```

```

#include "Person.h"
2
class Student : public Person {
4 public:
 Student();
6 Student(char*,char*,char*,int,long,char*);
 void writeToFile(fstream&) const;
8 void readFromFile(fstream&);
 int size() const {

```

```
10 return Person::size() + majorLen;
11 }
12 protected:
13 char *major;
14 const int majorLen;
15 ostream& writeLegibly(ostream&);
16 friend ostream& operator<<(ostream& out, Student& sr) {
17 return sr.writeLegibly(out);
18 }
19 istream& readFromConsole(istream&);
20 friend istream& operator>>(istream& in, Student& sr) {
21 return sr.readFromConsole(in);
22 }
23 };
24
25 Student::Student() : majorLen(10) {
26 Person();
27 major = new char[majorLen+1];
28 }
29 Student::Student(char *ssn, char *n, char *c, int y, long s, char *m) :
30 majorLen(11) {
31 Person(ID,n,c,y,s);
32 major = new char[majorLen+1];
33 strcpy(major,m);
34 }
35 void Student::writeToFile(fstream& out) const {
36 Personal::writeToFile(out);
37 out.write(major,majorLen);
38 }
39 void Student::readFromFile(fstream& in) {
40 Personal::readFromFile(in);
41 in.read(major,majorLen);
42 }
43 ostream& Student::writeLegibly(ostream& out) {
44 Personal::writeLegibly(out);
45 major[majorLen] = '\0';
46 out << ",_major_" << major;
47 return out;
48 }
49 istream& Student::readFromConsole(istream& in) {
50 Personal::readFromConsole(in);
51 char s[80];
52 cout << "Major:_";
53 in.getline(s,80);
54 strncpy(major,s,9);
55 return in;
56 }
```

```
#include <fstream>
2
template<class T>
4 class Database {
public:
```

```
6 Database();
  void run();
8 private:
  std::fstream database;
10 char fName[20];
  std::ostream& print(std::ostream&);
12 void add(T&);
  bool find(const T&);
14 void modify(const T&);
  friend std::ostream& operator<<(std::ostream& out, Database& db) {
16 return db.print(out);
  }
18 };

20 template<class T>
  Database<T>::Database() {
22 }
  template<class T>
24 void Database<T>::add(T& d) {
 database.open(fName, std::ios::in|std::ios::out|std::ios::binary);
26 database.clear();
 database.seekp(0, std::ios::end);
28 d.writeToFile(database);
 database.close();
30 }
  template<class T>
32 void Database<T>::modify(const T& d) {
 T tmp;
34 database.open(fName, std::ios::in|std::ios::out|std::ios::binary);
 database.clear();
36 while (!database.eof()) {
 tmp.readFromFile(database);
38 if (tmp == d) { // overloaded ==
 std::cin >> tmp; // overloaded >>
40 database.seekp(-d.size(), std::ios::cur);
 tmp.writeToFile(database);
42 database.close();
 return;
44 }
 }
46 database.close();
 std::cout << "The record to be modified is not in the database\n";
48 }
  template<class T>
50 bool Database<T>::find(const T& d) {
 T tmp;
52 database.open(fName, std::ios::in|std::ios::binary);
 database.clear();
54 while (!database.eof()) {
 tmp.readFromFile(database);
56 if (tmp == d) { // overloaded ==
 database.close();
58 return true;
 }
 }
}
```

```
 }
60 }
 database.close();
62 return false;
}
64 template<class T>
std::ostream& Database<T>::print(std::ostream& out) {
66 T tmp;
 database.open(fName, std::ios::in|std::ios::binary);
68 database.clear();
 while (true) {
70 tmp.readFromFile(database);
 if (database.eof())
72 break;
 out << tmp << std::endl; // overloaded <<
74 }
 database.close();
76 return out;
}
78 template<class T>
void Database<T>::run() {
80 std::cout << "File_name: ";
 std::cin >> fName;
82 std::cin.ignore(); // skip '\n';
 database.open(fName, std::ios::in);
84 if (database.fail())
 database.open(fName, std::ios::out);
86 database.close();
 char option[5];
88 T rec;
 std::cout << "1. Add 2. Find 3. Modify a record; 4. Exit\n";
90 std::cout << "Enter an option: ";
 while (std::cin.getline(option, 5)) {
92 if (*option == '1') {
 std::cin >> rec; // overloaded >>
94 add(rec);
 }
96 else if (*option == '2') {
 rec.readKey();
98 std::cout << "The record is ";
 if (find(rec) == false)
100 std::cout << "not ";
 std::cout << "in the database\n";
102 }
 else if (*option == '3') {
104 rec.readKey();
 modify(rec);
106 }
 else if (*option != '4')
108 std::cout << "Wrong option\n";
 else return;
110 std::cout << *this; // overloaded <<
 std::cout << "Enter an option: ";
}
```

```
112| }  
 | }
```

```
1 #include <iostream>  
  #include "Person.h"  
3 #include "Database.h"  
  using namespace std;  
5  
  int main() {  
7 Database<Person>().run();  
  // Database<Student>().run();  
9 return 0;  
  }
```

Based on this code

- (a) As it is, none of the methods of `Person` are virtual. Would it be appropriate to make some of `Person` methods virtual? Why or why not? Which ones?
- (b) Describe how the two `Student` constructors work.
- (c) Write a definition for the derived class `tutor` which has all the attributes of a student but also has a list of tutees (other students that the student tutors and an hourly rate (how much the tutor is paid per hour. Define the constructor and destructor for this derived class.