

www.vustudy.com

CS201 Introduction to Programming

Final Term Examination - February 2005

Time Allowed: 150 Minutes

Please read the following instructions carefully before attempting any of the questions:

1. Attempt all questions. Marks are written adjacent to each question.
 2. Do not ask any questions about the contents of this examination from anyone.
 - a. If you think that there is something wrong with any of the questions, attempt it to the best of your understanding.
 - b. If you believe that some essential piece of information is missing, make an appropriate assumption and use it to solve the problem.
 - c. Write all steps, missing steps may lead to deduction of marks.
 - d. All coding questions should be answered using the C++ syntax.
- You are allowed to use the Dev-C++ compiler to write and test your code. If you do so please remember to copy and paste your code into the examination solution area.
(Do NOT share your code; your colleague could get higher marks than you!!)

****WARNING: Please note that Virtual University takes serious note of unfair means. Anyone found involved in cheating will get an 'F' grade in this course.**

Total Marks: 100
Questions: 13

Total

Question No. 1

Marks : 2

A function declaration has the same relationship to a function definition that

- 1 a class definition has to an object definition
- 2 an object declaration has to an object
- 3 a variable has to a variable declaration
- 4 a variable declaration has to the variable itself
- 5 they have no relationship

Question No. 2

Marks : 12

Write a function to overload subtraction operator for Class Order, which you created in previous question. The class has following attributes/ data members

- i) OrderID
- ii) Items
- iii) PricesOfItems

Write the main () to call the - operator and print the result also. This operator should subtract the items of one object from the other.

Question No. 3

Marks : 4

What is the difference between an array and a structure?

Question No. 4

Marks : 2

When we write a class template the first line must be:

- 1 template < class *class_type*>
- 2 template < class *data_type*>
- 3 template < class T >, Here T can be replaced with any name but it is preferable.
- 4 class class-name()
- 5 class template< *class_name*>

Question No. 5

Marks : 2

A friend function of a class has access

- 1 To all data member and functions of the class
- 2 Only to other friend functions of the class
- 3 Only to private data of the class
- 4 Only to public data of the class
- 5 To private data declared in main()

Question No. 6

Marks : 5

Briefly describe the role of each of the following within a class:

1. Instance variables
2. Instance methods
3. Constructors

Question No. 7

Marks : 20

Create a class named **Order**. This class has the following attributes/ data members

- i) **OrderID**
- ii) **Items**
- iii) **PricesOfItems**

- a) Create the object of this class using parameterized constructor in order to initialize **OrderID** and **Items** data members. Default values of both the data members must be equal to 1.
- b) Write the following member functions of this class;
- i) **OrderBill ()**, this function will calculate the invoice of an order and display the result. The formula to calculate the invoice is
invoice=SumPrices();
 - ii) **SumPrices()**, this function will sum the prices of the items entered by the user from keyboard in **PricesOfItems** array and returns the result.
- c) Write the setter functions for **OrderID**, **Items**, and **PricesOfItems**. And getter functions for **OrderID** and **Items**.

Also write the main () to create the object of class **Order**.

Question No. 8

Marks : 2

The *new* operator

- 1 is used to declare objects or variables
- 2 can not create and initialize an object
- 3 names an object or variable
- 4 returns an address to an object or variable
- 5 can allocate an appropriate amount of memory for an object or variable

Question No. 9

Marks : 15

Write a program that inputs one string of max length of 10. If the string is identical to "Virtual", output the message "Correct Password"; otherwise, output the first four characters in the message and the length of the message.

Question No. 10

Marks : 2

If we open a file stream *myfile* for reading, what will give us the current position of the file pointer?

- 1 tellg()
- 2 tellp()
- 3 seekg()
- 4 seekp()
- 5 fstream.h

Question No. 11

Marks : 2

There is a class Student, Which one of the following is a valid destructor for this class.

- 1 Student();

```
2 Student(int);  
3 ~ Student();  
4 int~ Student();  
5 ~ Student(int);
```

Question No. 12**Marks : 5**

What is a friend function? Explain with example?

Question No. 13**Marks : 6**

Write code that will declare, initialize, and fill in an array of objects of type int. After your code executes, the array should look as follows.

0 2 4 6 8 10 12 14 16 18

