Problem 1 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```c++
int main() {
 int x = 2, y = 3, z[4];
 bool a = true, b = false, c[4];
 string s = "Hello", t = "goodbye", u[4][5];
 for (int i = 0; i < 4; i++) c[i] = data(x, y, 2.5);  // (a)
 setToFive(z, c, 4); cout << z[1] << endl;  // (b) prints 5
 y = speedLimit(x, z[1]); cout << x << y << endl;  // (c) prints 55
 cout << numberStrings(s, t, b, u) << endl;  // (d) prints 20
 f(numberStrings(0, u, 0), data(y, x, f(20, a || b)));  // (e)
 return 0;
}
```

(a) Title line for `data`.
Answer:

```c++
bool data(int x, int y, double z)
```

(b) Title line for `setToFive`.
Answer:

```c++
void setToFive(int a[], bool b[], int cap)
```

(c) Title line for `speedLimit`.
Answer:

```c++
int speedLimit(int &a, int b)
```

(d) Title line for `numberStrings`.
Answer:

```c++
int numberStrings(int a, string b[][5], int c)
```

(e) Title line for `f`.
Answer:

```c++
double f(int a, bool b)
```

Problem 2 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```c++
int main() {
 int a = 2, b = 3, c[4];
 bool s = true, t = false, u[4];
 string x = "Hello", t = "goodbye", z[4][5];
 for (int i = 0; i < 4; i++) c[i] = data(x, y, 2.5);  // (a)
 setToFive(z, c, 4); cout << z[1][1] << endl;  // (b) prints 5
 y = speedLimit(x, z[1][1]); cout << x << y << endl;  // (c) prints 55
 cout << numberStrings(s, t, b, u) << endl;  // (d) prints 20
 numberStrings(f(a), f(a), a, u);  // (e)
 return 0;
}
```

(a) Title line for `data`.
Answer:
int data(string x, string y, double z)

(b) Title line for setToFive.
Answer:

void setToFive(string a[][5], int b[], int cap)

(c) Title line for speedLimit.
Answer:

string speedLimit(string &a, string b)

(d) Title line for numberStrings.
Answer:

int numberStrings(bool a, bool b, int c, bool d[])

(e) Title line for f.
Answer:

bool f(int a)

Problem 3 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

int main() {
 int x = 2, z[3] = {3, 1, 4};
 bool a = true, c[5];
 string s = "Hello", u[7][9];
 for (int i = 0; i < 4; i++) c[i] = A(x, x, 2.5); // (a)
 cout << B(c, c, u); // (b) prints: part B
 x = C(x, u[1][1]); cout << x << endl; // (c) prints 55
 D(4, z, 5); cout << z[1] << endl; // (d) prints 3
 E(E(a, s), s); cout << endl; // (e) prints 33
 return 0;
}

(a) Title line for A.
Answer:

bool A(int x, int y, double z)

(b) Title line for B.
Answer:

string B(bool a[], bool b[], string[] [9])

(c) Title line for C.
Answer:

int C(int a, string b)

(d) Title line for D.
Answer:

void D(int a, int b[], int c)
Problem 4 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```cpp
int main() {
 int a = 2, c[3] = {3, 1, 4};
 bool s = true, u[5];
 string x = "Hello", z[7][9];
 for (int i = 0; i < 4; i++) c[i] = A(x, x, 2.5); // (a)
 cout << B(c, c, u); // (b) prints: part B
 x = C(x, u[1]); cout << x << endl; // (c) prints 55
 D(4, z, 5); cout << z[1][1] << endl; // (d) prints 3
 E(E(a, s), s); cout << endl; // (e) prints 33
 return 0;
}
```

(a) Title line for `A`.
Answer:

```cpp
int A(string x, string y, double z)
```

(b) Title line for `B`.
Answer:

```cpp
string B(int a[], int b[], bool[])
```

(c) Title line for `C`.
Answer:

```cpp
string C(string a, bool b)
```

(d) Title line for `D`.
Answer:

```cpp
void D(int a, string b[][9], int c)
```

(e) Title line for `E`.
Answer:

```cpp
int E(int a, bool b)
```

Problem 5 Consider the following C++ program.

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

int F(int x[], int c) {
 if (c < 3) return 0;
 return x[c - 1] + F(x, c - 1);
}

int G(int a, int &b) {
 b = b - a;
```
Problem 6 Consider the following C++ program.

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

int F(int x[], int c) {
 if (c < 1) return 0;
 return x[c - 1] + F(x, c - 1);
}

int G(int &a, int b) {
 b = b - a;
 a = b + a;
 return a;
}
```

(a) What is the output at line (a)?
Answer:

9

(b) What is the output at line (b)?
Answer:

obl

(c) What is the output at line (c)?
Answer:

blem Number 2

(d) What is the output at line (d)?
Answer:

431

(e) What is the output at line (e)?
Answer:

10
int main() {
 int a = 7, b = 5;
 int x[5] = {3, 1, 4, 1, 5};
 string s = "String Question";
 cout << x[2 / 2] * x[2] << endl; // line (a)
 cout << s.substr(2, 3) << endl; // line (b)
 cout << s.substr(s.rfind("s")) << endl; // line (c)
 cout << G(b, a); cout << a << b << endl; // line (d)
 cout << F(x, 4) << endl; // line (e)
 return 0;
}

(a) What is the output at line (a)?
Answer:
4

(b) What is the output at line (b)?
Answer:
rin

(c) What is the output at line (c)?
Answer:
stion

(d) What is the output at line (d)?
Answer:
777

(e) What is the output at line (e)?
Answer:
9

Problem 7 Consider the following C++ program.

#include <iostream>
using namespace std;

int F(int a, int &b) {
 b = b - a;
 a = b + a;
 return a;
}

int G(int x[], int c) {
 if (c < 3) return 0;
 return x[c - 1] + G(x, c - 1);
}

int main() {
 int a = 5, b = 3;
int x[5] = {2, 7, 1, 8, 2};
string s = "Final Exam";
cout << x[2 + 2] + x[2] << endl; // line (a)
cout << s.substr(2, 3) << endl; // line (b)
cout << s.substr(s.find("a")) << endl; // line (c)
cout << F(b, a); cout << a << b << endl; // line (d)
cout << G(x, 5) << endl; // line (e)
return 0;
}

(a) What is the output at line (a)?
Answer:
3

(b) What is the output at line (b)?
Answer:
 nal

(c) What is the output at line (c)?
Answer:
 al Exam

(d) What is the output at line (d)?
Answer:
523

(e) What is the output at line (e)?
Answer:
11

Problem 8 Consider the following C++ program.

#include <iostream>
using namespace std;

int F(int &a, int b) {
 b = b - a;
 a = b + a;
 return a;
}

int G(int x[], int c) {
 if (c < 1) return 0;
 return x[c - 1] + G(x, c - 1);
}

int main() {
 int a = 6, b = 4;
 int x[5] = {2, 7, 1, 8, 2};
 string s = "Queens College";
 cout << x[2 / 2] * x[2] << endl; // line (a)
cout << s.substr(5, 1) << endl; // line (b)
cout << s.substr(s.rfind("e")) << endl; // line (c)
cout << F(b, a); cout << a << b << endl; // line (d)
cout << G(x, 4) << endl; // line (e)
return 0;
}

(a) What is the output at line (a)?

Answer:
7

(b) What is the output at line (b)?

Answer:
s

(c) What is the output at line (c)?

Answer:
e

(d) What is the output at line (d)?

Answer:
666

(e) What is the output at line (e)?

Answer:
18

Problem 9 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```cpp
int main() {
 int a[2][4] = {{1, 2, 3, 4}, {0, 1, 2, 3}};
 int b[4] = {3, 1, 4, 1};
 int x = 1, y = 2;
 string s = "hello";

 // (a) Return true if at least one of x and y is positive. Here Yes is printed
 if (positive(x, y)) cout << "Yes" << endl;
 // (b) Return the sum of the first row. Here 10 is printed.
 cout << rowSum(a, 2, 4) << endl;
 // (c) Return the smallest element. Here 1 is printed.
 cout << smallest(b, 4) << endl;
 // (d) Remove the first letter. Here ello is printed.
 cout << removeFirst(s) << endl;
 // (e) Insert an X at the specified position. Here heXllo is printed.
 addX(s, 2);
 cout << s << endl;
 return 0;
}
```

Answer:
(a)
bool positive(int x, int y) {
 return x > 0 || y > 0;
}

(b)
int rowSum(int a[][4], int r, int c) {
 int ans = 0;
 for (int j = 0; j < c; j++)
 ans += a[0][j];
 return ans;
}

(c)
int smallest(int x[], int c) {
 int ans = x[0];
 for (int i = 0; i < c; i++)
 if (x[i] < ans) ans = x[i];
 return ans;
}

(d)
string removeFirst(string s) {
 return s.substr(1);
}

(e)
void addX(string &s, int y) {
 s.insert(y, "X");
}

Problem 10 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

int main() {
 int a[2][4] = {{1, 2, 3, 4}, {0, 1, 2, 3}};
 int b[4] = {3, 1, 4, 1};
 int x = 1, y = 2;
 string s = "hello";
 // (a) Return true if both of x and y are positive. Here Yes is printed
 if (positive(x, y)) cout << "Yes" << endl;
 // (b) Return the sum of the second row. Here 6 is printed.
 cout << rowSum(a, 2, 4) << endl;
 // (c) Return the largest element. Here 4 is printed.
 cout << largest(b, 4) << endl;
 // (d) Return the first two letters. Here he is printed.
 cout << firstTwo(s) << endl;
 // (e) Insert a specified number of X's at the end. Here helloXX is printed.
 addX(s, 2);
 cout << s << endl;
 return 0;
}
Answer:

(a)

```c
bool positive(int x, int y) {
 return x > 0 && y > 0;
}
```

(b)

```c
int rowSum(int a[][4], int r, int c) {
 int ans = 0;
 for (int j = 0; j < c; j++)
 ans += a[1][j];
 return ans;
}
```

(c)

```c
int largest(int x[], int c) {
 int ans = x[0];
 for (int i = 0; i < c; i++)
 if (x[i] > ans) ans = x[i];
 return ans;
}
```

(d)

```c
string firstTwo(string s) {
 return s.substr(0, 2);
}
```

(e)

```c
void addX(string &s, int y) {
 for (int i = 0; i < y; i++) s = s + "X";
}
```

Problem 11

Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```c
int main() {
 int x = 1, y = 2;
 string a[2][3] = {{"CS", "111", "Final"}, {"Question", "number", "3"}},
 // (a) Return true if at least one of x and y is negative. Here nothing is printed
 if (negative(x, y)) cout << "Yes" << endl;
 // (b) Return the first entry in the first row. Here CS is printed.
 cout << firstEntry(a, 2, 3) << endl;
 // (c) Return the longest element. Here Problem is printed.
 cout << longest(b, 3) << endl;
 // (d) Remove the first letter. Here umber is printed.
 cout << removeFirst(a[1][1]) << endl;
 // (e) Insert a Q at the specified position of a string. Here CQS is printed.
 addQ(a[0][0], 1);
 cout << a[0][0] << endl;
 return 0;
}
```
Answer:

(a)

```cpp
bool negative(int x, int y) {
 return x < 0 || y < 0;
}
```

(b)

```cpp
string firstEntry(string a[][3], int r, int c) {
 return a[0][0];
}
```

(c)

```cpp
string longest(string x[], int c) {
 string ans = x[0];
 for (int i = 0; i < c; i++)
 if (x[i].length() > ans.length()) ans = x[i];
 return ans;
}
```

(d)

```cpp
string removeFirst(string s) {
 return s.substr(1);
}
```

(e)

```cpp
void addQ(string &s, int y) {
 s.insert(y, "Q");
}
```

Problem 12 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```cpp
int main() {
 int x = 1, y = 2;
 string a[2][3] = {
 {"CS", "111", "Final"},
 {"Question", "number", "3"}
 };
 // (a) Return true if both of x and y are negative. Here nothing is printed
 if (negative(x, y)) cout << "Yes" << endl;
 // (b) Return the first entry in the second column. Here 111 is printed.
 cout << firstEntry(a, 2, 3) << endl;
 // (c) Return the shortest element. Here An is printed.
 cout << shortest(b, 3) << endl;
 // (d) Return the first two letters. Here Fi is printed.
 cout << firstTwo(a[0][2]) << endl;
 // (e) Insert the specified number of Qs at the start of a string. Here QQCS is printed.
 addQ(a[0][0], 2);
 cout << a[0][0] << endl;
 return 0;
}
```
(a)

```c
bool negative(int x, int y) {
 return x < 0 && y < 0;
}
```

(b)

```c
string firstEntry(string a[], int r, int c) {
 return a[0][1];
}
```

(c)

```c
string shortest(string x[], int c) {
 string ans = x[0];
 for (int i = 0; i < c; i++)
 if (x[i].length() < ans.length()) ans = x[i];
 return ans;
}
```

(d)

```c
string firstTwo(string s) {
 return s.substr(0, 2);
}
```

(e)

```c
void addQ(string &s, int y) {
 for (int i = 0; i < y; i++)
 s = "Q" + s;
}
```

Problem 13

Write a function called `randFill` that fills the entries of an array with random integers in the range from 10 to 99 (inclusive). (You should use the `rand` function to generate the values. You do not need to call `srand`.

Your solution should use no more than 6 lines of code.)

For example, a program that uses the function `randFill` follows.

```c
int main() {
 int x[5];
 randFill(x, 5);
 for (int i = 0; i < 5; i++)
 cout << x[i] << " "; // prints 5 random numbers
 cout << endl; // such as 93 73 12 69 40
 return 0;
}
```

Answer:
#include <cstdlib>

void randFill(int x[], int cap) {
 for (int i = 0; i < cap; i++)
 x[i] = rand() % 90 + 10;
}

Problem 14 Write a function called *randAdd* that changes each entry of an array by generating a random integer between 1 and 10 and adding it to the entry. (You should use the *rand* function to generate the values. You do not need to call *srand*. Your solution should use no more than 6 lines of code.)

For example, a program that uses the function *randAdd* follows.

```cpp
int main() {
 int x[5] = {3, 1, 4, 1, 5};
 randAdd(x, 5);
 for (int i = 0; i < 5; i++)
 cout << x[i] << " "; // prints 5 randomly adjusted entries
 // such as 93 73 12 69 40
 return 0;
}
```

Answer:

```cpp
#include <cstdlib>

void randAdd(int x[], int cap) {
 for (int i = 0; i < cap; i++)
 x[i] += rand() % 10 + 1;
}
```

Problem 15 Write a function called *maxIndex* that reports the index of a row that contains the largest entry in a 2-dimensional array of integers (with 3 columns).

For example, a program that uses the function *maxIndex* follows.

```cpp
int main() {
 int x[3][3] = {{3,1,4},{1,5,9}, {2,6,5}};
 cout << maxIndex(x, 3, 3) << endl; // prints 1
 // because the entry 9 is in row 1
 return 0;
}
```

Answer:

```cpp
int maxIndex(int x[][3], int r, int c) {
 int a = 0, b = 0;
 for (int i = 0; i < r; i++)
 for (int j = 0; j < c; j++)
 if (x[i][j] > x[a][b]) {
 a = i;
 b = j;
 }
 return a;
}
```
Problem 16 Write a function called \textit{maxIndex} that reports the index of a column that contains the largest entry in a 2-dimensional array of integers (with 3 columns).

For example, a program that uses the function \textit{maxIndex} follows.

\begin{verbatim}
int main() {
 int x[3][3] = {{3,1,4},{1,5,9}, {2,6,5}};
 cout << maxIndex(x, 3, 3) << endl; // prints 2
 // because the entry 9 is in column 2
 return 0;
}
\end{verbatim}

Answer:

\begin{verbatim}
int maxIndex(int x[][3], int r, int c) {
 int a = 0, b = 0;
 for (int i = 0; i < r; i++)
 for (int j = 0; j < c; j++)
 if (x[i][j] > x[a][b]) {
 a = i;
 b = j;
 }
 return b;
}
\end{verbatim}

Problem 17 Write a function called \textit{evenUp} that returns the result of increasing the first even digit in a positive integer parameter by 1. (Your solution should use no more than 10 lines of code. Your function can return any convenient value of your choice if the parameter is not positive.)

For example, a program that uses the function \textit{evenUp} follows.

\begin{verbatim}
int main() {
 cout << evenUp(1232) << endl; // prints 1332 only the first even 2 changes
 cout << evenUp(1332) << endl; // prints 1333
 cout << evenUp(1333) << endl; // prints 1333 no even digit to change
 cout << evenUp(22) << endl; // prints 32
 cout << evenUp(2) << endl; // prints 3
 return 0;
}
\end{verbatim}

Answer:

\begin{verbatim}
int evenUp(int x) {
 if (x <= 0) return 0;
 int y = evenUp(x / 10);
 if (x % 2 == 1) return 10 * y + x % 10;
 if (y > x / 10) return 10 * y + x % 10;
 return x + 1;
}
\end{verbatim}

Problem 18 Write a function called \textit{oddDown} that returns the result of decreasing the first odd digit in a positive integer parameter by 1. (Your solution should use no more than 10 lines of code. Your function can return any convenient value of your choice if the parameter is not positive.)

For example, a program that uses the function \textit{oddDown} follows.

\begin{verbatim}
int main() {
 cout << oddDown(1232) << endl; // prints 1132 only the first odd 3 changes
 cout << oddDown(1332) << endl; // prints 1331
 cout << oddDown(1333) << endl; // prints 1333 no odd digit to change
 cout << oddDown(22) << endl; // prints 12
 cout << oddDown(2) << endl; // prints 1
 return 0;
}
\end{verbatim}

Answer:

\begin{verbatim}
int oddDown(int x) {
 int y = x / 10;
 x = x % 10;
 if (x % 2 == 0) x = x - 1;
 int d = x / 10;
 x = y + d;
 return x;
}
\end{verbatim}
int main() {
 cout << oddDown(321) << endl; // prints 221 only the first odd digit changes
 cout << oddDown(221) << endl; // prints 220
 cout << oddDown(220) << endl; // prints 220 because no odd digit to decrease
 cout << oddDown(7) << endl; // prints 6
 cout << oddDown(6) << endl; // prints 6
 return 0;
}

Answer:

int oddDown(int x) {
 if (x <= 0) return 0;
 int y = oddDown(x / 10);
 if (x % 2 == 0) return 10 * y + x % 10;
 if (y < x / 10) return 10 * y + x % 10;
 return x - 1;
}

Problem 19 Write a function called evenUp that returns the result of increasing the last even digit in a positive integer parameter by 1. (Your solution should use no more than 5 lines of code. Your function can return any convenient value of your choice if the parameter is not positive.)
For example, a program that uses the function evenUp follows.

int main() {
 cout << evenUp(1234) << endl; // prints 1235
 cout << evenUp(1335) << endl; // prints 1335
 cout << evenUp(2) << endl; // prints 3
 cout << evenUp(3) << endl; // prints 3
 return 0;
}

Answer:

int evenUp(int x) {
 if (x % 2 == 0) return x + 1;
 if (x < 10) return x;
 return 10 * evenUp(x / 10) + x % 10;
}

Problem 20 Write a function called oddDown that returns the result of decreasing the last odd digit in a positive integer parameter by 1. (Your solution should use no more than 5 lines of code. Your function can return any convenient value of your choice if the parameter is not positive.)
For example, a program that uses the function oddDown follows.

int main() {
 cout << oddDown(3234) << endl; // prints 3224
 cout << oddDown(3224) << endl; // prints 3224
 cout << oddDown(1214) << endl; // prints 1204
 cout << oddDown(1204) << endl; // prints 204
 cout << oddDown(2) << endl; // prints 2
 cout << oddDown(1) << endl; // prints 0
 return 0;
}
Answer:

```cpp
int oddDown(int x) {
 if (x % 2 == 1) return x - 1;
 if (x < 10) return x;
 return 10 * oddDown(x / 10) + x % 10;
}

Problem 21 Write a complete C++ program that is to be used for a psychology study into random number choices by a human volunteer. Your program is to operate as follows. (Programs that correctly carry out some of the tasks will receive partial credit. Your program should not be more than 30 lines long.)
Ask the user (the volunteer) to repeatedly type 2 digit numbers onto the screen.
Read the user input and discard any number that is less than 10 or greater than 99, but keep track of numbers within this range.
When the total of the legal numbers typed exceeds 100000 the experiment ends and the program prints a summary with the following form (with one line of output for each of the numbers from 10 to 99):

User chose 99 for 2.1% of choices.
User chose 98 for 0.7% of choices.
User chose 97 for ...

Answer:

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

int main() {
 int n = 0, total = 0, x;
 int counts[100];
 for (int i = 0; i < 100; i++)
 counts[i] = 0;
 while (total <= 100000) {
 cout << "Enter a 2 digit number: ";
 cin >> x;
 if (10 <= x && x <= 99) {
 counts[x]++;
 total += x;
 n++;
 }
 }
 for (x = 99; x >= 10; x--)
 cout << "User chose " << x << " for " << 100.0 * counts[x] / n << "% of choices.\n";
}

Problem 22 Write a complete C++ program that is to be used for a psychology study into random number choices by a human volunteer. Your program is to operate as follows. (Programs that correctly carry out some of the tasks will receive partial credit. Your program should not be more than 30 lines long.)
Ask the user (the volunteer) to repeatedly type single digit numbers onto the screen.
Read the user input and discard any number that is less than 1 or greater than 9, but keep track of numbers within this range.
When the total of the legal numbers typed exceeds 10000 the experiment ends and the program prints a list of the most frequent choice (or choices if two or more numbers are tied).
Output should appear as:

The most frequent choice(s): 3 7
#include <iostream>
using namespace std;

int main() {
 int total = 0, x, max = 0;
 int counts[10];
 for (int i = 0; i < 10; i++)
 counts[i] = 0;
 while (total <= 10000) {
 cout << "Enter a single digit number: ";
 cin >> x;
 if (1 <= x && x <= 9) {
 counts[x]++;
 total += x;
 }
 }
 for (x = 1; x <= 10; x++)
 if (counts[x] > max) max = counts[x];
 cout << "The most frequent choice(s): ";
 for (x = 1; x <= 10; x++)
 if (counts[x] == max) cout << x << " ";
 cout << endl;
}

Problem 23 Write a complete C++ program that is to be used for a marketing study into cent values that appear in gas prices. Your program is to operate as follows. (Programs that correctly carry out some of the tasks will receive partial credit. Your program should not be more than 30 lines long.)

Ask the user to repeatedly type numbers in the range 0 to 99 (representing cents in prices observed) onto the screen. Read the user input and discard any number that is out of range. As soon as every possible cent value has been seen at least once, the program ends by printing a summary with the following form (with one line of output for each of the numbers from 0 to 99):

99 cents for 12.1% of prices.
98 cents for 0.7% of prices.
97 cents for 0.35% of ...

Answer:

#include <iostream>
using namespace std;

int main() {
 int numberOfValues = 0, total = 0, x;
 int counts[100];
 for (int i = 0; i < 100; i++)
 counts[i] = 0;
 while (numberOfValues < 100) {
 cout << "Enter a number between 0 and 99: ";
 cin >> x;
 if (0 <= x && x <= 99) {
 if (counts[x] == 0) numberOfValues++; // a new price has just been seen
 counts[x]++;
 total++;
 }
 }
}
for (x = 99; x >= 0; x--)
 cout << x << " cents for " << 100.0 * counts[x] / total
 << "% of prices.\n";
}

Problem 24 Write a complete C++ program that is to be used for an economics study into mortgage interest rates. Your program is to operate as follows. (Programs that correctly carry out some of the tasks will receive partial credit. Your program should not be more than 30 lines long.)
Ask the user to repeatedly type integers in the range 0 to 8 (representing interest rates observed) onto the screen. Read the user input and discard any number that is out of range. As soon as every possible input value has been seen at least once, the program ends by showing the most frequent rate (or rates in case of a tie). For example, output might be:

Most common rate(s): 3 4

Answer:

#include <iostream>
using namespace std;

int main() {
 int numberOfValues = 0, x, max = 0;
 int counts[9];
 for (int i = 0; i < 9; i++)
 counts[i] = 0;
 while (numberOfValues < 9) {
 cout << "Enter a number between 0 and 8: ";
 cin >> x;
 if (0 <= x && x <= 8) {
 if (counts[x] == 0) numberOfValues++; // a new rate has just been seen
 counts[x]++;
 }
 }
 for (x = 0; x < 9; x++)
 if (counts[x] > max) max = counts[x];
 cout << "Most common rate(s): ";
 for (x = 0; x < 9; x++)
 if (counts[x] == max) cout << x << " ";
 cout << endl;
}

Problem 25 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

int main() {
 double x = 0.0, y = 3.1, z = 2.5;
 int array[5] = {3,1,4,1,5};
 string s;

 cout << middle(x, y, z) << endl; // (a) prints middle value 2.5
 increase(x); cout << x << endl; // (b) prints 1.0
 printBoth(y, z); // (c) prints 3.1 2.5
 s = allOf(array, 5); cout << s << endl; // (d) prints 3 1 4 1 5
 increase(array, 5); cout << allOf(array,5) << endl; // (e) prints 4 2 5 2 6
 return 0;
}
Problem 26 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```c
int main() {
 int x = 0, y = 3, z = 2;
 char array[5] = {'a','b','c','d','e'};
 string s;

 cout << biggest(x, y, z) << endl; // (a) prints biggest: 3
 x = increase(x); cout << x << endl; // (b) prints 1
 s = printBoth(y, z); cout << s << endl; // (c) prints 3 2
 allOf(array, 5); // (d) prints a b c d e
 upper(array, 5); allOf(array,5); // (e) prints A B C D E
 return 0;
}
```

(a) Title line for **biggest**.

Answer:

```c
int biggest(int a, int b, int c)
```

(b) Title line for **increase**.

Answer:

```c
int increase(int x)
```

(c) Title line for **printBoth**.

Answer:

```c
string printBoth(int a, int b)
```

(d) Title line for **allOf**.

Answer:
Problem 27 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```cpp
int main() {
 int x = 0, y = 3, z = 2;
 string array[5] = {"A","B","C","D","E"};
 string s;

 cout << least(x, y, z) << endl; // (a) prints least: 0
 x = decrease(y); cout << x << " " << y << endl; // (b) prints 2 2
 s = printBoth(z, z); cout << s << endl; // (c) prints 2 2
 allOf(array, 5); // (d) prints A B C D E
 lower(array, 5); allOf(array, 5); // (e) prints a b c d e
 return 0;
}
```

(a) Title line for `least`.
Answer:

```cpp
int least(int a, int b, int c)
```

(b) Title line for `decrease`.
Answer:

```cpp
int decrease(int &x)
```

(c) Title line for `printBoth`.
Answer:

```cpp
string printBoth(int a, int b)
```

(d) Title line for `allOf`.
Answer:

```cpp
void allOf(string a[], int cap)
```

(e) Title line for `lower`.
Answer:

```cpp
void lower(string x[], int cap)
```

Problem 28 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```cpp
int main() {
 double x = 0.0, y = 3.1, z = 2.5;
 int array[5] = {3,1,4,1,5};
 string s;

 cout << second(x, x, z) << endl; // (a) prints second value 0.0
```
Problem 29 Consider the following C++ program.

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

string fun(string x) {
 if (x.length() <= 4) {
 return "00";
 }
 return fun(x.substr(4)) + x.substr(4);
}

int main() {
 int x = 43;
 int y = x / 10;
 cout << x / 10 + x % 10 << endl; // line (a)
 if (((x > 40) || (x < 50)) && ((y > 4) || (y < 5)))
 cout << x % y << endl; // line (b)
 cout << fun("Easy") << endl; // line (c)
 cout << fun("12345") << endl; // line (d)
 cout << fun("123456789") << endl; // line (e)
}
```

(a) What is the output at line (a)?

Answer:
(b) What is the output at line (b)?
Answer: 3

(c) What is the output at line (c)?
Answer: 00

(d) What is the output at line (d)?
Answer: 005

(e) What is the output at line (e)?
Answer: 00956789

Problem 30 Consider the following C++ program.

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

string fun(string x) {
 if (x.length() <= 4) {
 return "XX";
 }
 return fun(x.substr(3)) + x.substr(4);
}

int main() {  
 int x = 34;
 int y = x / 10;
 cout << x / 10 + x % 10 << endl; // line (a)
 if (((x > 30) && (x < 50)) || ((y > 3) && (y < 5)))
 cout << x % y << endl; // line (b)
 cout << fun("Easy") << endl; // line (c)
 cout << fun("ABCDE") << endl; // line (d)
 cout << fun("ABCDEFG") << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer: 7

(b) What is the output at line (b)?
Answer: 1

(c) What is the output at line (c)?
Answer:
Problem 31 Consider the following C++ program.

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

string fun(string x) {
 if (x.length() <= 5) {
 return "00";
 }
 return fun(x.substr(5, 1)) + x.substr(5, 1);
}

int main() {
 int x = 78;
 string y = "Hello";
 cout << x / 10 + x % 10 << endl; // line (a)
 cout << y.find("l") << endl; // line (b)
 cout << fun("Easy") << endl; // line (c)
 cout << fun("234567") << endl; // line (d)
 cout << fun("23456789") << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer:

15

(b) What is the output at line (b)?
Answer:

2

(c) What is the output at line (c)?
Answer:

00

(d) What is the output at line (d)?
Answer:

007

(e) What is the output at line (e)?
Answer:

XXE
Problem 32 Consider the following C++ program.

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

string fun(string x) {
 if (x.length() <= 3) {
 return "XX";
 }
 return fun(x.substr(1,2)) + x.substr(1,2);
}

int main() {
 int x = 53;
 string y = "easy";
 cout << x / 10 + x % 10 << endl;  // line (a)
 cout << y.rfind("a") << endl;  // line (b)
 cout << fun(y) << endl;  // line (c)
 cout << fun("y") << endl;  // line (d)
 cout << fun("yxwvuts") << endl;  // line (e)
}
```

(a) What is the output at line (a)?
Answer:
8

(b) What is the output at line (b)?
Answer:
1

(c) What is the output at line (c)?
Answer:
XXas

(d) What is the output at line (d)?
Answer:
XX

(e) What is the output at line (e)?
Answer:
XXxw

Problem 33 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```cpp
int main() {
 int a[4] = {1, 2, -3, -4};
 int x = 5, y = 6;
```
// (a) Return the cube. Here 8 is printed.
 cout << cube(2) << endl;
// (b) Return the larger number. Here 6 is printed.
 cout << larger(x, y) << endl;
// (c) Return the largest element. Here 2 is printed.
 cout << largest(a, 4) << endl;
// (d) Test whether all array entries are positive. Here: Not all positive
 if (!allPositive(a, 4)) cout << "Not all positive\n";
// (e) Swap values. Here -3 is printed.
 swap(a[2], x);
 cout << x << endl;
 return 0;
}

Answer:

(a)
int cube(int x) {
 return x * x * x;
}

(b)
int larger(int x, int y) {
 if (x > y) return x;
 return y;
}

(c)
int largest(int x[], int cap) {
 int ans = x[0];
 for (int i = 0; i < cap; i++)
 if (x[i] > ans) ans = x[i];
 return ans;
}

(d)
bool allPositive(int x[], int capacity) {
 for (int i = 0; i < capacity; i++)
 if (x[i] <= 0) return false;
 return true;
}

(e)
void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}

Problem 34 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.
int main() {
 int a[4] = {1, 2, -3, -4};
 int x = 5, y = 6;
 // (a) Return the cube. Here 8.0 is printed.
 cout << cube(2.0) << endl;
 // (b) Print the larger number. Here 6 is printed.
 larger(x, y);
 // (c) Return the first negative element, or 0 if there is none. Here -3 is printed.
 cout << firstNegative(a, 4) << endl;
 // (d) Test whether array entries increase in size. Here: Not increasing
 if (!increasing(a, 4)) cout << "Not increasing\n";
 // (e) Swap values. Here 6 is printed.
 swap(y, x);
 cout << x << endl;
 return 0;
}

Answer:
(a)

double cube(double x) {
 return x * x * x;
}

(b)

void larger(int x, int y) {
 if (x > y) cout << x << endl;
 else cout << y << endl;
}

(c)

int firstNegative(int x[], int cap) {
 for (int i = 0; i < cap; i++)
 if (x[i] < 0) return x[i];
 return 0;
}

(d)

bool increasing(int x[], int capacity) {
 for (int i = 1; i < capacity; i++)
 if (x[i - 1] >= x[i]) return false;
 return true;
}

(e)

void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}
Problem 35 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```c
int main() {
 int a[4] = {3, 2, -3, -4};
 double x = 5.0, y = 6.0;
 // (a) Return the cube. Here 8.0 is printed.
 cout << cube(2.0) << endl;
 // (b) Print the larger number. Here 6.0 is printed.
 larger(x, y);
 // (c) Return the last positive element, or 0 if there is none. Here 2 is printed.
 cout << lastPositive(a, 4) << endl;
 // (d) Test whether array entries decrease in size. Here: decreasing
 if (decreasing(a, 4)) cout << "Decreasing\n";
 // (e) Swap values. Here 2 is printed.
 swap(a[0], a[1]);
 cout << a[0] << endl;
 return 0;
}
```

Answer:

(a)

```c
double cube(double x) {
 return x * x * x;
}
```

(b)

```c
void larger(double x, double y) {
 if (x > y) cout << x << endl;
 else cout << y << endl;
}
```

(c)

```c
int lastPositive(int x[], int cap) {
 int ans = 0;
 for (int i = 0; i < cap; i++)
 if (x[i] > 0) ans = x[i];
 return ans;
}
```

(d)

```c
bool decreasing(int x[], int capacity) {
 for (int i = 1; i < capacity; i++)
 if (x[i - 1] <= x[i]) return false;
 return true;
}
```

(e)

```c
void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}
```
Problem 36 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```cpp
int main() {
 int a[4] = {3, 2, -3, -4};
 int x = 7, y = 6;
 // (a) Return the cube. Here 8 is printed.
 cout << cube(2) << endl;
 // (b) Is x larger than y?. Here YES is printed.
 if (larger(x, y)) cout << "YES" << endl;
 // (c) Return the smallest element. Here -4 is printed.
 cout << smallest(a, 4) << endl;
 // (d) Test whether all array entries are negative. Here: Not all negative
 if (!allNegative(a, 4)) cout << "Not all negative\n";
 // (e) Swap values. Here -3 is printed.
 swap(a[2], x);
 cout << x << endl;
 return 0;
}

Answer:
(a)
int cube(int x) {
 return x * x * x;
}

(b)

bool larger(int x, int y) {
 return x > y;
}

(c)
int smallest(int x[], int cap) {
 int ans = x[0];
 for (int i = 0; i < cap; i++)
 if (x[i] < ans) ans = x[i];
 return ans;
}

(d)

bool allNegative(int x[], int capacity) {
 for (int i = 0; i < capacity; i++)
 if (x[i] >= 0) return false;
 return true;
}

(e)

void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}
```
Problem 37 Write a function called evenCols that returns the number of columns of a 2-dimensional array that have an even sum. The array contains integers and has 5 columns.

For example, a program that uses the function evenCols follows. The output is 2 because only columns 1 and 4 have even sum.

```cpp
int main()
{
 int x[2][5] = {{1, 2, 3, 5, 4}, {2, 2, 2, 2, 2}};
 cout << evenCols(x, 2, 5) << endl; // prints 2
 return 0;
}
```

Answer:

```cpp
int evenCols(int array[][5], int rows, int cols) {
 int ans = 0;
 for (int c = 0; c < cols; c++) {
 int total = 0;
 for (int r = 0; r < rows; r++)
 total += array[r][c];
 if (total % 2 == 0) ans++;
 }
 return ans;
}
```

Problem 38 Write a function called positiveCols that returns the number of columns of a 2-dimensional array that have a positive sum. The array contains doubles and has 6 columns.

For example, a program that uses the function positiveCols follows. The output is 2 because only columns 1 and 3 have positive sum.

```cpp
int main()
{
 double x[2][6] = {{1.0, 6.0, 3.0, 5.0, 4.0, 2.0},
 {-4.0, -4.0, -4.0, -4.0, -4.0, -4.0}};
 cout << positiveCols(x, 2, 6) << endl; // prints 2
 return 0;
}
```

Answer:

```cpp
int positiveCols(double array[][6], int rows, int cols) {
 int ans = 0;
 for (int c = 0; c < cols; c++) {
 double total = 0;
 for (int r = 0; r < rows; r++)
 total += array[r][c];
 if (total > 0) ans++;
 }
 return ans;
}
```

Problem 39 Write a function called largestCol that returns the largest sum of the entries in a single column of a 2-dimensional array. The array contains integers and has 5 columns.

For example, a program that uses the function largestCol follows. The output is 7 because this is the sum for columns 0 and 4 and the other columns have a smaller sum.

```cpp
int main()
{
 int x[2][5] = {{1, 2, 3, 5, 4}, {6, 0, 0, 0, 3}};
 cout << largestCol(x, 2, 5) << endl; // prints 7
 return 0;
}
```
int largestCol(int array[][5], int rows, int cols) {
 int ans;
 for (int c = 0; c < cols; c++) {
 int total = 0;
 for (int r = 0; r < rows; r++)
 total += array[r][c];
 if (c == 0 || total > ans) ans = total;
 }
 return ans;
}

Problem 40 Write a function called smallestCol that returns the smallest sum of the entries in a single column of a 2-dimensional array. The array contains doubles and has 6 columns.

For example, a program that uses the function smallestCol follows. The output is 7.0 because this is the sum for columns 0 and 4 and the other columns have a larger sum.

int main() {
 double x[2][6] = {{1.0, 9.0, 8.0, 6.0, 4.0, 8.0},
 {6.0, 0.0, 0.0, 3.0, 3.0, 3.0}};
 cout << smallestCol(x, 2, 6) << endl; // prints 7.0
 return 0;
}

Answer:

double smallestCol(double array[][6], int rows, int cols) {
 double ans;
 for (int c = 0; c < cols; c++) {
 double total = 0;
 for (int r = 0; r < rows; r++)
 total += array[r][c];
 if (c == 0 || total < ans) ans = total;
 }
 return ans;
}

Problem 41 Write a function called not7s that counts how many digits are not equal to 7 in a positive integer parameter.

For example, a program that uses the function not7s follows.

int main() {
 cout << not7s(747) << endl; // prints 1
 cout << not7s(176) << endl; // prints 2
 cout << not7s(12345) << endl; // prints 5
 cout << not7s(77777) << endl; // prints 0
 return 0;
}

Answer:

int not7s(int x) {
 if (x == 0) return 0;
 if (x % 10 == 7) return not7s(x/10);
 return not7s(x/10) + 1;
}
Problem 42 Write a function called *sixesAndSevens* that counts how many digits are equal to 6 or 7 in a positive integer parameter.

For example, a program that uses the function *sixesAndSevens* follows.

```cpp
int main() {
 cout << sixesAndSevens(747) << endl; // prints 2
 cout << sixesAndSevens(176) << endl; // prints 2
 cout << sixesAndSevens(666) << endl; // prints 3
 cout << sixesAndSevens(12345) << endl; // prints 0
 return 0;
}
```

Answer:

```cpp
int sixesAndSevens(int x) {
 if (x == 0) return 0;
 if (x % 10 == 7 || x % 10 == 6) return sixesAndSevens(x/10) + 1;
 return sixesAndSevens(x/10);
}
```

Problem 43 Write a function called *diff2* that returns the absolute value of the difference of the first two digits in an integer parameter that is at least 10.

For example, a program that uses the function *diff2* follows.

```cpp
int main() {
 cout << diff2(747) << endl; // prints 3
 cout << diff2(176) << endl; // prints 6
 cout << diff2(10101) << endl; // prints 1
 cout << diff2(77777) << endl; // prints 0
 return 0;
}
```

Answer:

```cpp
int diff2(int x) {
 if (x < 100) {
 int ans = x/10 - x % 10;
 if (ans >= 0) return ans;
 return -ans;
 }
 return diff2(x/10);
}
```

Problem 44 Write a function called *sum3* that returns the sum of the first three digits in an integer parameter that is at least 100.

For example, a program that uses the function *sum3* follows.

```cpp
int main() {
 cout << sum3(747) << endl; // prints 18
 cout << sum3(176) << endl; // prints 14
 cout << sum3(10199) << endl; // prints 2
 cout << sum3(77777) << endl; // prints 21
 return 0;
}
```

Answer:
Problem 45 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer \(n \) that is between 1 and 23.
2. It repeatedly reads \(n \) from the user until the supplied value of \(n \) is legal.
3. It prints out a rectangular picture with \(2n - 1 \) rows and \(n \) columns that makes a large 5 as displayed by a digital clock.

Here is an example of how the program should work:

Give me an integer between 1 and 23: 4

```
****************
```

Answer:

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

int main() {
 int n;
 cout << "Give me an integer between 1 and 23: ";
 cin >> n;
 while (n < 1 || n > 23) {
 cout << "Give me an integer between 1 and 23: ";
 cin >> n;
 }

 for (int r = 1; r < 2*n; r++) {
 for (int c = 1; c <= n; c++)
 if (r == 1 || r == 2*n - 1 || r == n) cout << "*";
 else if (r < n && c == 1) cout << "*";
 else if (r > n && c == n) cout << "*";
 else cout << " ";
 cout << endl;
 }

 return 0;
}
```

Problem 46 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer \(n \) that is between 1 and 17.
2. It repeatedly reads \(n \) from the user until the supplied value of \(n \) is legal.
3. It prints out a rectangular picture with \(2n - 1 \) rows and \(n \) columns that makes a large 2 as displayed by a digital clock.

Here is an example of how the program should work:

Give me an integer between 1 and 17: 5

```
*****
```
Problem 47 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer \(n \) that is between 1 and 23.
2. It repeatedly reads \(n \) from the user until the supplied value of \(n \) is legal.
3. It prints out a rectangular picture with \(2n - 1 \) rows and \(n \) columns that makes a large 3 as displayed by a digital clock.

Here is an example of how the program should work:

Give me an integer between 1 and 23: 5

Answer:

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

int main() {
 int n;
 cout << "Give me an integer between 1 and 17: ";
 cin >> n;
 while (n < 1 || n > 17) {
 cout << "Give me an integer between 1 and 17: ";
 cin >> n;
 }

 for (int r = 1; r < 2*n; r++) {
 for (int c = 1; c <= n; c++)
 if (r == 1 || r == 2*n - 1 || r == n) cout << "*";
 else if (r > n && c == 1) cout << "*";
 else if (r < n && c == n) cout << "*";
 else cout << " ";
 cout << endl;
 }

 return 0;
}
```
cout << "Give me an integer between 1 and 23: ";
cin >> n;
}
for (int r = 1; r < 2*n; r++) {
 for (int c = 1; c <= n; c++)
 if (r == n) cout << "+"
 else if (c == n) cout << "*";
 else cout << "."
 cout << endl;
}
return 0;

Problem 48 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter an integer \(n \) that is between 1 and 17.
2. It repeatedly reads \(n \) from the user until the supplied value of \(n \) is legal.
3. It prints out a rectangular picture with \((2n - 1)\) rows and \(n \) columns that makes a large 4 as displayed by a digital clock.

Here is an example of how the program should work:

Give me an integer between 1 and 17: 5
* *
** **

 * *

Answer:

#include <iostream>
using namespace std;

int main() {
 int n;
 cout << "Give me an integer between 1 and 17: ";
cin >> n;
 while (n < 1 || n > 17) {
 cout << "Give me an integer between 1 and 17: ";
cin >> n;
 }
 for (int r = 1; r < 2*n; r++) {
 for (int c = 1; c <= n; c++)
 if (r == n) cout << "*"
 else if (r < n && c == 1) cout << "*"
 else if (c == n) cout << "*"
 else cout << ".";
 cout << endl;
 }
 return 0;
}

Problem 49 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.
```c++
int main() {
 int x = 0, y = 1, z = 2;
 double b[2] = {1.1, 2.2};
 int d[2][2] = {{0,1},{3,4}};

 x = multiply(z, y); // (a) sets x to product 2
 copy(x, y); // (b) replaces x by value of y
 bigCol(d, 2, 2); // (c) prints biggest column: 2 4
 cout << printAll(b, 2) << endl; // (d) prints array: 1.1 2.2
 cout << add(b[1], b[1]) << endl; // (e) prints the sum 4.4
 return 0;
}

(a) Title line for multiply.
Answer:

int multiply(int z, int y)

(b) Title line for copy.
Answer:

void copy(int &x, int y)

(c) Title line for bigCol.
Answer:

void bigCol(int d[][2], int r, int c)

(d) Title line for printAll.
Answer:

string printAll(double b[], int cap)

(e) Title line for add.
Answer:

double add(double x, double y)

Problem 50  Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

int main() {
 int x = 0, y = 1, z = 2;
 double b[2] = {1.1, 2.2};
 int d[2][2] = {{0,1},{3,4}};

 d[0][0] = sum(x, y); // (a) sets d[0][0] to the sum 1
 swap(x, y); // (b) swaps x and y
 cout << biggest(d, 2, 2); // (c) prints biggest entry 4
 printAll(b, 2); // (d) prints 1.1 2.2
 cout << summit(b[0], b[0]) << endl; // (e) prints the sum 2.2
 return 0;
}

(a) Title line for sum.
Answer:

int sum(int x, int y)
(b) Title line for swap.
Answer:

```cpp
void swap(int &x, int &y)
```

(c) Title line for biggest.
Answer:

```cpp
int biggest(int d[][2], int r, int c)
```

(d) Title line for printAll.
Answer:

```cpp
void printAll(double b[], int cap)
```

(e) Title line for summit.
Answer:

```cpp
double summit(double x, double y)
```

**Problem 51** Consider the following C++ program.

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

double down(int x[], int cap, int gap) {
 double ans = 0.0;
 for (int i = 0; i < cap; i+= gap)
 ans += x[i];
 return ans / 10;
}

int main() {
 int x[4] = {2, 1, 3, 0};
 cout << x[2] << endl; // line (a)
 cout << x[5/3] << endl; // line (b)
 cout << x[x[3]] << endl; // line (c)
 cout << down(x, 4, 1) << endl; // line (d)
 cout << down(x, 4, 3) << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer:

3

(b) What is the output at line (b)?
Answer:

1

(c) What is the output at line (c)?
Answer:

2

(d) What is the output at line (d)?
Answer:
Problem 52  Consider the following C++ program.

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

double down(int x[], int cap, int gap) {
 double ans = 0.0;
 for (int i = 0; i < cap; i+= gap)
 ans += x[i];
 return ans / 10;
}

int main() {
 int x[4] = {3, 2, 0, 1};
 cout << x[2] << endl; // line (a)
 cout << x[5/3] << endl; // line (b)
 cout << x[x[3]] << endl; // line (c)
 cout << down(x, 4, 1) << endl; // line (d)
 cout << down(x, 4, 3) << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer:
0

(b) What is the output at line (b)?
Answer:
2

(c) What is the output at line (c)?
Answer:
2

(d) What is the output at line (d)?
Answer:
0.6

(e) What is the output at line (e)?
Answer:
0.4

Problem 53  Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.
int main() {
 int i = 2;
 int x[5] = {3, 1, 4, 1, 5};
 // (a) Is i even? Here YES is printed.
 if (isEven(i)) cout << "YES" << endl;
 // (b) Return the bigger. Here 4 is printed.
 cout << bigger(i, 4) << endl;
 // (c) Are all entries in the array x positive? Here YES is printed.
 if (allPositive(x, 5)) cout << "YES" << endl;
 // (d) Print the array with spaces between entries. Here 3 1 4 1 5.
 printArray(x, 5);
 // (e) Print the number of digits. Here 3.
 cout << numDigits(729) << endl;
 return 0;
}

Answer:

(a)

bool isEven(int x) {
 return x % 2 == 0;
}

(b)

int bigger(int x, int y) {
 if (x > y) return x;
 return y;
}

(c)

bool allPositive(int x[], int cap) {
 for (int i = 0; i < cap; i++)
 if (x[i] <= 0) return false;
 return true;
}

(d)

void printArray(int x[], int cap) {
 for (int i = 0; i < cap; i++) cout << x[i] << " ";
 cout << endl;
}

(e)

int numDigits(int x) {
 if (x < 10) return 1;
 return 1 + numDigits(x / 10);
}

Problem 54  Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.
int main() {
 double i = 2.5;
 string x = "Hello";
 // (a) Is i positive? Here YES is printed.
 if (isPositive(i)) cout << "YES" << endl;
 // (b) Return the bigger. Here 4 is printed.
 cout << bigger(i, 4) << endl;
 // (c) Does the string x start with an upper case character? Here YES.
 if (startsUpper(x)) cout << "YES" << endl;
 // (d) Add on a second copy of the string. Here HelloHello is printed.
 cout << twice(x) << endl;
 // (e) Print the first digit. Here 7.
 cout << firstDigit(729) << endl;
 return 0;
}

Answer:

(a)

bool isPositive(double x) {
 return x > 0;
}

(b)

double bigger(double x, double y) {
 if (x > y) return x;
 return y;
}

(c)

bool startsUpper(string x) {
 return x[0] >= 'A' && x[0] <= 'Z';
}

(d)

string twice(string x) {
 return x + x;
}

(e)

int firstDigit(int x) {
 if (x < 10) return x;
 return firstDigit(x / 10);
}

Problem 55  Write a function called shorten that shortens each element of an array of strings. Every string with more than two characters is cut down to its first two characters.
For example, a program that uses the function shorten follows.
int main() {
 shorten(x, 6);
 for (int i = 0; i < 6; i++) cout << x[i] << " ";
 // Output: CS 1 11 Qu Co CU
 cout << endl;
 return 0;
}

void shorten(string x[], int cap) {
 for (int i = 0; i < cap; i++)
 if (x[i].length() > 2)
 x[i] = x[i].substr(0, 2);
}

Problem 56  Write a function called lengthen that lengthens each element of an array of strings. Every string
with at least two characters has a XXX added after its first character.
For example, a program that uses the function lengthen follows.

int main() {
 string x[3] = {"csci", "1", "11"};
 lengthen(x, 3);
 for (int i = 0; i < 3; i++) cout << x[i] << " ";
 // Output: cXXXsci 1 1XXX1
 cout << endl;
 return 0;
}

void lengthen(string x[], int cap) {
 for (int i = 0; i < cap; i++)
 if (x[i].length() > 1)
 x[i] = x[i].insert(1, "XXX");
}

Problem 57  Write a function called allOdd that reports whether all the digits in a positive integer parameter
are odd.
For example, a program that uses the function allOdd follows.

int main() {
 if (allOdd(153)) cout << "All odd" << endl; // prints: All odd
 if (!allOdd(153972)) cout << "Not" << endl; // prints: Not
 if (!allOdd(222)) cout << "Not " << endl; // prints: Not
 if (allOdd(5)) cout << "All odd" << endl; // prints: All odd
 return 0;
}

bool allOdd(int x) {
 if (x < 10) return x % 2 == 1;
 return allOdd(x / 10) && allOdd(x % 10);
}
Problem 58  Write a function called `evenToNine` that returns a result obtained by turning all the even digits in a positive integer parameter to nines.

For example, a program that uses the function `evenToNine` follows.

```cpp
int main() {
 cout << evenToNine(1234) << endl; // prints: 1939
 cout << evenToNine(1357) << endl; // prints: 1357
 cout << evenToNine(22) << endl; // prints: 99
 cout << evenToNine(1) << endl; // prints: 1
 return 0;
}
```

**Answer:**

```cpp
int evenToNine(int x) {
 if (x <= 0) return 0;
 if (x % 2 == 0)
 return 10 * evenToNine(x / 10) + 9;
 return 10 * evenToNine(x/ 10) + x % 10;
}
```

Problem 59  Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter 25 quiz scores each of which is an integer between 0 and 10.
2. It reads the 25 quiz scores.
3. It prints out the most common score (or scores).

For example if the scores 6 and 8 were the two most common scores, the output would be:

6 8

**Answer:**

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

int main() {
 int score, counts[11], maxCount = 0;
 for (int i = 0; i < 11; i++) counts[i] = 0;

 cout << "Enter 25 quiz scores: ";
 for (int i = 0; i < 25; i++) {
 cin >> score;
 counts[score] ++;
 if (counts[score] > maxCount)
 maxCount = counts[score];
 }

 for (int i = 0; i < 11; i++)
 if (counts[i] == maxCount)
 cout << i << " ";
 cout << endl;
 return 0;
}
```

Problem 60  Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter quiz scores of 25 students. Each score is an integer between 0 and 10.
2. It reads the 25 quiz scores.
3. It prints out the score obtained by the middle student. (The middle student is ranked 13th in the class.)

Answer:

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

int main() {
 int score, counts[11];
 for (int i = 0; i < 11; i++) counts[i] = 0;

 cout << "Enter 25 quiz scores: ";
 for (int i = 0; i < 25; i++) {
 cin >> score;
 counts[score] ++;
 }

 score = 10;
 int numberStudents = counts[score];
 while (numberStudents < 13) {
 score--;
 numberStudents += counts[score];
 }

 cout << score << endl;
 return 0;
}
```

**Problem 61** Write the best title lines for the functions that are called by the following main program. **Do not** supply blocks for the functions.

```cpp
int main() {
 int x = 0, y = 1, z = 2;
 double b[2] = {1.1, 2.2};
 int d[2][2] = {{1,2},{3,4}};

 cout << diff(x, y) << endl; // (a) prints difference: -1
 y = addUp(x, y); // (b) sets y to sum 0 + 1
 cout << lastElt(b, 2); // (c) prints last element: 2.2
 b[0] = average(d, 2, 2); // (d) sets as average 2.5
 setZero(y, z); // (e) sets both to 0
 return 0;
}
```

(a) Title line for `diff`.
**Answer:**

```cpp
int diff(int a, int b)
```

(b) Title line for `addUp`.
**Answer:**

```cpp
int addUp(int x, int y)
```

(c) Title line for `lastElt`.
**Answer:**

```cpp
double lastElt(double array[], int cap)
```
Problem 62 Consider the following C++ program.

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

double down(int x[], int cap, int gap) {
 double ans = 0.0;
 for (int i = 0; i < cap; i+= gap)
 ans += x[i];
 return ans / 10;
}

int main() {
 int x[4] = {1, 1, 3, 2};
 cout << x[2] << endl; // line (a)
 cout << x[5/3] << endl; // line (b)
 cout << x[x[3]] << endl; // line (c)
 cout << down(x, 4, 1) << endl; // line (d)
 cout << down(x, 4, 3) << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer:

3

(b) What is the output at line (b)?
Answer:

1

(c) What is the output at line (c)?
Answer:

3

(d) What is the output at line (d)?
Answer:

0.7

(e) What is the output at line (e)?
Answer:

0.3
Problem 63  Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```cpp
int main() {
 int i = 2;
 string x = "Hello";
 // (a) Does the number end in a 0? Here YES is printed.
 if (endInZero(100)) cout << "YES" << endl;
 // (b) Return the smaller. Here 2 is printed.
 cout << smaller(i, 4) << endl;
 // (c) Return the first character of the string. Here H is printed.
 cout << firstCharacter(x) << endl;
 // (d) Print first two characters in reverse order. Here eH is printed.
 swapFirstTwo(x); cout << endl;
 // (e) Print the sum of the digits. Here 18.
 cout << sumDigits(729) << endl;
 return 0;
}

Answer:
(a)

bool endInZero(int x) {
 return x % 10 == 0;
}

(b)

int smaller(int x, int y) {
 if (x < y) return x;
 return y;
}

(c)

char firstCharacter(string x) {
 return x[0];
}

(d)

void swapFirstTwo(string x) {
 cout << x[1] << x[0];
}

(e)

int sumDigits(int x) {
 if (x < 10) return x;
 return sumDigits(x / 10) + x % 10;
}
```

Problem 64  Write a function called setRandom that assigns a random value between 21 and 40 to each element of a 2-dimensional array of integers (with 3 columns). (You must use a standard C++ function to generate random numbers.)

For example, a program that uses the function setRandom follows.
int main() {
 int x[2][3];
 setRandom(x, 2, 3);
 for (int c = 0; c < 3; c++)
 cout << x[1][c] << " ";
 // The output would be something like: 30 21 29
 cout << endl;
 return 0;
}

Problem 65 Write a function calledstartsWith that returns a result of even or odd that describes the first digit of a positive integer parameter.

For example, a program that uses the function startsWith follows.

int main() {
 cout << startsWith(1234) << endl; // prints: odd
 cout << startsWith(2345) << endl; // prints: even
 cout << startsWith(22) << endl; // prints: even
 cout << startsWith(1) << endl; // prints: odd
 return 0;
}

Answer:

string startsWith(int x) {
 if (x > 10) return startsWith(x / 10);
 if (x % 2 == 0) return "even";
 return "odd";
}

Problem 66 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter quiz scores of 24 students. Each score is an integer between 0 and 10.
2. It reads the 24 quiz scores.
3. It prints out the lowest score obtained by a student in the first quartile. (This is the score of the student ranked \(6^{th}\) in the class.)

Answer:

#include <iostream>
using namespace std;

int main() {
 int score, counts[11];
 for (int i = 0; i < 11; i++) counts[i] = 0;

 cout << "Enter 24 quiz scores: ";
 for (int i = 0; i < 24; i++) {

cin >> score;
counts[score] ++;
}
score = 10;
int numberStudents = counts[score];
while (numberStudents < 6) {
 score--;
 numberStudents += counts[score];
}

cout << score << endl;
return 0;
}

Problem 67 Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

int main() {
 int x = 0, y = 1, z = 2;
 double b[3] = {1.9, 2.3, 3.0};
 int d[2][2] = {{1,2},{3,4}};

 x = sum(z, y); // (a) sets x to the sum: 3
 reset(d[1][1], z); // (b) replaces d[1][1] by the value of z
 diagonal(d, 2, 2); // (c) prints diagonal: 1 4
 cout << printAll(d, 2, 2) << endl; // (d) prints array: 1 2 3 4
 cout << add(b[2], d[0][0]) << endl; // (e) prints the sum: 4
 return 0;
}

(a) Title line for sum.
Answer:
int sum(int z, int y)

(b) Title line for reset.
Answer:
void reset(int &x, int y)

(c) Title line for diagonal.
Answer:
void diagonal(int d[][2], int r, int c)

(d) Title line for printAll.
Answer:
string printAll(int d[][2], int r, int c)

(e) Title line for add.
Answer:
double add(double x, int y)
Problem 68  Write the best title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```cpp
int main() {
 double d = 2;
 string x[5] = {"3", "1", "4", "1", "5"};
 d = average(x, 5); // (a) sets d to 2.8
 d = max(d, x[4], 3); cout << d << endl; // (b) prints 5.0
 cout << inWords(x[1]) << endl; // (c) prints one
 cout << f(f(x[0], d), 1.0) << endl; // (d) mystery function prints 1.0
 percentage(8.0, x[2]); // (e) prints 200%
 return 0;
}
```

(a) Title line for `average`.
Answer:

```cpp
double average(string y[], int cap)
```

(b) Title line for `max`.
Answer:

```cpp
double max(double x, string y, int z)
```

(c) Title line for `inWords`.
Answer:

```cpp
string inWords(string x)
```

(d) Title line for `f`.
Answer:

```cpp
string f(string x, double y)
```

(e) Title line for `percentage`.
Answer:

```cpp
void percentage(double x, string y)
```

Problem 69  Consider the following C++ program.

```cpp
#include <iostream>
using namespace std;
int recursive (int x) {
 if (x < 5) return 3;
 return recursive (x / 3) + x % 6;
}

char swap (int x, int y) {
 x = y;
 y = x;
 cout << x << y;
 return 's';
}

void set (int arr []) {
}
```
int main() {
 int x[5];
 set(x);
 swap(1, 2);  cout << endl; //line (a)
 set(x);
 cout << x[0 + 2] << x[0] + 2 << endl; //line (b)
 cout << swap(1, 2) << endl; //line (c)
 for (int i = 1; i < 4; i++) cout << x[i]; cout << endl; //line (d)
 int e = 21;
 cout << recursive(e) << endl; //line (e)
 return 0;
}

(a) What is the output at line (a)?
Answer:
22

(b) What is the output at line (b)?
Answer:
63

(c) What is the output at line (c)?
Answer:
22s

(d) What is the output at line (d)?
Answer:
968

(e) What is the output at line (e)?
Answer:
7

Problem 70 Consider the following C++ program.

#include <iostream>
using namespace std;
int recursive (int x) {
 if (x < 5) return 4;
 return recursive (x / 4) + x % 6;
}

char swap (int x, int y) {
 y = x;
 x = y;
 cout << x << y;
 return '0';
}

void set (int arr []) {

}

int main() {
 int x[5];
 set(x);
 swap(1, 2); cout << endl; //line (a)
 set(x);
 cout << x[0 + 2] << x[0] + 2 << endl; //line (b)
 cout << swap(1, 2) << endl; //line (c)
 for (int i = 1; i < 4; i++) cout << x[i]; cout << endl; //line (d)
 int e = 21;
 cout << recursive(e) << endl; //line (e)
 return 0;
}

(a) What is the output at line (a)?
Answer: 11

(b) What is the output at line (b)?
Answer: 07

(c) What is the output at line (c)?
Answer: 110

(d) What is the output at line (d)?
Answer: 904

(e) What is the output at line (e)?
Answer: 12

Problem 71  Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

int main() {
 int i = 2;
 int x[5] = {3, 1, 4, 1, 5};
 // (a) Return the sum. Here 4 is printed.
 cout << add(i, 2) << endl;
 // (b) Return number of odd entries. Here 4 is printed.
 cout << numOdd(x, 5) << endl;
 // (c) Multiply i by 2. Here 4 is printed.
 doubleIt(i); cout << i << endl;
 // (d) Find the index of the largest entry. Here 4 is printed.
 cout << findIndexMax(x, 5) << endl;
 // (e) Is it a lower case character? Here 4 is printed.
 if (isLowerCase('h')) cout << "4" << endl;
 return 0;
}
Answer:

(a)
int add(int x, int y) {
 return x + y;
}

(b)
int numOdd(int array[], int cap) {
 int ans = 0;
 for (int i = 0; i < cap; i++)
 if (array[i] % 2 != 0) ans++;
 return ans;
}

(c)
void doubleIt(int &x) {
 x *= 2;
}

(d)
int findIndexMax(int array[], int cap) {
 int ans = 0;
 for (int i = 0; i < cap; i++)
 if (array[i] > array[ans]) ans = i;
 return ans;
}

(e)
bool isLowerCase(char x) {
 return 'a' <= x && x <= 'z';
}

Problem 72  Write blocks of code to perform the functions used in the following main program. Your blocks
must match the given title lines. Each block should be a short function of only a few lines.

int main() {
 int i = 2;
 int x[5] = {3, 1, 4, 1, 5};
 // (a) Return the absoluteValue. Here 2 is printed.
 cout << absoluteValue(i) << endl;
 // (b) Return number of even entries, here 1 is printed.
 cout << numEven(x, 5) << endl;
 // (c) Cube i. Here 8 is printed.
 cubeIt(i); cout << i << endl;
 // (d) Find the (first) index of the smallest entry. Here 1 is printed.
 cout << findIndexMin(x, 5) << endl;
 // (e) Is it a digit? Here print nothing.
 if (isDigit('h')) cout << "Digit" << endl;
 return 0;
}
Answer:

(a)

```c
int absoluteValue(int x) {
 if (x < 0) return -x;
 return x;
}
```

(b)

```c
int numEven(int array[], int cap) {
 int ans = 0;
 for (int i = 0; i < cap; i++)
 if (array[i] % 2 == 0) ans++;
 return ans;
}
```

(c)

```c
void cubeIt(int &x) {
 x = x * x * x;
}
```

(d)

```c
int findIndexMin(int array[], int cap) {
 int ans = 0;
 for (int i = 0; i < cap; i++)
 if (array[i] < array[ans]) ans = i;
 return ans;
}
```

(e)

```c
bool isDigit(char x) {
 return '0' <= x && x <= '9';
}
```

Problem 73 Write a function called `noEl` that returns the number of elements that do not contain the letter `l` in a 2-dimensional array of strings (that has 3 columns).

For example, a program that uses the function `noEl` follows.

```c
int main() {
 string x[2][3] = {"CSCI", "One", "eleven"}, {"Queens", "College", "CUNY"};
 cout << noEl(x, 2, 3) << endl; // prints: 4
 return 0;
}
```

Answer:

```c
int noEl(string data[][3], int rows, int cols) {
 int count = 0;
 for (int r = 0; r < rows; r++)
 for (int c = 0; c < cols; c++)
 if ((int) data[r][c].find("l") < 0) count++;
 return count;
}
```
Problem 74  Write a function called \textit{cString} that returns a comma separated list of all elements that start with the letter \textit{C} in an array of strings.

For example, a program that uses the function \textit{cString} follows.

\begin{verbatim}
int main() {
 cout << cString(x, 6) << endl; // prints: Computer, College, CUNY
 return 0;
}
\end{verbatim}

Answer:

\begin{verbatim}
string cString(string data[], int cap) {
 string ans = "";
 for (int c = 0; c < cap; c++)
 if (data[c].find("C") == 0) {
 if (ans != "") ans = ans + ",";
 ans = ans + data[c];
 }
 return ans;
}
\end{verbatim}

Problem 75  Write a function called \textit{removeDuplicates} that replaces any sequence of copies of a digit in a positive integer parameter by a single copy of that digit.

For example, a program that uses the function \textit{removeDuplicates} follows.

\begin{verbatim}
int main() {
 cout << removeDuplicates(55511) << endl; // prints 51
 cout << removeDuplicates(51155) << endl; // prints 515
 cout << removeDuplicates(551155) << endl; // prints 515
 cout << removeDuplicates(515) << endl; // prints 515
 return 0;
}
\end{verbatim}

Answer:

\begin{verbatim}
int removeDuplicates(int x) {
 if (x < 10) return x;
 int y = removeDuplicates(x / 10);
 if (y % 10 == x % 10) return y;
 return 10 * y + x % 10;
}
\end{verbatim}

Problem 76  Write a function called \textit{makeDecreasing} that makes a result with decreasing digits from a positive integer parameter. It selects the leftmost digit of the parameter and then later digits that are smaller than all that have already been selected.

For example, a program that uses the function \textit{makeDecreasing} follows.

\begin{verbatim}
int main() {
 cout << makeDecreasing(89321) << endl; // prints 8321
 cout << makeDecreasing(892321) << endl; // prints 821
 cout << makeDecreasing(1995) << endl; // prints 1
 cout << makeDecreasing(7) << endl; // prints 7
 return 0;
}
\end{verbatim}
Answer:

```cpp
int makeDecreasing(int x) {
 if (x < 10) return x;
 int y = makeDecreasing(x / 10);
 if (y % 10 <= x % 10) return y;
 return 10 * y + x % 10;
}
```

**Problem 77**  
Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter 25 integers and it reads the numbers that the user gives.
2. It calculates the average of the entered numbers.
3. It reports all entered numbers that are greater than the average, by printing them to a file called output6.txt.

**Answer:**

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

int main() {
 ofstream out;
 out.open("output6.txt");
 int x[25];
 cout << " Enter 25 integers: ";
 for (int i = 0; i < 25; i++) cin >> x[i];
 int sum = 0;
 for (int i = 0; i < 25; i++) sum += x[i];
 double average = sum / 25.0;
 for (int i = 0; i < 25; i++)
 if (x[i] > average) out << x[i] << endl;
 out.close();
 return 0;
}
```

**Problem 78**  
Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter 25 integers and it reads the numbers that the user gives.
2. It calculates the smallest of the entered numbers.
3. It reports all entered numbers that are greater than the square of the smallest one. This output is to be printed to a file called output6.txt (and not to the user’s screen).

**Answer:**

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

int main() {
 ofstream out;
 out.open("output6.txt");
 int x[25];
 cout << " Enter 25 integers: ";
 for (int i = 0; i < 25; i++) cin >> x[i];
 int smallest = x[0];
 ```
Problem 79 Write the best **title lines** for the functions that are called by the following main program. **Do not** supply blocks for the functions.

```cpp
int main() {
 int a[3] = {1, 1, 1}, i = 7, j = 8, k = 9;
 int b[5] = {1, 9, 6, 8, 3};
 int x[2][2] = {{2, 0}, {4, 8}};
 cout << max(i, j, k) << endl; // (a) prints: 9
 printMax(b, 5); // (b) prints: 9
 cout << max2d(x, 2, 2) << endl; // (c) prints: 8
 swap(i, j); // (d) swaps i and j
 swapArrays(a, b, 2); // (e) swaps first 2 elements of arrays a and b
 return 0;
}
```

(a) Title line for **max**.

**Answer:**

```cpp
int max(int x, int y, int z)
```

(b) Title line for **printMax**.

**Answer:**

```cpp
void printMax(int x[], int capacity)
```

(c) Title line for **max2d**.

**Answer:**

```cpp
int max2d(int x[][2], int r, int c)
```

(d) Title line for **swap**.

**Answer:**

```cpp
void swap(int &x, int &y)
```

(e) Title line for **swapArrays**.

**Answer:**

```cpp
void swapArrays(int x[], int y[], int number)
```

Problem 80 Write the best **title lines** for the functions that are called by the following main program. **Do not** supply blocks for the functions.

```cpp
int main() {
 double a[3] = {1.0, 1.0, 1.0}, i = 7.0, j = 8.0, k = 9.9;
 double b[5] = {1.9, 9.9, 6.9, 8.9, 3.9};
 double x[2][2] = {{2.9, 0.9}, {4.9, 8.9}};
```
Problem 81 Consider the following C++ program.

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

void yesNo(bool ans) {
 if (ans) cout << "Y";
 else cout << "N";
 cout << endl;
}

int main() {
 int x = 3, y = 4, z = 5, a[4] = {0, 1, 2, 3};
 if (x == y) cout << "Y\n"; else cout << "N\n"; // line (a)
 if (x == a[x]) cout << "Y\n"; else cout << "N\n"; // line (b)
 if (!(x != y)) cout << "Y\n"; else cout << "N\n"; // line (c)
 yesNo((y < z) && (z < x)); // line (d)
 yesNo((x < y) || (z < y)); // line (e)
}
```

(a) What is the output at line (a)?

Answer: 

N
Problem 82 Consider the following C++ program.

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

void yesNo(bool ans) {
 if (ans) cout << "Y";
 else cout << "N";
 cout << endl;
}

int main() {
 int x = 3, y = 5, z = 4, a[4] = {3, 2, 1, 0};
 if (x == y) cout << "Y"; // line (a)
 if (x == a[0]) cout << "Y"; // line (b)
 if (!(y < x)) cout << "Y"; else cout << "N"; // line (c)
 yesNo((x < z) && (y < z)); // line (d)
 yesNo((x < z) || (y < z)); // line (e)
}
```

(a) What is the output at line (a)?
Answer:

(b) What is the output at line (b)?
Answer:

Y

(c) What is the output at line (c)?
Answer:

Y

(d) What is the output at line (d)?
Answer:

N

(e) What is the output at line (e)?
Answer:

Y
(d) What is the output at line (d)?

**Answer:**

N

(e) What is the output at line (e)?

**Answer:**

Y

**Problem 83**

Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```cpp
int main() {
 double a[4] = {1.0, 2.0, -3.0, -4.0};
 double b[4] = {0.5, 1.5, 2.5, 3.5};
 // (a) Return the absolute value (ignoring sign). Here 7 is printed.
 cout << absoluteValue(-7) << endl;
 // (b) Return x/2 if x is even, otherwise 3*x+1: Here 22 is printed.
 cout << collatz(7) << endl;
 // (c) Return the least factor. (Assume input at least 2.) Here 5 is printed.
 cout << leastFactor(35) << endl;
 // (d) Test whether all array entries are positive. Here: Not all positive
 if (!allPositive(a, 4)) cout << "Not all positive\n";
 // (e) Swap entries of the two arrays.
 swapArrays(a, b, 4);
 return 0;
}
```

**Answer:**

(a)

```cpp
int absoluteValue(int x) {
 if (x < 0) return - x;
 return x;
}
```

(b)

```cpp
int collatz(int x) {
 if (x % 2 == 0) return x / 2;
 return 3 * x + 1;
}
```

(c)

```cpp
int leastFactor(int x) {
 int ans = 2;
 while (x % ans != 0) ans++;
 return ans;
}
```

(d)
```c
bool allPositive(double x[], int capacity) {
 for (int i = 0; i < capacity; i++)
 if (x[i] <= 0) return false;
 return true;
}

void swapArrays(double x[], double y[], int capacity) {
 for (int i = 0; i < capacity; i++) {
 double temp = x[i];
 x[i] = y[i];
 y[i] = temp;
 }
}

Problem 84 Write blocks of code to perform the functions used in the following main program. Your blocks
must match the given title lines. Each block should be a short function of only a few lines.

int main() {
 int x = 5;
 double e = 2.718;
 double a[4] = {1.0, 2.0, -3.0, -4.0};
 double b[2] = {5.5, 4.5};
 // (a) Changes the sign. Here to -5
 changeSign(x);
 // (b) Return first digit after decimal point. Here 7 is printed.
 cout << firstDecimal(e) << endl;
 // (c) Return the number of negative entries. Here 2 is printed.
 cout << numberNeg(a, 4) << endl;
 // (d) Test whether the first argument is a factor of the second. Here: Yes
 if (isFactor(7, 14)) cout << "Yes\n";
 // (e) print average of all entries both arrays: Here 1.0 is printed.
 averageArrays(a, 4, b, 2);
 return 0;
}

Answer:

(a)
void changeSign(int &x) {
 x = -x;
}

(b)
int firstDecimal(double x) {
 int tenX = (int) (x * 10);
 return tenX % 10;
}

(c)
int numberNeg(double x[], int capacity) {
```
```cpp
int ans = 0;
for (int i = 0; i < capacity; i++)
 if (x[i] < 0) ans++;
return ans;
}

(d)

bool isFactor(int x, int y) {
 return y % x == 0;
}

(e)

void averageArrays(double x[], int capacityX, double y[], int capacityY) {
 double sum = 0.0;
 for (int i = 0; i < capacityX; i++) sum += x[i];
 for (int i = 0; i < capacityY; i++) sum += y[i];
 cout << sum / (capacityX + capacityY) << endl;
}

Problem 85 Write a function called longestString that returns the longest element in a 2-dimensional array of strings (that is known to have 2 columns).
For example, a program that uses the function longestString follows.

int main() {
 string x[3][2] = {"This", "is"}, {"an", "easy"}, {"question", ""};
 cout << longestString(x, 3, 2) << endl; // prints: question
 return 0;
}

Answer:

string longestString(string x[][2], int rows, int cols) {
 string ans = "";
 for (int i = 0; i < rows; i++)
 for (int j = 0; j < cols; j++)
 if (x[i][j].length() > ans.length()) ans = x[i][j];
 return ans;
}

Problem 86 Write a function called print3 that prints the elements of an array of integers, separated by commas and with 3 elements on each output line.
For example, a program that uses the function print3 follows.

int main() {
 int x[8] = {1,2,3,4,5,6,7,8};
 print3(x, 8);
 return 0;
}

The output should be exactly:
```
void print3(int x[], int capacity) {
 for (int i = 0; i < capacity; i++) {
 cout << x[i];
 if (i < (capacity - 1) && i % 3 != 2) cout << " ",
 else cout << endl;
 }
}

Problem 87 Write a function called become5 that has two inputs – the first input is a positive integer and the second input is a single-digit integer. (You may assume that the two inputs have these forms.) The function has an
integer output. The output is identical to the first input, except that every digit that matches the second input is replaced with a 5.
For example, a program that uses the function become5 follows.

int main() {
 cout << become5(232, 2) << endl; // prints 535
 cout << become5(232, 3) << endl; // prints 252
 cout << become5(232, 4) << endl; // prints 232
 return 0;
}

Answer:

int become5(int n, int digit) {
 if (n == digit) return 5;
 if (n < 10) return n;
 return 10 * become5(n/10, digit) + become5(n % 10, digit);
}

Problem 88 Write a function called change5 that has two inputs – the first input is a positive integer and the second input is a single-digit integer. (You may assume that the two inputs have these forms.) The function has an
integer output. The output is identical to the first input, except that every digit equal to 5 is replaced by the digit given by the second parameter.
For example, a program that uses the function change5 follows.

int main() {
 cout << change5(535, 2) << endl; // prints 232
 cout << change5(252, 3) << endl; // prints 232
 cout << change5(232, 4) << endl; // prints 232
 return 0;
}

Answer:

int change5(int n, int digit) {
 if (n == 5) return digit;
 if (n < 10) return n;
 return 10 * change5(n/10, digit) + change5(n % 10, digit);
}
**Problem 89**  Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It opens an input file called input14a.txt that contains only integers, including at least one negative integer. (You may assume that the file has exactly this content.)
2. It reads integers from the file until a negative integer is found.
3. It reports how many integers were read (upto and including the first negative value).

For example if the file input14a.txt has the following content:

```
12 16 29
17 10001
2 -34
-1 35 -3
11
```

The first negative entry in the file is its 7th number \(-34\) and the program would output: 7

**Answer:**

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

int main() {
 ifstream f;
 f.open("input14a.txt");
 int x = 0, count = 0;

 while (x >= 0) {
 f >> x;
 count++;
 }
 cout << count << endl;
 f.close();
 return 0;
}
```

---

**Problem 90**  Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It opens an input file called input14b.txt that contains only strings, including at least one that starts with the letter X. (You may assume that the file has exactly this content.)
2. It reads strings from the file until one beginning with X is found.
3. It reports how many strings were read (upto and including the first that begins with X).

For example if the file input14b.txt has the following content:

```
A BBB Cat
Dog
XYZ E XXX
```

The first X-word in the file is its 5th string XYZ and the program would output: 5

**Answer:**

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

int main() {
 ifstream f;
 f.open("input14b.txt");
 int x = 0, count = 0;

 while (x >= 0) {
 f >> x;
 count++;
 }
 cout << count << endl;
 f.close();
 return 0;
}
```
int main() {
 ifstream f;
 f.open("input14b.txt");
 int count = 0;
 string x = "A";

 while (x[0] != 'X') {
 f >> x;
 count++;
 }
 cout << count << endl;
 f.close();
 return 0;
}

Problem 91 Write title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

int main() {
 int i = 2;
 int x[5] = {3, 1, 4, 1, 5};
 cout << max(2.1, i, i) << endl; // (a) prints 2.1
 cout << min(x[2], x[3]) << endl; // (b) prints 1
 doubleIt(i); cout << i << endl; // (c) prints 4
 printIt(x, 3); // (d) prints 314
 cout << sum(sum(2, 6), sum(x[0], x[1])) << endl; // (e) prints 12
 return 0;
}

(a) Title line for max.
Answer:

double max(double x, int y, int z)

(b) Title line for min.
Answer:

int min(int x, int y)

(c) Title line for doubleIt.
Answer:

void doubleIt(int &x)

(d) Title line for printIt.
Answer:

void printIt(int x[], int n)

(e) Title line for sum.
Answer:

int sum(int x, int y)
Problem 92  Write title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

int main() {
 int i = 3;
 int x[5] = {2, 7, 1, 8, 2};
 cout << min(i, 2.1, i) << endl; // (a) prints 2.1
 cout << max(x[2], 3) << endl; // (b) prints 3
 cout << doubleIt(i) << endl; // (c) prints the following: 2 x 3
 cout << sum(sum(2, 6, i), i, i) << endl; // (d) prints 17
 sortIt(x, 3); // (e) sorts array x by selection sort
 return 0;
}

(a) Title line for min.
Answer:

double min(int x, double y, int z)

(b) Title line for max.
Answer:

int max(int x, int y)

(c) Title line for doubleIt.
Answer:

string doubleIt(int x)

(d) Title line for sum.
Answer:

int sum(int x, int y, int z)

(e) Title line for sortIt.
Answer:

void sortIt(int x[], int n)

Problem 93  Write title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

int main() {
 int i = 2;
 double x[5] = {3, 1, 4, 1, 5};
 cout << max(4.1, x[i], i) << endl; // (a) prints 4.1
 cout << min(x[2], x[3]) << endl; // (b) prints 1
 doubleIt(i); cout << i << endl; // (c) prints 4
 printIt(x, 3); // (d) prints 314
 cout << sum(sum(2.1, 6), sum(x[0], x[1])) << endl; // (e) prints 12.1
 return 0;
}

(a) Title line for max.
Answer:

double max(double x, double y, int z)
Problem 94 Write title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```cpp
int main() {
 double i = 3;
 double x[5] = {2, 7, 1, 8, 2};
 cout << min(i, 2.1, i) << endl; // (a) prints 2.1
 cout << max(x[2], 3.1) << endl; // (b) prints 3.1
 cout << doubleIt(i) << endl; // (c) prints the following: 2 x 3
 cout << sum(sum(2.1, 6, i), i, i) << endl; // (d) prints 17.1
 sortIt(x, 3); // (e) sorts array x by selection sort
 return 0;
}
```

(a) Title line for `min`.
Answer:
```cpp
double min(double x, double y, double z)
```

(b) Title line for `max`.
Answer:
```cpp
double max(double x, double y)
```

(c) Title line for `doubleIt`.
Answer:
```cpp
string doubleIt(double x)
```

(d) Title line for `sum`.
Answer:
```cpp
double sum(double x, double y, double z)
```

(e) Title line for `sortIt`.
Answer:
```cpp
void sortIt(double x[], int n)
```
Problem 95  Write title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```c
int main() {
 int i = 2;
 int x[5] = {3, 1, 4, 1, 5};
 cout << add(i, i) << endl; // (a) prints 4
 cout << numOdd(x, 5) << endl; // (b) prints 4
 doubleIt(x[1]); cout << x[1] << endl; // (c) prints 2
 cout << diff(diff(3,1), 1) << endl; // (d) prints 1
 cout << percentage(i, x[2]) << endl; // (e) prints 50%
 return 0;
}
```

(a) Title line for add.
**Answer:**

```c
int add(int y, int z)
```

(b) Title line for numOdd.
**Answer:**

```c
int numOdd(int x[], int y)
```

(c) Title line for doubleIt.
**Answer:**

```c
void doubleIt(int &x)
```

(d) Title line for diff.
**Answer:**

```c
int diff(int x, int y)
```

(e) Title line for percentage.
**Answer:**

```c
string percentage(int x, int y)
```

Problem 96  Write title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```c
int main() {
 int i = 2;
 int x[5] = {3, 1, 4, 1, 5};
 cout << average(x, 5) << endl; // (a) prints 2.8
 cout << max(i, i, 3) << endl; // (b) prints 3
 cout << doubleIt(x[1]) << endl; // (c) prints 2
 cout << total(total(3,1,1), 1, 1) << endl; // (d) prints 7
 percentage(i, x[2]); // (e) prints 50%
 return 0;
}
```

(a) Title line for average.
**Answer:**

```c
double average(int y[], int cap)
```
Problem 97 Write title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```cpp
int main() {
 double i = 2.5;
 int x[5] = {3, 1, 4, 1, 5};
 cout << add(i, i) << endl; // (a) prints 5.0
 if (oddSum(x, 5)) cout << "true" << endl; // (b) prints true
 doubleIt(i); cout << i << endl; // (c) prints 5.0
 cout << diff(diff(3.0, i), i) << endl; // (d) prints -2.0
 cout << percentage(x[1], x[2]) << endl; // (e) prints 25%
 return 0;
}
```

(a) Title line for add.
Answer:

double add(double y, double z)

(b) Title line for oddSum.
Answer:

bool oddSum(int x[], int y)

(c) Title line for doubleIt.
Answer:

void doubleIt(double &x)

(d) Title line for diff.
Answer:

double diff(double x, double y)

(e) Title line for percentage.
Answer:

string percentage(int x, int y)
Problem 98  Write title lines for the functions that are called by the following main program. Do not supply blocks for the functions.

```cpp
int main() {
 double i = 2; int n = 2;
 double x[5] = {3, 1, 4, 1, 5};
 cout << average(x, 5) << endl; // (a) prints 2.8
 cout << max(i, i, 3.0) << endl; // (b) prints 3.0
 cout << doubleIt(x[1]) << endl; // (c) prints 2.0
 cout << ratio(ratio(3,1), n) << endl; // (d) prints 1.5
 percentage(i, x[2]); // (e) prints 50.0%
 return 0;
}
```

(a) Title line for `average`.
**Answer:**
```cpp
double average(double y[], int cap)
```

(b) Title line for `max`.
**Answer:**
```cpp
double max(double x, double y, double z)
```

(c) Title line for `doubleIt`.
**Answer:**
```cpp
double doubleIt(double x)
```

(d) Title line for `ratio`.
**Answer:**
```cpp
double ratio(double x, int y)
```

(e) Title line for `percentage`.
**Answer:**
```cpp
void percentage(double x, double y)
```

Problem 99  Consider the following C++ program. It is compiled to `a.out` and executed with the command `./a.out abc 123`.

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

int main(int argc, char *argv[]) {
 string words[4] = {"An ", "easy ", "question ", ""};
 for (int i = 0; i <= 2; i++) cout << words[i]; cout << endl; // line (a)
 for (int i = 0; i <= 2; i++) cout << words[i][i]; cout << endl; // line (b)
 words[3] = argv[1];
 cout << words[3] << endl; // line (c)
 cout << ++words[0][0] << endl; // line (d)
 cout << argc << endl; // line (e)
 return 0;
}
```

(a) What is the output at line (a)?
**Answer:**
```text
An easy question
```
An easy question

(b) What is the output at line (b)?
Answer:
Aae

(c) What is the output at line (c)?
Answer:
abc

(d) What is the output at line (d)?
Answer:
B

(e) What is the output at line (e)?
Answer:
3

Problem 100 Consider the following C++ program. It is compiled to a.out and executed with the command ./a.out 123.

#include <iostream>
using namespace std;

int main(int argc, char *argv[]) {
 string words[4] = {"An ", "easy ", "question ", ""};
 for (int i = 2; i >= 0; i--) cout << words[i]; cout << endl;  // line (a)
 for (int i = 2; i >= 0; i--) cout << words[i][i+1]; cout << endl;  // line (b)
 words[3] = argv[1];
 cout << words[3] << endl;  // line (c)
 cout << words[0][0]++ << endl;  // line (d)
 cout << argc << endl;  // line (e)
 return 0;
}

(a) What is the output at line (a)?
Answer:
question easy An

(b) What is the output at line (b)?
Answer:
ssn

(c) What is the output at line (c)?
Answer:
123

(d) What is the output at line (d)?
Answer:
Problem 101  Consider the following C++ program. It is compiled to a.out and executed with the command ./a.out xyz 987.

#include <iostream>
using namespace std;

int main(int argc, char *argv[]) {
 string words[4] = {"Not ", "very ", "difficult ", ""};
 for (int i = 0; i <= 2; i++) cout << words[i]; cout << endl; // line (a)
 for (int i = 0; i <= 2; i++) cout << words[i][i]; cout << endl; // line (b)
 words[3] = argv[1];
 cout << words[3] << endl; // line (c)
 cout << ++words[0][0] << endl; // line (d)
 cout << argc << endl; // line (e)
 return 0;
}

(a) What is the output at line (a)?
Answer:
Not very difficult

(b) What is the output at line (b)?
Answer:
Nef

(c) What is the output at line (c)?
Answer:
xyz

(d) What is the output at line (d)?
Answer:
0

(e) What is the output at line (e)?
Answer:
3

Problem 102  Consider the following C++ program. It is compiled to a.out and executed with the command ./a.out 007.
Problem 103  Consider the following C++ program. It is compiled to a.out and executed with the command ./a.out a 1.

#include <iostream>
using namespace std;

int main(int argc, char *argv[]) {
 for (int i = 1; i <= 3; i++) cout << words[i]; cout << endl; // line (a)
 for (int i = 0; i <= 2; i++) cout << words[i][i]; cout << endl; // line (b)
 words[3] = argv[2];
 cout << words[3] << endl; // line (c)
 cout << ++words[0][0] << endl; // line (d)
 cout << argc << endl; // line (e)
 return 0;
}

(a) What is the output at line (a)?
Answer:
difficult very Not
(b) What is the output at line (b)?
Answer:
fro
(c) What is the output at line (c)?
Answer:
007
(d) What is the output at line (d)?
Answer:
N
(e) What is the output at line (e)?
Answer:
2
Problem 104  Consider the following C++ program. It is compiled to a.out and executed with the command ./a.out CS111.

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

int main(int argc, char *argv[]) {
 string words[4] = {"Queens ", "College ", "CUNY ", "NY"};
 for (int i = 3; i >= 0; i--) cout << words[i]; cout << endl; // line (a)
 for (int i = 2; i >= 0; i--) cout << words[i][i+1]; cout << endl; // line (b)
 words[3] = argv[1];
 cout << words[3] << endl; // line (c)
 cout << words[0][0]++ << endl; // line (d)
 cout << ++argc << endl; // line (e)
 return 0;
}
```

(a) What is the output at line (a)?
**Answer:**
Queens College

(b) What is the output at line (b)?
**Answer:**
Cul

(c) What is the output at line (c)?
**Answer:**
1

(d) What is the output at line (d)?
**Answer:**
D

(e) What is the output at line (e)?
**Answer:**
3

(a) What is the output at line (a)?
**Answer:**
NYCUNY College Queens

(b) What is the output at line (b)?
**Answer:**
Ylu

(c) What is the output at line (c)?
**Answer:**
CS111
(d) What is the output at line (d)?

Answer:

Q

(e) What is the output at line (e)?

Answer:

3

Problem 105  Consider the following C++ program. It is compiled to a.out and executed with the command ./a.out out out.

#include <iostream>
using namespace std;

int main(int argc, char *argv[]) {
 for (int i = 0; i <= 2; i++) cout << words[i]; cout << endl; // line (a)
 for (int i = 0; i <= 2; i++) cout << words[i][i]; cout << endl; // line (b)
 words[3] = argv[1];
 cout << words[3] << endl; // line (c)
 cout << ++words[0][0] << endl; // line (d)
 cout << argc++ << endl; // line (e)
 return 0;
}

(a) What is the output at line (a)?

Answer:

CS QC CUNY

(b) What is the output at line (b)?

Answer:

CCN

(c) What is the output at line (c)?

Answer:

out

(d) What is the output at line (d)?

Answer:

D

(e) What is the output at line (e)?

Answer:

3

Problem 106  Consider the following C++ program. It is compiled to a.out and executed with the command ./a.out 007.
```cpp
#include <iostream>
using namespace std;

int main(int argc, char *argv[]) {
 for (int i = 3; i >= 0; i--) cout << words[i]; cout << endl; // line (a)
 for (int i = 3; i >= 0; i--) cout << words[i][i+1]; cout << endl; // line (b)
 words[3] = argv[1];
 cout << words[3] << endl; // line (c)
 cout << words[0][0]++ << endl; // line (d)
 cout << --argc << endl; // line (e)
 return 0;
}

(a) What is the output at line (a)?
Answer:
New YorkFlushing College Queens

(b) What is the output at line (b)?
Answer:
Yslu

(c) What is the output at line (c)?
Answer:
007

(d) What is the output at line (d)?
Answer:
Q

(e) What is the output at line (e)?
Answer:
1

Problem 107 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```
Answer:

(a)

```cpp
bool isEven(int x) {
 return x % 2 == 0;
}
```

(b)

```cpp
string removeEnds(string x) {
 return x.substr(1, x.length() - 2);
}
```

(c)

```cpp
string firstWord(ifstream &file) {
 string x;
 file >> x;
 return x;
}
```

(d)

```cpp
char lastChar(char x[]) {
 return x[strlen(x) - 1];
}
```

(e)

```cpp
void rotate(int &x, int &y, int &z) {
 int temp = x;
 x = y;
 y = z;
 z = temp;
}
```

Problem 108
Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```cpp
int main() {
 int a = 23, b = 3, c = 4;
 ifstream f;
 string s = "HELLO"; char t[] = "HELLO";
 f.open("testFile.txt");
 // (a) Tests whether a number has 2 digits, here Yes!
 if (is2digit(a)) cout << "Yes!" << endl;
 // (b) Doubles a string, here HELLOHELLO
 cout << doubleIt(s) << endl;
 // (c) The number of words read from the input file before eof() is true
 cout << countWords(f) << endl;
 // (d) Print middle character of a C-string that has a middle, here L
 cout << midChar(t) << endl;
 // (e) Rotate a,b,c so as to print 4,23,3
 rotate(a, b, c);
 cout << a << "," << b << "," << c << endl;
 return 0;
}```
Answer:

(a)

```c
bool is2digit(int x) {
 return (x > 9) && (x < 100);
}
```

(b)

```c
string doubleIt(string x) {
 return x + x;
}
```

(c)

```c
int countWords(ifstream &file) {
 string x;
 int count = 0;
 while (!file.eof()) {
 file >> x;
 count++;
 }
 return count;
}
```

(d)

```c
char midChar(char x[]) {
 return x[(strlen(x) - 1)/2];
}
```

(e)

```c
void rotate(int &x, int &y, int &z) {
 int temp = x;
 x = z;
 z = y;
 y = temp;
}
```

Problem 109 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```c
int main() {
 int a = 2, b = 3, c = 4;
 ifstream f;
 string s = "HELLO"; char t[] = "HELLO";
 f.open(\"testFile.txt\");
 // (a) Tests whether a number is seven, here No!
 if (!isSeven(c)) cout << "No!" << endl;
 // (b) Removes the last char from a string, here HELL
 cout << removeLast(s) << endl;
 // (c) Prints second word in the input file
 cout << secondWord(f) << endl;
}```
// (d) Print first character of a C-string, here H
  cout << firstChar(t) << endl;
// (e) swap a with the biggest of a,b,c. Here prints 4,3,2
  swapBig(a, b, c);
  cout << a << b << c << endl;
return 0;
}

Answer:
(a)
bool isSeven(int x) {
  return x == 7;
}

(b)
string removeLast(string x) {
  return x.substr(0, x.length() - 1);
}

(c)
string secondWord(ifstream &file) {
  string x;
  file >> x;
  file >> x;
  return x;
}

(d)
char firstChar(char x[]) {
  return x[0];
}

(e)
void swapBig(int &x, int &y, int &z) {
  int temp = x;
  if (x < y && z <= y) {
 x = y;
 y = temp;
  } else if (x < z) {
 x = z;
 z = temp;
  }
}

Problem 110 Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

int main() {
  int a = 123, b = 3, c = 4;
ifstream f;
string s = "HELLO"; char t[] = "HELLO";
f.open("testFile.txt");
// (a) Tests whether a number has 3 digits, here Yes!
if (is3digit(a)) cout << "Yes!" << endl;
// (b) Returns the part of a string before its midpoint, here HE
cout << halfIt(s) << endl;
// (c) The number of characters read from the input file before eof() is true
cout << countChar(f) << endl;
// (d) Print third character of a C-string that has a middle, here L
cout << thirdChar(t) << endl;
// (e) Replace a, b and c by their sum to print 130, 130, 130
replace(a, b, c);
cout << a << "," << b << "," << c << endl;
return 0;
}

Answer:
(a)

bool is3digit(int x) {
 return (x > 99) && (x < 1000);
}

(b)

string halfIt(string x) {
 return x.substr(0, x.length()/2);
}

(c)

int countChar(ifstream &file) {
 char x;
 int count = 0;
 while (!file.eof()) {
 x = file.get();
 count++;
 }
 return count;
}

(d)

char thirdChar(char x[]) {
 return x[2];
}

(e)

void replace(int &x, int &y, int &z) {
 x = x + y + z;
 y = x;
 z = x;
}
Problem 111  Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

```cpp
int main() {
 string s = "HELLO", t = "GOODBYE";
 // (a) Tests whether a string has 5 or more letters
 if (isLong(s)) cout << "Long!" << endl;
 // (b) Tests whether a string contains the letter E
 cout << hasE(s) << endl;
 // (c) Returns a string with just the first 4 characters
 cout << first4(t) << endl;
 // (d) Prints the last character at or before the middle of the string
 cout << middle(t) << endl;
 // (e) Swaps them
 swap(s, t);
 cout << s << " " << t << endl;
 return 0;
}

Answer:
(a)
bool isLong(string x) {
 return x.length() > 4;
}

(b)
bool hasE(string x) {
 return x.find("E") >= 0;
}

(c)
string first4(string x) {
 return x.substr(0,4);
}

(d)
char middle(string x) {
 return x[x.length()/2];
}

(e)
void swap(string &x, string &y) {
 string temp = x;
 x = y;
 y = temp;
}
```

Problem 112  Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.
int main() {
 string s = "HELLO", t = "GOODBYE";
 // (a) return number of characters
 cout << stringLength(s) << endl;
 // (b) Tests whether a string contains a target
 cout << contains(s, "HELL") << endl;
 // (c) Returns a string with just the last 4 characters
 cout << last4(t) << endl;
 // (d) Prints the first character
 cout << first(t) << endl;
 // (e) adds on the second string
 addOn(s, t);
 cout << s << endl;
 return 0;
}

Answer:
(a)

int stringLength(string x) {
 return x.length();
}

(b)

bool contains(string x, string target) {
 return x.find(target) >= 0;
}

(c)

string last4(string x) {
 return x.substr(x.length() - 4, 4);
}

(d)

char first(string x) {
 return x[0];
}

(e)

void addOn(string &x, string y) {
 x = x + y;
}

Problem 113 Write blocks of code to perform the functions used in the following main program. Your blocks
must match the given title lines. Each block should be a short function of only a few lines.

int main() {
 string s = "HELLO", t = "GOODBYE";
 // (a) Tests whether a string starts in upper case
 if (isUpper(s)) cout << "Upper Case!" << endl;
}
// (b) Tests whether a string omits the letter E
cout << hasNoE(s) << endl;
// (c) Returns a string that drops the first character
cout << dropFirst(t) << endl;
// (d) Prints the last character
cout << last(t) << endl;
// (e) If t is shorter than s, swap the strings, otherwise do nothing
sort(s, t);
cout << s << " " << t << endl;
return 0;
}

Answer:
(a)
bool isUpper(string x) {
 return 'A' <= x[0] && x[0] <= 'Z';
}

(b)
bool hasNoE(string x) {
 return x.find("E") < 0;
}

(c)
string dropFirst(string x) {
 return x.substr(1);
}

(d)
char last(string x) {
 return x[x.length() - 1];
}

(e)
void sort(string &x, string &y) {
 if (x.length() <= y.length()) return;
 string temp = x;
 x = y;
 y = temp;
}

Problem 114  Write blocks of code to perform the functions used in the following main program. Your blocks must match the given title lines. Each block should be a short function of only a few lines.

int main() {
 string s = "HELLO", t = "GOODBYE";
 // (a) Do two strings have the same number of characters?
 cout << sameLength(s, t) << endl;
 // (b) Tests whether a string contains a target
cout << contains("HELL", s) << endl;
// (c) Returns a string that drops the last character
cout << dropLast(t) << endl;
// (d) Prints the third character
cout << third(t) << endl;
// (e) Turns an upper case character to lower case
lower(s[0]);
cout << s << endl;
return 0;
}

Answer:
(a)

bool sameLength(string x, string y) {
 return x.length() == y.length();
}

(b)

bool contains(string target, string x) {
 return x.find(target) >= 0;
}

(c)

string dropLast(string x) {
 return x.substr(0, x.length() - 1);
}

(d)

char third(string x) {
 return x[2];
}

(e)

void lower(char &x) {
 if ('A' <= x && x <= 'Z') x = x + 'a' - 'A';
}

Problem 115  Write a function called subtractAverage that calculates the average of the entries in a 2-dimensional array (that is known to have 2 columns) and subtracts this average from every entry of the array.

For example, a program that uses the function subtractAverage follows.

int main() {
 double x[3][2] = {{1,3}, {1,3}, {1,3}} ; // average is 2 here
 subtractAverage(x, 3, 2);
 cout << x[0][0] << " " << x[0][1] << endl; // prints: -1 1
 return 0;
}

Answer:
void subtractAverage(double x[][2], int rows, int cols) {
 double sum = 0;
 for (int r = 0; r < rows; r++)
 for (int c = 0; c < cols; c++) sum += x[r][c];
 double average = sum / (rows * cols);
 for (int r = 0; r < rows; r++)
 for (int c = 0; c < cols; c++) x[r][c] -= average;
}

Problem 116 Write a function called \textit{addMin} that calculates the minimum of the entries in a 2-dimensional array (that is known to have 2 columns) and adds this minimum to every entry of the array.

For example, a program that uses the function \textit{addMin} follows.

```c
int main() {
 int x[3][2] = {{1,3}, {1,3}, {1,3}}; // min is 1 here
 addMin(x, 3, 2);
 cout << x[0][0] << " " << x[0][1] << endl; //prints: 2 4
 return 0;
}
```

Answer:

```c
void addMin(int x[][2], int rows, int cols) {
 int min = x[0][0];
 for (int r = 0; r < rows; r++)
 for (int c = 0; c < cols; c++)
 if (x[r][c] < min) min = x[r][c];
 for (int r = 0; r < rows; r++)
 for (int c = 0; c < cols; c++)
 x[r][c] += min;
}
```

Problem 117 Write a function called \textit{subtractAverage} that calculates the average of the entries in an array and subtracts this average from every positive entry of the array.

For example, a program that uses the function \textit{subtractAverage} follows.

```c
int main() {
 double x[5] = {3, 1, 4, 1, 6}; // average is 3 here
 subtractAverage(x, 5);
 cout << x[0] << " " << x[1] << x[2] << endl; // prints: 0 -2 1
 return 0;
}
```

Answer:

```c
void subtractAverage(double x[], int capacity) {
 double sum = 0;
 for (int r = 0; r < capacity; r++) sum += x[r];
 double average = sum / capacity;
 for (int r = 0; r < capacity; r++)
 if (x[r] > 0) x[r] -= average;
}
Problem 118 Write a function called \textit{addMin} that calculates the minimum of the entries in an array and adds this minimum to every odd entry of the array.

For example, a program that uses the function \textit{addMin} follows.

```cpp
int main() {
 int x[5] = {3, 1, 4, 1, 5};  // min is 1 here
 addMin(x, 5);
 cout << x[0] << " " << x[1] << " " << x[2] << endl;  // prints: 4 2 4
 return 0;
}
```

Answer:

```cpp
void addMin(int x[], int cols) {
 int min = x[0];
 for (int c = 0; c < cols; c++)
 if (x[c] < min) min = x[c];
 for (int c = 0; c < cols; c++)
 if (x[c] % 2 == 1)
 x[c] += min;
}
```

Problem 119 Write a function called \textit{minGap} that calculates the smallest gap between adjacent entries of an array. (A gap between two numbers is the absolute value of their difference.)

For example, a program that uses the function \textit{minGap} follows.

```cpp
int main() {
 int x[5] = {3, 1, 4, 1, 5};
 cout << minGap(x, 5) << endl;  // prints 2 corresponding to the gap from 3 to 1.
 return 0;
}
```

Answer:

```cpp
int minGap(int x[], int cap) {
 int ans = x[1] - x[0];
 if (ans < 0) ans = -ans;
 for (int i = 1; i < cap; i++) {
 if (x[i] > x[i-1]) {
 if ((x[i] - x[i-1]) < ans)
 ans = x[i] - x[i - 1];
 } else {
 if ((x[i-1] - x[i]) < ans)
 ans = x[i-1] - x[i];
 }
 }
 return ans;
}
```

Problem 120 Write a function called \textit{gapSum} that calculates the sum of the gaps between adjacent entries of an array. (A gap between two numbers is the absolute value of their difference.)

For example, a program that uses the function \textit{gapSum} follows.

```cpp
int main() {
 int x[5] = {3, 1, 4, 1, 5};
 cout << gapSum(x, 5) << endl;  // prints 12
 return 0;
}
```

// The gaps are 2, 3, 3, 4 and these add to 12

Answer:

```cpp
int gapSum(int x[], int cap) {
 int ans = 0;
 for (int i = 1; i < cap; i++) {
 if (x[i] > x[i-1]) {
 ans = ans + x[i] - x[i - 1];
 } else {
 ans = ans + x[i - 1] - x[i];
 }
 }
 return ans;
}
```

Problem 121 Write a function called `maxGap` that calculates the biggest gap between adjacent entries of an array. (A gap between two numbers is the absolute value of their difference.)

For example, a program that uses the function `maxGap` follows.

```cpp
int main() {
 int x[5] = {3, 1, 4, 1, 5};
 cout << maxGap(x, 5) << endl; // prints 4 corresponding to the gap from 1 to 5.
 return 0;
}
```

Answer:

```cpp
int maxGap(int x[], int cap) {
 int ans = 0;
 for (int i = 1; i < cap; i++) {
 if ((x[i] - x[i-1]) > ans)
 ans = x[i] - x[i - 1];
 if ((x[i-1] - x[i]) > ans)
 ans = x[i - 1] - x[i];
 }
 return ans;
}
```

Problem 122 Write a function called `gapProd` that calculates the product of the gaps between adjacent entries of an array. (A gap between two numbers is the absolute value of their difference.)

For example, a program that uses the function `gapProd` follows.

```cpp
int main() {
 int x[5] = {3, 1, 4, 1, 5};
 cout << gapProd(x, 5) << endl; // prints 72 corresponding to the gaps 2, 3, 3, 4.
 return 0;
}
```

Answer:

```cpp
int gapProd(int x[], int cap) {
 int ans = 1;
 for (int i = 1; i < cap; i++) {
 if (x[i] > x[i-1]) {
 ans = ans * (x[i] - x[i - 1]);
 } else {
 ans = ans * (x[i - 1] - x[i]);
 }
 }
 return ans;
}
```
Problem 123 Write a function called `roundOff` that returns the result of turning all digits (except the first) in a positive integer parameter to 0.

For example, a program that uses the function `roundOff` follows.

```cpp
int main() {
 cout << roundOff(19683) << endl; // prints 10000
 cout << roundOff(2) << endl; // prints 2
 return 0;
}
```

Answer:

```cpp
int roundOff(int x) {
 if (x < 10) return x;
 return 10* roundOff(x/10);
}
```

Problem 124 Write a function called `allFirst` that returns the result of turning all digits in a positive integer parameter to match the first digit.

For example, a program that uses the function `allFirst` follows.

```cpp
int main() {
 cout << allFirst(19683) << endl; // prints 11111
 cout << allFirst(2048) << endl;  // prints 2222
 return 0;
}
```

Answer:

```cpp
int allFirst(int x) {
 if (x < 10) return x;
 int y = allFirst(x/10);
 return 10*y + y%10;
}
```

Problem 125 Write a function called `firstDown` that returns the result of decreasing the first digit in a positive integer by 1.

For example, a program that uses the function `firstDown` follows.

```cpp
int main() {
 cout << firstDown(2048) << endl; // prints 1048
 cout << firstDown(19683) << endl; // prints 9683
 return 0;
}
```

Answer:

```cpp
int firstDown(int x) {
 if (x < 10) return x - 1;
 return 10* firstDown(x/10) + x % 10;
}
Problem 126  Write a function called \texttt{firstUp} that returns the result of increasing the first digit of the parameter by 1, unless this first digit is 9 in which case it is not changed.
For example, a program that uses the function \texttt{firstUp} follows.

```
int main() {
 cout << firstUp(19683) << endl; // prints 29683
 cout << firstUp(95) << endl; // prints 95
 return 0;
}
```

Answer:

```
int firstUp(int x) {
 if (x < 9) return x + 1;
 if (x == 9) return x;
 return 10* firstUp(x/10) + x % 10;
}
```

Problem 127  Write a function called \texttt{oddOne} that returns the result of turning all odd digits in a positive integer parameter to 1.
For example, a program that uses the function \texttt{oddOne} follows.

```
int main() {
 cout << oddOne(19683) << endl; // prints 11681
 cout << oddOne(2) << endl; // prints 2
 return 0;
}
```

Answer:

```
int oddOne(int x) {
 if (x == 0) return 0;
 if (x % 2 == 0) return 10 * oddOne(x/10) + x % 10;
 return 10* oddOne(x/10) + 1;
}
```

Problem 128  Write a function called \texttt{oddOneOut} that returns the result of removing the rightmost odd digit in a positive integer parameter.
For example, a program that uses the function \texttt{oddOneOut} follows.

```
int main() {
 cout << oddOneOut(19682) << endl; // prints 1682
 cout << oddOneOut(2) << endl; // prints 2
 return 0;
}
```

Answer:

```
int oddOneOut(int x) {
 if (x == 0) return 0;
 if (x % 2 == 1) return x/10;
 return 10 * oddOneOut(x/10) + x % 10;
}
```

Problem 129  Write a function called \texttt{eveNine} that returns the result of turning all even digits in a positive integer parameter to 9.
For example, a program that uses the function \texttt{eveNine} follows.

```
int main() {
 cout << eveNine(19682) << endl; // prints 19689
 cout << eveNine(2) << endl; // prints 2
 return 0;
}
```

Answer:

```
int eveNine(int x) {
 if (x == 0) return 0;
 if (x % 2 == 0) return 9*x/10;
 return 10 * eveNine(x/10) + x % 10;
}
int main() {
 cout << eveNine(19683) << endl; // prints 19993
 cout << eveNine(3) << endl; // prints 3
 return 0;
}

Answer:

int eveNine(int x) {
 if (x == 0) return 0;
 if (x % 2 != 0) return 10 * eveNine(x/10) + x % 10;
 return 10 * eveNine(x/10) + 9;
}

Problem 130 Write a function called evenOut that returns the result of removing the rightmost even digit in a positive integer parameter.
For example, a program that uses the function evenOut follows.

int main() {
 cout << evenOut(19683) << endl; // prints 1963
 cout << evenOut(2) << endl; // prints 0
 return 0;
}

Answer:

int evenOut(int x) {
 if (x == 0) return 0;
 if (x % 2 == 0) return x/10;
 return 10 * evenOut(x/10) + x % 10;
}

Problem 131 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It reads the entries in a 2-dimensional array with 4 rows and 4 columns from the user.
2. It prints (all) rows that have the greatest sum.
Here is an example of how the program should work:

Give me the entries of a 4 x 4 array:
0 0 0 -1
1 2 3 4
1 1 1 1
2 3 3 2

Largest rows:
1 2 3 4
2 3 3 2

Answer:

#include <iostream>
using namespace std;

int main() {
 int x[4][4];
 cout << "Give me the entries of a 4 x 4 array:" << endl;
for (int i = 0; i < 4; i++)
 for (int j = 0; j < 4; j++) cin >> x[i][j];

int sums[4] = {0, 0, 0, 0};
for (int i = 0; i < 4; i++)
 for (int j = 0; j < 4; j++) sums[i] += x[i][j];

int max = sums[0];
for (int i = 1; i < 4; i++)
 if (sums[i] > max) max = sums[i];

cout << "Largest rows\n";
for (int i = 0; i < 4; i++) {
 if (sums[i] == max) {
 for (int j = 0; j < 4; j++) cout << x[i][j] << " ";
 cout << endl;
 }
}

Problem 132 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It reads the entries in a 2-dimensional array with 5 rows and 3 columns from the user.
2. It prints the last row that has an even sum.

Here is an example of how the program should work:

Give me the entries of a 5 x 3 array:
0 0 0
1 2 3
1 1 1
3 3 3
1 1 1

Last row with even sum:
1 2 3

Answer:

#include <iostream>
using namespace std;

int main() {
 int x[5][3];
 cout << "Give me the entries of a 5 x 3 array:" << endl;
 for (int i = 0; i < 5; i++)
 for (int j = 0; j < 3; j++) cin >> x[i][j];

 int sums[5] = {0, 0, 0, 0, 0};
 for (int i = 0; i < 5; i++)
 for (int j = 0; j < 3; j++) sums[i] += x[i][j];

 cout << "Last row with even sum: \
";
 for (int i = 4; i >= 0; i--)
 if (sums[i] % 2 == 0) {
 for (int j = 0; j < 3; j++) cout << x[i][j] << " ";
 cout << endl;
 return 0;
 }
}
Problem 133 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It reads the entries in a 2-dimensional array with 4 rows and 4 columns from the user.
2. It prints (all) columns that have the greatest sum.
Here is an example of how the program should work:
Give me the entries of a 4 x 4 array:
0 0 0 -1
1 2 3 4
1 1 1 1
2 3 3 2
Largest columns:
0 3 1 3
Answer:

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

int main() {
 int x[4][4];
 cout << "Give me the entries of a 4 x 4 array:" << endl;
 for (int i = 0; i < 4; i++)
 for (int j = 0; j < 4; j++) cin >> x[i][j];

 int sums[4] = {0, 0, 0, 0};
 for (int i = 0; i < 4; i++)
 for (int j = 0; j < 4; j++) sums[j] += x[i][j];

 int max = sums[0];
 for (int i = 1; i < 4; i++)
 if (sums[i] > max) max = sums[i];

 cout << "Largest columns\n";
 for (int j = 0; j < 4; j++)
 if (sums[j] == max) {
 for (int i = 0; i < 4; i++) cout << x[i][j] << " ";
 cout << endl;
 }
}
```

Problem 134 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It reads the entries in a 2-dimensional array with 5 rows and 3 columns from the user.
2. It prints the last column that has an even sum.
Here is an example of how the program should work:
Give me the entries of a 5 x 3 array:
#include <iostream>
using namespace std;

int main() {
 int x[5][3];
 cout << "Give me the entries of a 5 x 3 array:" << endl;
 for (int i = 0; i < 5; i++)
 for (int j = 0; j < 3; j++) cin >> x[i][j];

 int sums[5] = {0, 0, 0, 0, 0};
 for (int i = 0; i < 5; i++)
 for (int j = 0; j < 3; j++) sums[j] += x[i][j];

 cout << "Last column with even sum:

 for (int i = 2; i >= 0; i--)
 if (sums[i] % 2 == 0) {
 for (int j = 0; j < 5; j++) cout << x[j][i] << " ";
 cout << endl;
 return 0;
 }
 return 0;
}

Problem 135 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It reads (from the user) the entries in a 2-dimensional array with 5 rows and 5 columns.
2. It prints (all) rows that have the property that entries increase as we move along their columns.

Here is an example of how the program should work:

Give me the entries of a 5 x 5 array:
0 0 0 0 0
1 2 3 4 5
1 5 6 7 99
2 -1 3 4 5
5 4 3 2 1

Increasing rows:
1 2 3 4 5
1 5 6 7 99

Answer:
#include <iostream>
using namespace std;
int main() {
 int x[5][5];
 cout << "Give me the entries of a 5 x 5 array:" << endl;
 for (int i = 0; i < 5; i++)
 for (int j = 0; j < 5; j++) cin >> x[i][j];

cout << "Increasing rows\n";
 for (int i = 0; i < 5; i++) {
 bool ok = true;
 for (int j = 1; j < 5; j++)
 if (x[i][j] <= x[i][j - 1]) ok = false;
 if (ok) {
 for (int j = 0; j < 5; j++) cout << x[i][j] << " ";
 cout << endl;
 }
 }
}

Problem 136 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It reads (from the user) the entries in a 2-dimensional array with 5 rows and 5 columns.
2. It prints (all) columns that have the property that entries increase as we move down their rows.

Here is an example of how the program should work:

Give me the entries of a 5 x 5 array:
0 1 5 10 10
0 2 4 11 20
0 3 3 9 21
0 4 2 12 41
0 5 1 13 99

Increasing columns:
1 2 3 4 5
10 20 21 41 99

Answer:
#include <iostream>
using namespace std;

int main() {
 int x[5][5];
 cout << "Give me the entries of a 5 x 5 array:" << endl;
 for (int i = 0; i < 5; i++)
 for (int j = 0; j < 5; j++) cin >> x[i][j];

cout << "Increasing columns\n";
 for (int j = 0; j < 5; j++) {
 bool ok = true;
 for (int i = 1; i < 5; i++)
 if (x[i][j] <= x[i - 1][j]) ok = false;
 if (ok) {
 for (int i = 0; i < 5; i++) cout << x[i][j] << " ";
 cout << endl;
 }
 }
}
Problem 137 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It reads (from the user) the entries in a 2-dimensional array with 5 rows and 5 columns.
2. It prints (all) rows that have the property that entries decrease as we move along their columns.
Here is an example of how the program should work:

Give me the entries of a 5 x 5 array:
0 0 0 0 0
1 2 3 4 5
50 1 5 30 6 10 7 99
2 -1 -3 -4 -5
5 4 3 2 1
Decreasing rows:
2 -1 -3 -4 -5
5 4 3 2 1

Answer:

#include <iostream>
using namespace std;

int main() {
 int x[5][5];
 cout << "Give me the entries of a 5 x 5 array:" << endl;
 for (int i = 0; i < 5; i++)
 for (int j = 0; j < 5; j++) cin >> x[i][j];

 cout << "Decreasing rows\n";
 for (int i = 0; i < 5; i++) {
 bool ok = true;
 for (int j = 1; j < 5; j++)
 if (x[i][j] >= x[i][j - 1]) ok = false;
 if (ok) {
 for (int j = 0; j < 5; j++) cout << x[i][j] << " ";
 cout << endl;
 }
 }
}

Problem 138 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It reads (from the user) the entries in a 2-dimensional array with 5 rows and 5 columns.
2. It prints (all) columns that have the property that entries decrease as we move down their rows.
Here is an example of how the program should work:

Give me the entries of a 5 x 5 array:
0 1 5 10 99
0 2 4 11 41
0 3 3 9 21
0 4 2 12 20
0 5 1 13 10
Decreasing columns:
5 4 3 2 1
99 41 21 20 10
Problem 139

Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer \(n \) that is between 1 and 21.
2. It terminates if the user supplies an illegal value for \(n \).
3. It prints out a triangular picture with \(n \) rows like the one shown in the example (below). The triangle has a vertical left edge and a horizontal bottom edge. Odd numbered rows of the triangle are made from the letter A and even numbered rows with the letter B, as in the example.

Here is an example of how the program should work:

Give me an integer between 1 and 21: 9
A
BB
AAA
BBBB
AAAAAA
BBBBBB
AAAAAAA
BBBBBBBB
AAAAAAAAA

Answer:

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

int main() {
 int x[5][5];
 cout << "Give me the entries of a 5 x 5 array:" << endl;
 for (int i = 0; i < 5; i++)
 for (int j = 0; j < 5; j++) cin >> x[i][j];

 cout << "Decreasing columns\n";
 for (int j = 0; j < 5; j++) {
 bool ok = true;
 for (int i = 1; i < 5; i++)
 if (x[i][j] >= x[i -1][j]) ok = false;
 if (ok) {
 for (int i = 0; i < 5; i++) cout << x[i][j] << " ";
 cout << endl;
 }
 }
}
```

Answer:

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

int main() {
 int n;
 cout << "Give me an integer between 1 and 21:";
 cin >> n;

 if (n < 1 || n > 21) return 0;
 for (int r = 0; r < n; r++) {
 for (int c = 0; c <= r; c++)
 cout << (char) ('A' + r % 2);
 cout << endl;
 }
}
```
Problem 140 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter an integer \(n \) that is between 1 and 23.
2. It terminates if the user supplies an illegal value for \(n \).
3. It prints out a triangular picture with \(n \) rows like the one shown in the example (below). The triangle has a vertical right edge and a horizontal top edge. Odd numbered rows of the triangle are made from the letter \(x \) and even numbered rows with the letter \(y \), as in the example.
Here is an example of how the program should work:

Give me an integer between 1 and 23: 5
xxxxx
yyyy
xxx
yy
x

Answer:

#include <iostream>
using namespace std;

int main() {
 int n;
 cout << "Give me an integer between 1 and 23:";
 cin >> n;
 if (n < 1 || n > 23) return 0;
 for (int r = 0; r < n; r++) {
 for (int c = 0; c < n; c++)
 if (c < r) cout << " ";
 else cout << (char) ('x' + r % 2);
 cout << endl;
 }
}

Problem 141 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter an integer \(n \) that is between 1 and 16.
2. It terminates if the user supplies an illegal value for \(n \).
3. It prints out a triangular picture with \(n \) rows like the one shown in the example (below). The triangle has a vertical left edge and a horizontal bottom edge. Odd numbered columns of the triangle are made from the letter \(A \) and even numbered columns with the letter \(B \), as in the example.
Here is an example of how the program should work:

Give me an integer between 1 and 16: 6
A
AB
ABA
ABAB
ABABA
ABABAB
Problem 142 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter an integer \(n \) that is between 1 and 18.
2. It terminates if the user supplies an illegal value for \(n \).
3. It prints out a triangular picture with \(n \) rows like the one shown in the example (below). The triangle has a vertical right edge and a horizontal top edge. Odd numbered columns of the triangle are made from the letter x and even numbered columns with the letter y, as in the example.
Here is an example of how the program should work:

Give me an integer between 1 and 18: 5
xyxyx
yxyx
xyx
yx
x

Problem 143 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.
Problem 144 Consider the following C++ program.

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

string fun(int x) {
 string ans = "9876543210";
 if (x <= 10) return "0";
 if ((x <= 30) || (x > 10000)) return ans.substr(x % 10);
 if ((x >= 0) && (x < 100)) return "x+1";
 return ans.substr(x%4, x%4);
}

int nuf(int &x) {
 cout << x << endl;
 x = x * x - 3;
 return x;
}
```
int main() {
 int x = 2;
 cout << fun(23) << endl; // line (a)
 cout << fun(233) << endl; // line (b)
 cout << fun(2333) << endl; // line (c)
 nuf(x); // line (d)
 cout << nuf(x) << endl; // line (e)
}

(a) What is the output at line (a)?
Answer:
6543210

(b) What is the output at line (b)?
Answer:
8

(c) What is the output at line (c)?
Answer:
8

(d) What is the output at line (d)?
Answer:
2

(e) What is the output at line (e)?
Answer:
1
-2

Problem 145 Write a function called `smallRow` that calculates and returns the smallest possible sum of entries of any row in a 2-dimensional array.

For example, a program that uses the function `smallRow` follows.

```cpp
int main() {
 int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
 cout << smallRow (x, 2, 3) << endl;
 // from the 2-d array x that has size 2 x 3, find the smallest row sum
 // output will be 8 since row #0 contains 3, 1 and 4 is smallest.
 return 0;
}
```

Answer:

```cpp
int smallRow(int x[][3], int r, int c) {
 int ans;
 for (int row = 0; row < r; row++) {
 int sum = 0;
 for (int col = 0; col < c; col++)
 sum += x[row][col];
 if (row == 0 || sum < ans) ans = sum;
 }
 return ans;
}
```
Problem 146 Write a function called bond that changes any sequence of digits 006 to 007 in a positive integer parameter.

For example, a program that uses the function bond follows.

```cpp
int main() {
 cout << bond(4006) << endl; // prints 4007
 cout << bond(4006006) << endl; // prints 4007007
 cout << bond(106) << endl; // prints 106
 cout << bond(1006) + 1 << endl; // prints 1008
 return 0;
}
```

Answer:

```cpp
int bond(int x) {
 if (x <= 0) return 0;
 if (x % 1000 == 6) return 1000 * bond(x / 1000) + 7;
 return 10 * bond(x / 10) + x % 10;
}
```

Problem 147 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer n that is between 1 and 24.
2. It terminates if the user supplies an illegal value for n.
3. It prints out a triangular picture with n rows like the one shown in the example (below). The triangle has a vertical right edge and a horizontal top edge. The right edge is formed from the letter A, next to it is a vertical line formed from the letter B, then one formed from the letter C and so on. The top edge is also formed from the letter A, just below it is a line formed from the letter B and so on as in the example.

Here is an example of how the program should work:

Give me an integer between 1 and 24: 8
AAAAAAAA
BBBBBBBA
CCCCBA
DDCBA
DCBA
CBA
BA
A

Answer:

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

int main() {
 int n;
 char picture[24][24];
 cout << "Give me an integer between 1 and 24: ";
 cin >> n;

 if (n < 1 || n > 24) {
 cout << "Illegal. " << endl;
 return 0;
 }
 int mid = (n + 1) / 2;
```
char letter = 'A';
for (int step = 0; step < mid; step++) {
 for (int r = step; r < n - step; r++)
 for (int c = step; c < n - step; c++)
 picture[r][c] = letter;
 letter++;
}

for (int r = 0; r < n; r++) {
 for (int c = 0; c < n; c++)
 if (r <= c) cout << picture[r][c];
 else cout << " ";
 cout << endl;
}

Problem 148 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 int x = 0, y = 1, z = 2;
 double b[3] = {1.9, 2.3, 3.0};
 int d[2][2] = {{1,2},{3,4}};

 x = diffTwo(y, b[0]); // (a) sets x to approx difference 1
 swap(d[1][1], x); // (b) swaps x with value of d[1][1]
 cout << biggest(d, 2, 2); // (c) prints biggest row: 3 4
 printThree(b); // (d) prints three entries: 1.9 2.3 3.0
 summit(b[2], d[0][0]); // (e) prints the sum 4
 return 0;
}

(a) Title line for diffTwo.
Answer:
int diffTwo(int y, double z)

(b) Title line for swap.
Answer:
void swap(int &x, int &y)

(c) Title line for biggest.
Answer:
string biggest(int d[][2], int r, int c)

(d) Title line for printThree.
Answer:
void printThree(double b[])

(e) Title line for summit.
Answer:
void summit(double x, int y)
Problem 149 Consider the following C++ program.

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

string fun(int x) {
 string ans = "0123456789";
 if (x <= 0) return "0";
 if ((x <= 10) || (x > 10000)) return ans.substr(x % 10);
 if ((x >= 0) && (x < 100)) return "x+1";
 return ans.substr(x%4, x%4);
}

int nuf(int &x) {
 cout << x << endl;
 x = x * x;
 return x - 6;
}

int main() {
 int x = 4;
 cout << fun(3) << endl;  // line (a)
 cout << fun(32) << endl;  // line (b)
 cout << fun(323) << endl; // line (c)
 nuf(x); // line (d)
 cout << nuf(x) << endl;  // line (e)
}

(a) What is the output at line (a)?
Answer:
3456789

(b) What is the output at line (b)?
Answer:
x+1

(c) What is the output at line (c)?
Answer:
345

(d) What is the output at line (d)?
Answer:
4

(e) What is the output at line (e)?
Answer:
16

Problem 150  Write a function called smallCol that calculates and returns the smallest possible sum of entries of any column in a 2-dimensional array.

For example, a program that uses the function smallCol follows.
int main() {
  int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
  cout << smallCol (x, 2, 3) << endl;
  // from the 2-d array x that has size 2 x 3, find the smallest col sum
  // output will be 4 since col #0 contains 3 and 1 is smallest.
  return 0;
}

Answer:

int smallCol(int x[][3], int r, int c) {
  int ans;
  for (int col = 0; col < c; col++) {
 int sum = 0;
 for (int row = 0; row < r; row++)
 sum += x[row][col];
 if (col == 0 || sum < ans) ans = sum;
  }
  return ans;
}

Problem 151 Write a function called bond that inserts a digit 0 before any digit pair 07 in a positive integer parameter.

For example, a program that uses the function bond follows.

int main() {
  cout << bond(407) << endl; // prints 4007
  cout << bond(401) << endl; // prints 401
  cout << bond(40707) << endl; // prints 4007007
  cout << bond(107) + 1 << endl; // prints 1008
  return 0;
}

Answer:

int bond(int x) {
  if (x <= 0) return 0;
  if (x % 100 == 7) return 100 * bond(x / 10) + 7;
  return 10 * bond(x / 10) + x % 10;
}

Problem 152  Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer n that is between 1 and 23.
2. It terminates if the user supplies an illegal value for n.
3. It prints out a triangular picture with n rows like the one shown in the example (below). The triangle has a vertical right edge and a horizontal bottom edge. The right edge is formed from the letter A, next to it is a vertical line formed from the letter B, then one formed from the letter C and so on. The bottom edge is also formed from the letter A, just above it is a line formed from the letter B and so on as in the example.

Here is an example of how the program should work:

Give me an integer between 1 and 23: 9

A
BA
CBA
DCBA

A
BA
CBA
DCBA

A
BA
CBA
DCBA

A
BA
CBA
DCBA

A
BA
CBA
DCBA
```cpp
#include <iostream>
using namespace std;

int main() {
 int n;
 char picture[23][23];
 cout << "Give me an integer between 1 and 23:"
 cin >> n;
 if (n < 1 || n > 23) {
 cout << "Illegal." << endl;
 return 0;
 }
 int mid = (n + 1) / 2;
 char letter = 'A';
 for (int step = 0; step < mid; step++) {
 for (int r = step; r < n - step; r++)
 for (int c = step; c < n - step; c++)
 picture[r][c] = letter;
 letter++;
 }
 for (int r = 0; r < n; r++)
 for (int c = 0; c < n; c++)
 if ((r + c) >= (n - 1))
 cout << picture[r][c] << endl;
 else
 cout << " ";
}
```

Problem 153 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

```cpp
int main() {
 int x = 0, y = 1, z = 2;
 double b[3] = {1.9, 2.3, 3.0};
 int d[2][2] = {{1,2},{3,4}};

cout << twoD(y, b[0]) << endl; // (a) prints difference: 0.9
y = addUp(d[1][1], y); // (b) sets y to sum 4 + 1
cout << firstElt(d, 2, 2); // (c) prints last element: 1
b[2] = av(b, 3); // (d) sets as average
setOne(b[2], d[0][0]); // (e) sets both to 1
return 0;
}
```

(a) Title line for twoD.

Answer:
Problem 154 Consider the following C++ program.

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

string fun(int x) {
 string ans = "0123456789";
 if (x <= 10) return "0";
 if ((x <= 30) || (x > 10000)) return ans.substr(x % 10);
 if ((x >= 0) && (x < 100)) return "x+1";
 return ans.substr(x%4, x%4);
}

int nuf(int &x) {
 cout << x << endl;
 x = x * x;
 return x;
}

int main() {
 int x = 2;
 cout << fun(2) << endl; // line (a)
 cout << fun(22) << endl; // line (b)
 cout << fun(222) << endl; // line (c)
 nuf(x); // line (d)
 cout << nuf(x) << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer:
0

(b) What is the output at line (b)?
Answer:
(c) What is the output at line (c)?
Answer: 23

(d) What is the output at line (d)?
Answer: 2

(e) What is the output at line (e)?
Answer: 4 16

**Problem 155** Write a function called `bigRow` that calculates and returns the biggest possible sum of entries of any row in a 2-dimensional array.

For example, a program that uses the function `bigRow` follows.

```cpp
int main() {
 int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
 cout << bigRow (x, 2, 3) << endl;
 // from the 2-d array x that has size 2 x 3, find the biggest row sum
 // output will be 15 since row #1 contains 1, 5 and 9 is biggest.
 return 0;
}
```
Answer:

```cpp
int bigRow(int x[][3], int r, int c) {
 int ans;
 for (int row = 0; row < r; row++) {
 int sum = 0;
 for (int col = 0; col < c; col++)
 sum += x[row][col];
 if (row == 0 || sum > ans) ans = sum;
 }
 return ans;
}
```

**Problem 156** Write a function called `bond` that insert the digit 7 after any pair of zero digits in a positive integer parameter.

For example, a program that uses the function `bond` follows.

```cpp
int main() {
 cout << bond(400) << endl; // prints 4007
 cout << bond(401) << endl; // prints 41
 cout << bond(4007) << endl; // prints 40077
 cout << bond(400) + 1 << endl; // prints 4008
 return 0;
}
```
Answer:
int bond(int x) {
 if (x <= 0) return 0;
 if (x % 100 == 0) return 1000 * bond(x / 100) + 7;
 return 10 * bond(x / 10) + x % 10;
}

Problem 157  Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter an integer \( n \) that is between 1 and 22.
2. It terminates if the user supplies an illegal value for \( n \).
3. It prints out a triangular picture with \( n \) rows like the one shown in the example (below). The triangle has a vertical left edge and a horizontal top edge. The left edge is formed from the letter A, next to it is a vertical line formed from the letter B, then one formed from the letter C and so on. The top edge is also formed from the letter A, just below it is a line formed from the letter B and so on as in the example.

Here is an example of how the program should work:

Give me an integer between 1 and 22:  8
AAAAAAAA
ABBBBBB
ABCCCC
ABCD
AB
A

Answer:

#include <iostream>
using namespace std;

int main() {
 int n;
 char picture[22][22];
 cout << "Give me an integer between 1 and 22:";  
 cin >> n;
 if (n < 1 || n > 22) {
 cout << "Illegal." << endl;
 return 0;
 }
 int mid = (n + 1) / 2;
 char letter = 'A';
 for (int step = 0; step < mid; step++) {
 for (int r = step; r < n - step; r++)
 for (int c = step; c < n - step; c++)
 picture[r][c] = letter;
 letter++;
 }
 for (int r = 0; r < n; r++) {
 for (int c = 0; c < n; c++)
 if ((r + c) < n) cout << picture[r][c];
 else cout << " ";
 cout << endl;
 }
}
Problem 158  Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

```c++
int main() {
 double x = 0, y = 1, z = 2;
 int b[3] = {1, 2, 3};
 double d[2][2] = {{1.9, 2}, {3.9, 4}};

 cout << add3(b[0], y, d[0][0]) << endl; // (a) prints sum: 3.9
 y = addUp(d[1][1], x) + 1; // (b) sets y to sum 4.0 + 0 + 1
 cout << col(d, 2, 2, 0); // (c) prints column 0 as: 1.9, 3.9
 b[0] = min(b, 3); // (d) sets as min element
 decrease(b[2], d[0][0]); // (e) decreases both by 1
 return 0;
}
```

(a) Title line for `add3`.
Answer:

```
double add3(int a, double b, double c)
```

(b) Title line for `addUp`.
Answer:

```
double addUp(double x, double y)
```

(c) Title line for `col`.
Answer:

```
string col(double d[][2], int r, int c, int colNumber)
```

(d) Title line for `min`.
Answer:

```
int min(int b[], int cap)
```

(e) Title line for `decrease`.
Answer:

```
void decrease(int &x, double &y)
```

Problem 159  Consider the following C++ program.

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

string fun(int x) {
 string ans = "0123456789";
 if (x <= 10) return "0";
 if ((x <= 30) || (x > 10000)) return ans.substr(x % 10);
 if ((x >= 0) && (x < 100)) return "x+1";
 return ans.substr(x%4, x%4);
}

int nuf(int &x) {
 cout << x << endl;
}
```
\[
x = x \times x;
\]
return x;
}

int main() {
int x = 4;
cout << fun(3) << endl; // line (a)
cout << fun(33) << endl; // line (b)
cout << fun(333) << endl; // line (c)
u(x); // line (d)
cout << u(x) << endl; // line (e)
}

(a) What is the output at line (a)?
\textbf{Answer:} 0

(b) What is the output at line (b)?
\textbf{Answer:} x+1

(c) What is the output at line (c)?
\textbf{Answer:} 1

(d) What is the output at line (d)?
\textbf{Answer:} 4

(e) What is the output at line (e)?
\textbf{Answer:} 16

256

\textbf{Problem 160} Write a function called \textit{bigCol} that calculates and returns the biggest possible sum of entries of any column in a 2-dimensional array.

For example, a program that uses the function \textit{bigCol} follows.

int main() {
int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
cout << bigCol (x, 2, 3) << endl;
// from the 2-d array x that has size 2 x 3, find the biggest col sum
// output will be 13 since col #2 contains 4 and 9 is biggest.
return 0;
}

\textbf{Answer:}

int bigCol(int x[][3], int r, int c) {
int ans;
for (int col = 0; col < c; col++) {
int sum = 0;
for (int row = 0; row < r; row++)
}
sum += x[row][col];
if (col == 0 || sum > ans) ans = sum;
return ans;

Problem 161  Write a function called bond that insert the digits 07 after each digit 0 in a positive integer parameter.
For example, a program that uses the function bond follows.

```cpp
int main() {
 cout << bond(40) << endl; // prints 4007
 cout << bond(41) << endl; // prints 41
 cout << bond(400) << endl; // prints 4007007
 cout << bond(10) + 1 << endl; // prints 1008
 return 0;
}
```

Answer:

```cpp
int bond(int x) {
 if (x <= 0) return 0;
 if (x % 10 == 0) return 1000 * bond(x / 10) + 7;
 return 10 * bond(x / 10) + x % 10;
}
```

Problem 162  Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter an integer n that is between 1 and 21.
2. It terminates if the user supplies an illegal value for n.
3. It prints out a triangular picture with n rows like the one shown in the example (below). The triangle has a vertical left edge and a horizontal bottom edge. The left edge is formed from the letter A, next to it is a vertical line formed from the letter B, then one formed from the letter C and so on. The bottom edge is also formed from the letter A, just above it is a line formed from the letter B and so on as in the example.

Here is an example of how the program should work:

```
Give me an integer between 1 and 21: 9
A
AB
ABC
ABCD
ABCDE
ABCDDD
ABCCCCC
ABBBBBBB
AAAAAAAAA
```

Answer:

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

int main() {
 int n;
 char picture[21][21];
 cout << "Give me an integer between 1 and 21:");
 cin >> n;
 for (int i = 1; i <= n; ++i) {
 for (int j = 1; j <= i; ++j) {
 picture[i][j] = 'A' + j - 1;
 }
 for (int j = i; j <= n; ++j) {
 picture[i][j] = 'A' + n - j;
 }
 for (int j = n; j >= i; --j) {
 picture[i][j] = 'A' + j - 1;
 }
 for (int j = n; j >= i; --j) {
 picture[i][j] = 'A' + n - j;
 }
 }
 for (int i = 1; i <= n; ++i) {
 for (int j = 1; j <= n; ++j) {
 if (picture[i][j] != 0) cout << picture[i][j];
 }
 cout << endl;
 }
 return 0;
}
```
cin >> n;

if (n < 1 || n > 21) {
 cout << "Illegal." << endl;
 return 0;
}
int mid = (n + 1) / 2;

char letter = 'A';
for (int step = 0; step < mid; step++) {
 for (int r = step; r < n - step; r++)
 for (int c = step; c < n - step; c++)
 picture[r][c] = letter;

 letter++;
}

for (int r = 0; r < n; r++) {
 for (int c = 0; c < n; c++)
 if (r >= c) cout << picture[r][c];
 else cout << " ";
 cout << endl;
}

Problem 163  Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 int x = 0, y = 1, z = 2;
 int b[3] = {1, 2, 3};
 double d[2][2] = {{1.9, 2}, {3.9, 4}};

 cout << sum3(b[0], y, d[0][0]) << endl; // (a) prints sum: 3.9
 y = addUp(x, d[1][1]) + 1; // (b) sets y to sum 0 + 4.0 + 1
 cout << col0(d, 2, 2); // (c) prints column as: 1.9, 3.9
 b[0] = max(b, 3); // (d) sets as max element
 increase(b[2], d[0][0]); // (e) increases both by 1
 return 0;
}

(a) Title line for sum3.
Answer:

double sum3(int a, int b, double c)

(b) Title line for addUp.
Answer:

int addUp(int x, double y)

(c) Title line for col0.
Answer:

string col0(double d[][2], int r, int c)

(d) Title line for max.
Answer:
Problem 164  Consider the following C++ program.

#include <iostream>
using namespace std;

string fun(int x) {
 string ans = "012345";
 if (x <= 0) return "";
 if ((x >= 30) && (x < 1000)) return ans.substr(x % 5);
 if ((x >= 0) || (x < 100)) return "xyz";
 return ans;
}

int up(int &x) {
 x += 3;
 cout << x << endl;
 return x - 1;
}

int main() {
 int x = 7;
 cout << fun(0) << endl;  // line (a)
 cout << fun(33) << endl;  // line (b)
 cout << fun(3003) << endl;  // line (c)
 up(x);
 cout << up(x) << endl;  // line (d)
}

(a) What is the output at line (a)?
Answer: 

(b) What is the output at line (b)?
Answer: 

345

(c) What is the output at line (c)?
Answer: 

xyz

(d) What is the output at line (d)?
Answer: 

10

(e) What is the output at line (e)?
Answer:
Problem 165  Write a function called \textit{rowProd} that calculates and returns the product of the entries of a specified row of a 2-dimensional array.

For example, a program that uses the function \textit{rowProd} follows.

```cpp
text
int main() {
text
 int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
text
 cout << rowProd(x, 2, 3, 1) << endl;
 // from the 2-d array x that has size 2 x 3, find the product of row 1
 // output will be 45 since row #1 contains 1, 5 and 9.
text
 return 0;
}
```

Answer:

```cpp
text
int rowProd(int x[][3], int r, int c, int row) {
text
 int ans = 1;
text
 for (int j = 0; j < c; j++) ans *= x[row][j];
text
 return ans;
}
```

Problem 166  Write a function called \textit{numOdd} that the returns the number of digits in a positive integer parameter that are odd.

For example, a program that uses the function \textit{numOdd} follows.

```cpp
text
int main() {
text
 cout << numOdd(777) << endl; // prints 3
 cout << numOdd(747) << endl; // prints 2
 cout << numOdd(42) << endl; // prints 0
 return 0;
}
```

Answer:

```cpp
text
int numOdd(int x) {
text
 if (x <= 0) return 0;
text
 if (x % 2 != 0) return numOdd(x / 10) + 1;
text
 return numOdd(x / 10);
}
```

Problem 167  Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an odd integer \textit{n} that is between 1 and 19.
2. It repeatedly reads \textit{n} from the user until the supplied value of \textit{n} is legal.
3. It prints out a triangular picture (as shown in the diagram, but with \textit{n} characters in the first row). Reading from the right, along each row the characters to be used is the sequence of uppercase letters \textit{A}, \textit{B}, \textit{C}, . . . , and so on.

Here is an example of how the program should work:

Give me an odd integer between 1 and 19: 7
GFEDCBA
EDCBA
CBA
A
#include <iostream>
using namespace std;

int main() { 
 int n;
 cout << "Give me an odd integer between 1 and 19:"
 cin >> n;
 while (n < 1 || n > 19 || (n % 2) != 1) {
 cout << "Illegal. Try again: 
 cin >> n;
 }
 int mid = n / 2;
 for (int r = mid; r >= 0; r--) {
 char out = 'A' + 2 * r;
 for (int c = 0; c < n; c++)
 if ((c >= mid - r) && (c <= mid + r)) {
 cout << out;
 out--;
 }
 else cout << " ";
 cout << endl;
 }
}

Problem 168  Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 int x = 0, y = 1, z = 2;
 double b[3] = {1.9, 2.3, 3.0};
 int d[2][2] = {{1,2},{3,4}};
 cout << twoD(b[0], y) << endl;  // (a) prints difference: 0.9
 y = addUp(x, d[1][1]);  // (b) sets y to sum 0 + 4
 cout << lastElt(d, 2, 2);  // (c) prints last element: 4
 b[0] = average(b, 3);  // (d) sets as average
 setZero(b[2], d[0][0]);  // (e) sets both to 0
 return 0;
}

(a) Title line for twoD.
Answer:

double twoD(double a, int b)

(b) Title line for addUp.
Answer:

int addUp(int x, int y)

(c) Title line for lastElt.
Answer:
Problem 169  Consider the following C++ program.

#include <iostream>
using namespace std;

string fun(int x) {
 string ans = "9876543210";
 if (x <= 0) return "5";
 if ((x >= 30) && (x < 1000)) return ans.substr(x % 10);
 if ((x >= 0) || (x < 100)) return "1+x";
 return ans + ans;
}

int up(int &x) {
 x++;
 cout << x << endl;
 return x - 2;
}

int main() {
 int x = 2;
 cout << fun(0) << endl;  // line (a)
 cout << fun(33) << endl;  // line (b)
 cout << fun(3003) << endl;  // line (c)
 up(x);  // line (d)
 cout << up(x) << endl;  // line (e)
}

(a) What is the output at line (a)?
Answer:
5

(b) What is the output at line (b)?
Answer:
6543210

(c) What is the output at line (c)?
Answer:
1+x

(d) What is the output at line (d)?
Answer:
Problem 170 Write a function called colProd that calculates and returns the product of the entries of a specified column in a 2-dimensional array.

For example, a program that uses the function colProd follows.

```cpp
int main() {
 int x[2][3] = {{3, 2, 4}, {1, 5, 9}};
 cout << colProd(x, 2, 3, 1) << endl;
 // from the 2-d array x that has size 2 x 3, find the product of column 1
 // output will be 10 since col #1 contains 2 and 5.
 return 0;
}
```

Answer:

```cpp
int colProd(int x[][3], int r, int c, int col) {
 int ans = 1;
 for (int i = 0; i < r; i++) ans *= x[i][col];
 return ans;
}
```

Problem 171 Write a function called numBig that the returns the number of digits in a positive integer parameter that are greater than or equal to 7.

For example, a program that uses the function numBig follows.

```cpp
int main() {
 cout << numBig(777) << endl; // prints 3
 cout << numBig(747) << endl; // prints 2
 cout << numBig(41) << endl; // prints 0
 return 0;
}
```

Answer:

```cpp
int numBig(int x) {
 if (x <= 0) return 0;
 if (x % 10 >= 7) return numBig(x / 10) + 1;
 return numBig(x / 10);
}
```

Problem 172 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an odd integer n that is between 1 and 23.
2. It repeatedly reads n from the user until the supplied value of n is legal.
3. It prints out a triangular picture (as shown in the diagram, but with n characters in the last row). Reading from the right, along each row the characters to be used is the sequence of uppercase letters A, B, C, ..., and so on.

Here is an example of how the program should work:
Give me an odd integer between 1 and 23: 7
 A
 CBA
 EDCBA
 GFEDCBA

Answer:

#include <iostream>
using namespace std;

int main() {
 int n;
 cout << "Give me an odd integer between 1 and 23:";
 cin >> n;

 while (n < 1 || n > 23 || (n % 2) != 1) {
 cout << "Illegal. Try again: ";
 cin >> n;
 }

 int mid = n / 2;

 for (int r = 0; r <= mid; r++) {
 char out = 'A' + 2 * r;
 for (int c = 0; c < n; c++)
 if ((c >= mid - r) && (c <= mid + r)) {
 cout << out;
 out--;
 } else cout << " ";
 cout << endl;
 }
}

Problem 173  Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 int x = 0, y = 1, z = 2;
 double b[3] = {1.9, 2.3, 3.0};
 int d[2][2] = {{1,2},{3,4}};

 x = diffTwo(b[0], y);  // (a) sets x to approx difference 1
 swap(x, d[1][1]); // (b) swaps x with value of d[1][1]
 cout << biggest(d, 2, 2);  // (c) prints biggest row: 3 4
 printTwo(b); // (d) prints two entries: 1.9 2.3
 cout << summit(b[2], d[0][0]) << endl;  // (e) prints the sum 4
 return 0;
}

(a) Title line for diffTwo.
Answer:

int diffTwo(double z, int y)

(b) Title line for swap.
Answer:
void swap(int &x, int &y)

(c) Title line for biggest.
Answer:

string biggest(int d[][2], int r, int c)

(d) Title line for printTwo.
Answer:

void printTwo(double b[])

(e) Title line for summit.
Answer:

double summit(double x, int y)

Problem 174  Consider the following C++ program.

#include <iostream>
using namespace std;

string fun(int x) {
 string ans = "0123456789";
 if (x <= 0) return "4";
 if ((x >= 30) && (x < 1000)) return ans.substr(x % 7);
 if ((x >= 0) || (x < 100)) return "x11";
 return ans;
}

int up(int &x) {
 x--;
 cout << x << endl;
 return x - 1;
}

int main() {
 int x = 5;
 cout << fun(0) << endl;  // line (a)
 cout << fun(33) << endl; // line (b)
 cout << fun(3003) << endl; // line (c)
 up(x); // line (d)
 cout << up(x) << endl; // line (e)
}

(a) What is the output at line (a)?
Answer:

4

(b) What is the output at line (b)?
Answer:

56789

(c) What is the output at line (c)?
Answer:
Problem 175 The following C++ program has errors at the lines marked a,b,c,d, and e. For each answer write a single line of C++ that fixes the errors in the corresponding line.

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

void main(double x, string s[]) { // line a
 ofstream f;
 f.open("outputFile");
 if (f == 0) return f; // line b
 while (1 == 1) { // line c
 x -- 1; // line d
 if (x < 0) return 0;
 cout << s[x] endl; // line e
 }
 return 0;
}

(a) Correct line (a):
Answer:

int main(int x, char *y[]) { // line a
(b) Correct line (b):
Answer:

 if (f == 0) return 0; // line b
(c) Correct line (c):
Answer:

 while (1 == 1) { // line c
(d) Correct line (d):
Answer:

 x -= 1; // line d

Problem 176  Write a function called *rowSum* that calculates and returns the sum of the entries of a specified row of a 2-dimensional array.

For example, a program that uses the function *rowSum* follows.

```cpp
text
```
```cpp
int main() {
 int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
 cout << rowSum(x, 2, 3, 1) << endl;
 // from the 2-d array x that has size 2 x 3, find the sum of row 1
 // output will be 15 since row #1 contains 1, 5 and 9.
 return 0;
}
```

Answer:

```cpp
int rowSum(int x[][3], int r, int c, int row) {
 int ans = 0;
 for (int j = 0; j < c; j++) ans += x[row][j];
 return ans;
}
```

Problem 177  Write a function called *numEven* that the returns the number of digits in a positive integer parameter that are even.

For example, a program that uses the function *numEven* follows.

```cpp
int main() {
 cout << numEven(444) << endl; // prints 3
 cout << numEven(414) << endl; // prints 2
 cout << numEven(91) << endl; // prints 0
 return 0;
}
```

Answer:

```cpp
int numEven(int x) {
 if (x <= 0) return 0;
 if (x % 2 == 0) return numEven(x / 10) + 1;
 return numEven(x / 10);
}
```

Problem 178  Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an odd integer \( n \) that is between 1 and 25.
2. It repeatedly reads \( n \) from the user until the supplied value of \( n \) is legal.
3. It prints out a triangular picture (as shown in the diagram, but with \( n \) characters in the first row). Along each row the characters to be used is the sequence of uppercase letters \( A, B, C, \ldots \), and so on.

Here is an example of how the program should work:

```
Give me an odd integer between 1 and 25: 7
ABCDEFG
ABCD
ABC
A
```
Problem 179 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

```
int main() {
 int x = 0, y = 1, z = 2;
 double b[5] = {1.9, 2.3, 3.0};
 int d[2][2] = {{1,2},{3,4}};

 x = subtract(z, y); // (a) sets x to difference 1
 reset(x, d[1][1]); // (b) replaces x by value of d[1][1]
 bigRow(d, 2, 2); // (c) prints biggest row: 3 4
 cout << printAll(b, 3) << endl; // (d) prints array: 1.9 2.3 3.0
 cout << add(b[2], d[0][0]) << endl; // (e) prints the sum 4
 return 0;
}
```

(a) Title line for `subtract`.

Answer:

```
int subtract(int z, int y)
```

(b) Title line for `reset`.

Answer:

```
void reset(int &x, int y)
```

(c) Title line for `bigRow`.

Answer:
Problem 180  Consider the following C++ program.

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

string fun(int x) {
 string ans = "0123456789";
 if (x <= 0) return "0";
 if ((x >= 30) && (x < 1000)) return ans.substr(x % 10);
 if ((x >= 0) || (x < 100)) return "x+1";
 return ans + ans;
}

int up(int &x) {
 x++;
 cout << x << endl;
 return x;
}

int main() {
 int x = 4;
 cout << fun(0) << endl; // line (a)
 cout << fun(33) << endl; // line (b)
 cout << fun(3003) << endl; // line (c)
 up(x); // line (d)
 cout << up(x) << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer:
0

(b) What is the output at line (b)?
Answer:
3456789

(c) What is the output at line (c)?
Answer:
x+1

(d) What is the output at line (d)?
Answer:
Problem 181  The following C++ program has errors at the lines marked a,b,c,d, and e. For each answer write a single line of C++ that fixes the errors in the corresponding line.

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

int main(int x, string y[]) { // line a
 while (0 < x < 5) { // line b
 cout >> y[x - 1] >> end; // line c
 x =- 1; // line d
 }
 ifstream f;
 f.open("inputFile");
 if (f = 0) return -1; // line e
 return 0;
}

(a) Correct line (a):
Answer:
int main(int x, char *y[]) { // line a
(b) Correct line (b):
Answer:
 while (0 < x && x < 5) { // line b
(c) Correct line (c):
Answer:
 cout << y[x - 1] << endl; // line c
(d) Correct line (d):
Answer:
 x =- 1; // line d
(e) Correct line (e):
Answer:
 if (f == 0) return -1; // line e
**Problem 182** Write a function called *colSum* that calculates and returns the sum of the entries of a specified column in a 2-dimensional array.

For example, a program that uses the function *colSum* follows.

```cpp
int main() {
 int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
 cout << colSum (x, 2, 3, 1) << endl;
 // from the 2-d array x that has size 2 x 3, find the sum of column 1
 // output will be 6 since col #1 contains 1 and 5.
 return 0;
}
```

**Answer:**

```cpp
int colSum(int x[][3], int r, int c, int col) {
 int ans = 0;
 for (int i = 0; i < r; i++) ans += x[i][col];
 return ans;
}
```

**Problem 183** Write a function called *num4* that the returns the number of digits in a positive integer parameter that are equal to 4.

For example, a program that uses the function *num4* follows.

```cpp
int main() {
 cout << num4(444) << endl; // prints 3
 cout << num4(414) << endl; // prints 2
 cout << num4(81) << endl; // prints 0
 return 0;
}
```

**Answer:**

```cpp
int num4(int x) {
 if (x <= 0) return 0;
 if (x % 10 == 4) return num4(x / 10) + 1;
 return num4(x / 10);
}
```

**Problem 184** Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an odd integer *n* that is between 1 and 21.
2. It repeatedly reads *n* from the user until the supplied value of *n* is legal.
3. It prints out a triangular picture (as shown in the diagram, but with *n* characters in the last row). Along each row the characters to be used is the sequence of uppercase letters *A*, *B*, *C*, ..., and so on.

Here is an example of how the program should work:

**Give me an odd integer between 1 and 21:** 7

```
A
ABC
ABCDE
ABCDEF
```

**Answer:**
```cpp
#include <iostream>
using namespace std;

int main() {
 int n;
 cout << "Give me an odd integer between 1 and 21:";
 cin >> n;
 while (n < 1 || n > 21 || (n % 2) != 1) {
 cout << "Illegal. Try again: ";
 cin >> n;
 }
 int mid = n / 2;
 for (int r = 0; r <= mid; r++) {
 char out = 'A';
 for (int c = 0; c < n; c++)
 if ((c >= mid - r) && (c <= mid + r)) {
 cout << out;
 out++;
 } else cout << " ";
 cout << endl;
 }
}
```

**Problem 185** Write title lines for the functions that are called by the following main program. **Do not supply** the blocks for the functions.

```cpp
int main() {
 double b[5] = {1.9, 2.3, 3.0, 4.4, 5.7};
 double d = 3.1415926;
 int x = 2;
 cout << decimalPart(b[1]) << endl; // (a) prints 0.3
 medianPosition(b, 5); // (b) prints 2, the index of the median
 swap1(d, b[1]); // (c) swaps b[1] with d
 swap2(b, 3, x); // (d) swaps entry b[3] with b[x]
 cout << sqrt(d) << endl; // (e) prints the square root of d
 return 0;
}
```

(a) Title line for `decimalPart` as called at the line marked (a).
**Answer:**

```cpp
double decimalPart(double x)
```

(b) Title line for `medianPosition` as called at the line marked (b).
**Answer:**

```cpp
void medianPosition(double x[], int cap)
```

(c) Title line for `swap1` as called at the line marked (c).
**Answer:**

```cpp
void swap1(double &x, double &y)
```
Problem 186 Consider the following C++ program.

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

string fun(int x) {
 if (x <= 0) return "";
 if (x >= 9 && x % 2 == 1) return "x+1";
 if (x >= 9 || x % 3 == 0) return "x+2";
 return "5";
}

int rec(int x) {
 if (x < 100) return x/5;
 return rec(x / 10) + rec(x % 100);
}

int main() {
 cout << fun(-3) << endl; // line (a)
 cout << fun(33) << endl; // line (b)
 cout << rec(36) << endl; // line (c)
 cout << rec(-555) << endl; // line (d)
 cout << rec(987) << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer:

(b) What is the output at line (b)?
Answer:

x+1

(c) What is the output at line (c)?
Answer:

7

(d) What is the output at line (d)?
Answer:

-111

(e) What is the output at line (e)?
Answer:
**Problem 187** Write a function called `dropEvens` that forms a new number from a positive integer parameter by dropping all even digits. In case all digits are even or a negative parameter is given an answer of 0 is to be returned.

For example, a program that uses the function `dropEvens` follows.

```cpp
int main() {
 cout << dropEvens(1245); // prints 15
 cout << dropEvens(19683); // prints 193
 cout << dropEvens(0); // prints 0
 cout << dropEvens(-10); // prints 0
 return 0;
}

Answer:

```cpp
text
```
Answer:

b

(ii)

char a = 'b';
while (a <= 'f') {
 cout << a - 'a';
 a = a + 1;
}

Answer:

12345

(iii)

int main(int argc, char *argv[]) {
 cout << argv[1];
}

Answer:

file1

(iv)

 string x = "Easy Question";
 cout << x.substr(1,2);

Answer:

as

(v)

 string x = "Easy Question";
 cout << x.rfind("E");

Answer:

0

Problem 190 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter an integer n that is between 1 and 20.
2. It repeatedly reads n from the user until the supplied value of n is legal.
3. It prints out a square picture (as shown in the diagram, but with n rows) that uses the uppercase letters A, B, C, ... in sequence, to form an outer stepeter of As that contains a stepeter of Bs, that contains a periminter of Cs, and so on.
Here is an example of how the program should work:

Give me an integer between 1 and 20: 7
AAAAAAA
ABBBBBBA
ABCCCBBA
ABCDCCBA
ABCCCBBA
ABBBBBBA
AAAAAAA
Problem 191 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

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

int main() {
 char picture[20][20];

 int n = 0;
 while (n < 1 || n > 20) {
 cout << "Give me an integer between 1 and 20: ";
 cin >> n;
 }
 int mid = (n + 1) / 2;

 for (int step = 0; step < mid; step++) {
 char x = 'A' + step;
 for (int r = step; r < n - step; r++)
 for (int c = step; c < n - step; c++)
 picture[r][c] = x;
 }

 for (int r = 0; r < n; r++)
 for (int c = 0; c < n; c++)
 cout << picture[r][c];
 cout << endl;
}
```

(a) Title line for **isTrue** as called at the line marked (a).

Answer:

```cpp
bool isTrue(bool x)
```

(b) Title line for **allTrue** as called at the line marked (b).

Answer:

```cpp
void allTrue(bool x[], int cap)
```

(c) Title line for **swap1** as called at the line marked (c).

Answer:
void swap1(bool x[], int y, int z)

(d) Title line for swap2 as called at the line marked (d).

Answer:

void swap2(bool &x, bool &y)

(e) Title line for sqrt as called at the line marked (e).

Answer:

double sqrt(int x)

Problem 192 Consider the following C++ program.

#include <iostream>
using namespace std;

double fun(int x) {
 if (x <= 0) return sqrt((double) (-x));
 if (x >= 9 && x % 2 == 1) return x+1.0;
 if (x >= 9 || x % 3 == 0) return x+2.0;
 return 3.0;
}

int rec(int x) {
 if (x < 100) return x/3;
 return rec(x / 10) + rec(x % 100);
}

int main() {
 cout << fun(-3) << endl; // line (a)
 cout << fun(33) << endl; // line (b)
 cout << rec(36) << endl; // line (c)
 cout << rec(-555) << endl; // line (d)
 cout << rec(987) << endl; // line (e)
}

(a) What is the output at line (a)?
Answer:

1.73205

(b) What is the output at line (b)?
Answer:

34

(c) What is the output at line (c)?
Answer:

12

(d) What is the output at line (d)?
Answer:

-185

(e) What is the output at line (e)?
Answer:
Problem 193 Write a function called `onlyEvens` that forms a new number from a positive integer parameter by dropping all odd digits. In case all digits are odd or a negative parameter is given an answer of 0 is to be returned.

For example, a program that uses the function `onlyEvens` follows.

```cpp
int main() {
 cout << onlyEvens(1245); // prints 24
 cout << onlyEvens(19683); // prints 68
 cout << onlyEvens(0); // prints 0
 cout << onlyEvens(-10); // prints 0
 return 0;
}
```

Answer:

```cpp
int onlyEvens(int x) {
 if (x <= 0) return 0;
 if (x % 2 != 0) return onlyEvens(x/10);
 return 10*onlyEvens(x/10) + x% 10;
}
```

Problem 194 Write a function called `randChange` that selects one entry at random in a 2-dimensional array of integers and changes it to -17. (You must use an appropriate standard C++ function to generate all random numbers.)

For example, a program that uses the function `randChange` follows.

```cpp
int main() {
 int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
 randChange(x, 2, 3);
 for (int i = 0; i <= 1; i++)
 for (int j = 0; j <= 2; j++)
 cout << x[i][j] << " "; // might print 3 1 -17 1 5 9
 cout << endl;
 return 0;
}
```

Answer:

```cpp
void randChange(int x[][3], int rows, int cols) {
 int r = rand()%rows;
 int c = rand()%cols;
 x[r][c] = -17;
}
```

Problem 195 Suppose that a C++ program called `prog.cpp` is compiled and correctly executed on venus with the instructions:

```
venus> g++ prog.cpp
venus> a.out file1 file2 file3
```

For each of the following short segments of the program `prog.cpp` write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)
Problem 196 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer \(n \) that is between 1 and 20.
2. It repeatedly reads \(n \) from the user until the supplied value of \(n \) is legal.
3. It prints out a square picture (as shown in the diagram, but with \(n \) rows) that uses the uppercase letters \(O \) and \(X \) in sequence, to form an outer perimeter of Os that contains a perimeter of Xs, that contains a perimeter of Os, and so on.

Here is an example of how the program should work:

Give me an integer between 1 and 20: 7

OOOOOOO
OXXXXXO
OXOOOXO
OXOXOXO
OXOOOXO
OXXXXXO
OOOOOOO
#include <iostream>
using namespace std;

int main() {
 char picture[20][20];

 int n = 0;
 while (n < 1 || n > 20) {
 cout << "Give me an integer between 1 and 20: ";
 cin >> n;
 }
 int mid = (n + 1) / 2;

 for (int perim = 0; perim < mid; perim++) {
 char x = 'O';
 if (perim % 2 == 1) x = 'X';
 for (int r = perim; r < n - perim; r++)
 for (int c = perim; c < n - perim; c++)
 picture[r][c] = x;
 }

 for (int r = 0; r < n; r++) {
 for (int c = 0; c < n; c++)
 cout << picture[r][c];
 cout << endl;
 }
 return 0;
}

Problem 197 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 string b[5] = {"1.9", "2.3", "3.0", "4.4", "5.7"};
 double d = 3.1415926;
 int x = 2;
 cout << decimalPart(b[1]) << endl; // (a) prints 0.3
 medianPosition(b, 5); // (b) prints 2, the index of the median
 swap1(d, b[1]); // (c) changes b[1] and d
 swap2(b, 3, x); // (d) swaps entry b[3] with b[x]
 cout << sqrt(d) << endl; // (e) prints the square root of d
 return 0;
}

(a) Title line for decimalPart as called at the line marked (a).
Answer:

double decimalPart(string s)

(b) Title line for medianPosition as called at the line marked (b).
Answer:

void medianPosition(string x[], int cap)

(c) Title line for swap1 as called at the line marked (c).
Answer:
void swap1(double &d, string &s)

(d) Title line for swap2 as called at the line marked (d).
Answer:

void swap2(string x[], int i, int j)

(e) Title line for sqrt as called at the line marked (e).
Answer:

double sqrt(double d)

Problem 198 Consider the following C++ program.

#include <iostream>
using namespace std;

string fun(char x) {
 if (x <= 'k') return "";
 if (x >= 'l' && x <= 't') return "x++";
 if (x >= 'p') return "x-1";
 return "20";
}

int rec(int x) {
 if (x < 1000) return x/5;
 return rec(x / 10) + rec(x % 100);
}

int main() {
 cout << fun('m') << endl; // line (a)
 cout << fun('p') << endl; // line (b)
 cout << rec(666) << endl; // line (c)
 cout << rec(-555) << endl; // line (d)
 cout << rec(2013) << endl; // line (e)
}

(a) What is the output at line (a)?
Answer:

x++

(b) What is the output at line (b)?
Answer:

x++

(c) What is the output at line (c)?
Answer:

133

(d) What is the output at line (d)?
Answer:

-111

(e) What is the output at line (e)?
Answer:
Problem 199 Write a function called *upEvens* that forms a new number from a non-negative integer parameter by increasing all even digits. In case a negative parameter is given an answer of 0 is to be returned.

For example, a program that uses the function *upEvens* follows.

```cpp
int main() {
 cout << upEvens(1245); // prints 1355
 cout << upEvens(19683); // prints 19793
 cout << upEvens(0); // prints 1
 cout << upEvens(-10); // prints 0
 return 0;
}
```

Answer:

```cpp
int upEvens(int x) {
 if (x < 0) return 0;
 if (x < 10)
 if (x % 2 == 0) return x + 1;
 else return x;
 return 10*upEvens(x/10) + upEvens(x%10);
}
```

Problem 200 Write a function called *randSelect* that selects one row at random in a 2-dimensional array of integers and returns the sum of the entries in that row. (You must use an appropriate standard C++ function to generate all random numbers.)

For example, a program that uses the function *randSelect* follows.

```cpp
int main() {
 int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
 cout << randSelect(x, 2, 3); // might print 8 if the first row is selected
 cout << endl;
 return 0;
}
```

Answer:

```cpp
int randSelect(int x[][3], int rows, int cols) {
 int r = rand() % rows;
 int ans = 0;
 for (int c = 0; c < cols; c++)
 ans += x[r][c];
 return ans;
}
```

Problem 201 Suppose that a C++ program called *prog.cpp* is compiled and correctly executed on venus with the instructions:

```
venus> g++ prog.cpp
venus> a.out file1 file2 file3
```

For each of the following short segments of the program *prog.cpp* write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)
char a = 'a';
cout << (char) (a + 2) << endl;

Answer: c

(ii)
char a = 'b';
while ((a - 'a') <= 5) {
cout << a;
a = a + 1;
}

Answer: bcdef

(iii)
int main(int argc, char *argv[]) {
cout << argv[2];

Answer: file2

(iv)
string x = "Easy Question";
cout << x.substr(3,2);

Answer: y

(v)
string x = "Easy Question";
cout << x.rfind("e");

Answer: 7

Problem 202 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter an integer \(n \) that is between 1 and 20.
2. It exits if the user enters an illegal value for \(n \).
3. It prints out a triangular picture (as shown in the diagram, but with \(n \) rows) that uses the uppercase letters \(A, B, C, \ldots \) in sequence, to form the diagonal sides of the triangle. The vertical straight side should be at the right. Here is an example of how the program should work:

Give me an integer between 1 and 20: 7

A
AB
ABC
ABCD
ABCDE
ABCDEF
ABCDEFG
Problem 203 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

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

int main() {
 int n = 0;
 cout << "Give me an integer between 1 and 20: ";
 cin >> n;
 if (n < 1 || n > 20) return 0;

 for (int r = n; r >= 1; r--) {
 char x = 'A';
 for (int c = 1; c <= n; c++) {
 if (c < r) cout << " ";
 else {
 cout << x;
 x++;
 }
 }
 cout << endl;
 }
 return 0;
}
```

(a) Title line for `isT` as called at the line marked (a).

Answer:

```cpp
bool isT(char x)
```

(b) Title line for `allTrue` as called at the line marked (b).

Answer:

```cpp
void allTrue(char b[], int cap)
```

(c) Title line for `swap1` as called at the line marked (c).

Answer:

```cpp
void swap1(char b[], int i, int j)
```

(d) Title line for `swap2` as called at the line marked (d).

Answer:
Problem 204 Consider the following C++ program.

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

double fun(double x) {
 if (x <= 0.0) return sqrt(-x);
 if (x >= 9.0 && x <= 100.0) return x+1.0;
 if (x >= 90.0 || x >= 5.0) return x+2.0;
 return 3.0;
}

int rec(int x) {
 if (x < 100) return x/6;
 return rec(x / 10) + rec(x % 100);
}

int main() {
 cout << fun(-4.0) << endl; // line (a)
 cout << fun(99.0) << endl; // line (b)
 cout << fun(2.0) << endl; // line (c)
 cout << rec(-666) << endl; // line (d)
 cout << rec(987) << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer:
2

(b) What is the output at line (b)?
Answer:
100

(c) What is the output at line (c)?
Answer:
3

(d) What is the output at line (d)?
Answer:
-111

(e) What is the output at line (e)?
Answer:
30
Problem 205 Write a function called `downOdds` that forms a new number from a non-negative integer parameter by decreasing all odd digits. In case a negative parameter is given an answer of 0 is to be returned.

For example, a program that uses the function `downOdds` follows.

```cpp
int main() {
 cout << downOdds(3245); // prints 2244
 cout << downOdds(19683); // prints 8682
 cout << downOdds(1); // prints 0
 cout << downOdds(-10); // prints 0
 return 0;
}

Answer:

```cpp
int downOdds(int x) {
 if (x <= 0) return 0;
 if (x < 10)
 if (x % 2 == 1) return x - 1;
 else return x;
 return 10*downOdds(x/10) + downOdds(x % 10);
}
```

Problem 206  Write a function called `randSelect` that selects one column at random in a 2-dimensional array of integers and returns the product of the entries in that row. (You must use an appropriate standard C++ function to generate all random numbers.)

For example, a program that uses the function `randSelect` follows.

```cpp
int main() {
 int x[2][3] = {{3, 1, 4}, {1, 5, 9}};
 cout << randSelect(x, 2, 3); // might print 36 if the last col is selected
 cout << endl;
 return 0;
}

Answer:

```cpp
int randSelect(int x[][3], int rows, int cols) {
 int c = rand() % cols;
 int ans = 1;
 for (int r = 0; r < rows; r++)
 ans *= x[r][c];
 return ans;
}
```

Problem 207 Suppose that a C++ program called `prog.cpp` is compiled and correctly executed on venus with the instructions:

```
venus> g++ prog.cpp
venus> a.out file1 file2 file3
```

For each of the following short segments of the program `prog.cpp` write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)

```cpp
char c = 'a';
cout << (char) (c + 3) << endl;
```
Problem 208 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer \(n \) that is between 1 and 25.
2. It exits if the user enters an illegal value for \(n \).
3. It prints out a downward pointing triangular picture (as shown in the diagram, but with \(n \) rows) that uses the lowercase letters \(a, b, c, \ldots \) in sequence, to form the diagonal sides of the triangle.

Here is an example of how the program should work:

Give me an integer between 1 and 25: 7

abedefg
abcdef
abcde
abcd
abc
ab
a
Problem 209 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

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

int main() {
  int n = 0;
cout << "Give me an integer between 1 and 25: ";
cin >> n;
if (n < 1 || n > 20) return 0;

for (int r = n; r >= 1; r--) {
  for (int c = 1; c <= n; c++) {
 if (c < r) cout << " ";
 else cout << (char) ('a' + c - r);
  }
  cout << endl;
}
return 0;
}
```

(a) Title line for `decimalPart` as called at the line marked (a).
Answer:

double decimalPart(double x)

(b) Title line for `median` as called at the line marked (b).
Answer:

void median(int a[], int cap)

(c) Title line for `swap1` as called at the line marked (c).
Answer:

void swap1(int &x, int &y)

(d) Title line for `swap2` as called at the line marked (d).
Answer:

void swap2(int x[], int a, int b)

(e) Title line for `sqrt` as called at the line marked (e).
Answer:
Problem 210 Consider the following C++ program.

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

int fun(int x) {
 if (x <= 0) return 10;
 if (x >= 9 && x % 2 == 1) return x + 1;
 if (x >= 9 || x % 3 == 0) return x + 2;
 return 5;
}

int rec(int x) {
 if (x < 100) return x / 10;
 return rec(x / 10) + rec(x % 100);
}

int main() {
 cout << fun(-3) << endl; // line (a)
 cout << fun(33) << endl; // line (b)
 cout << rec(36) << endl; // line (c)
 cout << rec(-666) << endl; // line (d)
 cout << rec(987) << endl; // line (e)
}
```

(a) What is the output at line (a)?

Answer:

10

(b) What is the output at line (b)?

Answer:

34

(c) What is the output at line (c)?

Answer:

3

(d) What is the output at line (d)?

Answer:

-66

(e) What is the output at line (e)?

Answer:

17

Problem 211 Write a function called `multiDigit` that prints a new number formed from a positive integer parameter by printing each odd digit once and each even digit twice. If a negative parameter is given, it should print the word `Idiot` and if 0 is entered it should do nothing.

For example, a program that uses the function `multiDigit` follows.
```cpp
int main() {
 multiDigit(1245); cout << endl; // prints 122445
 multiDigit(19683); cout << endl; // prints 1966883
 multiDigit(0); cout << endl; // prints
 multiDigit(-10); cout << endl; // prints Idiot
 return 0;
}

void multiDigit(int n) {
 if (n < 0) cout << "Idiot";
 else if (n == 0) return;
 else {
 multiDigit(n / 10);
 if (n % 2 == 0) cout << n % 10;
 cout << n % 10;
 }
}

Problem 212 Write a function called `randFill` that fills the entries of an array with random negative integers that lie between -99 and -1 inclusive. (Use an appropriate C++ function to generate the random numbers.)

For example, a program that uses the function follows.

```cpp
int main() {
 int x[4];
 randFill(x, 4);
 for (int i = 0; i <= 3; i++)
 cout << x[i] << endl; // prints 4 random negative numbers
 return 0;
}
```

Answer:

```cpp
void randFill(int a[], int c) {
 for (int i = 0; i < c; i++)
 a[i] = rand() % 99 - 99;
}
```

Problem 213 Suppose that a C++ program called `prog.cpp` is compiled and correctly executed on venus with the instructions:

```
venus> g++ prog.cpp
venus> a.out input1.txt input2 out.txt
```

For each of the following short segments of the program `prog.cpp` write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i) ```cpp
int x = 4, y = 10;
cout << (x/y + 1.0) << endl;
```

Answer:

```
1.0
```

(ii)
Problem 214 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer n that is between 1 and 20.
2. It repeatedly reads n from the user until the supplied value of n is legal.
3. It prints out a triangular picture (as shown in the diagram, but with n rows) that uses the uppercase letters A, B, C, ... in sequence, and if necessary returns to the letter A after any Z.

Here is an example of how the program should work:

Give me an integer between 1 and 20: 6

A
 BC
 DEF
 GHIJ
 KLMNO
 PQRSTU

Answer:

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

int main() {
 int n;
```
cout << "Give me an integer between 1 and 20: ";
cin >> n;
while (n < 1 || n > 20) {
 cout << "That is out of range. Give me an integer between 1 and 20: ";
cin >> n;
}
char x = 'A';
for (int i = 1; i <= n; i++) {
 for (int j = 1; j <= n; j++)
 if ((i + j) <= n) cout << " ";
 else {
 cout << x;
 x = x + 1;
 if (x > 'Z') x = 'A';
 }
 cout << endl;
}

Problem 215 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 int a[5] = {9, 3, 0, 4, 7};
 int x = 17;
 cout << reducedFraction(2, 6) << endl; // (a) prints 1/3
 swap1(a[1], a[2]); // (b) swaps a[1] with a[2]
 swap2(x, a, 3); // (c) swaps entry a[3] with x
 median(5, 4, 6); // (d) prints 5, the median entry
 cout << sqrt(5, 10, 12, 14) << endl; // (e) prints 25 for any input values
 return 0;
}

(a) Title line for reducedFraction as called at the line marked (a).
Answer:

string reducedFraction(int a, int b)

(b) Title line for swap1 as called at the line marked (b).
Answer:

void swap1(int &x, int &y)

(c) Title line for swap2 as called at the line marked (c).
Answer:

void swap2(int &x, int a[], int i)

(d) Title line for median as called at the line marked (d).
Answer:

void median(int a, int b, int c)

(e) Title line for sqrt as called at the line marked (e).
Answer:
Problem 216 Consider the following C++ program.

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

int fun(int x) {
 if (x <= 0) return 10;
 if (x >= 9 && x % 2 == 1) return x + 1;
 if (x >= 9 || x % 3 == 0) return x + 2;
 return 5;
}

int rec(int x) {
 if (x < 100) return x/10;
 return rec(x / 10) + rec(x % 100);
}

int main() {
 cout << fun(-6) << endl; // line (a)
 cout << fun(63) << endl; // line (b)
 cout << rec(66) << endl; // line (c)
 cout << rec(-747) << endl; // line (d)
 cout << rec(876) << endl; // line (e)
}
```

(a) What is the output at line (a)?
Answer:
10

(b) What is the output at line (b)?
Answer:
64

(c) What is the output at line (c)?
Answer:
6

(d) What is the output at line (d)?
Answer:
-74

(e) What is the output at line (e)?
Answer:
15

Problem 217 Write a function called `multiDigit` that prints a new number formed from a positive integer parameter by printing each odd digit twice and each even digit once. If a negative parameter is given, it should print the word `Negative` and if 0 is entered it should do nothing.

For example, a program that uses the function `multiDigit` follows.
int main() {
 multiDigit(1245); cout << endl; // prints 112455
 multiDigit(19683); cout << endl; // prints 11996833
 multiDigit(0); cout << endl; // prints
 multiDigit(-10); cout << endl; // prints Negative
 return 0;
}

Answer:

void multiDigit(int n) {
 if (n < 0) cout << "Negative";
 else if (n == 0) return;
 else {
 multiDigit(n / 10);
 if (n % 2 != 0) cout << n % 10;
 cout << n % 10;
 }
}

Problem 218 Write a function called randFill that fills the entries of an array with random integers between 1 and a specified maximum value. (Use an appropriate C++ function to generate the random numbers.)

For example, a program that uses the function follows.

int main() {
 int x[4];
 int max = 999;
 randFill(x, 4, max);
 for (int i = 0; i <= 3; i++)
 cout << x[i] << endl; // prints 4 random numbers between 1 and 999
 return 0;
}

Answer:

void randFill(int a[], int c, int max) {
 for (int i = 0; i < c; i++)
 a[i] = rand() % max + 1;
}

Problem 219 Suppose that a C++ program called prog.cpp is compiled and correctly executed on venus with the instructions:

venus> g++ prog.cpp
venus> a.out input1.txt input2 out.txt

For each of the following short segments of the program prog.cpp write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)

 int x = 8, y = 10;
 cout << ((x + 1.0)/y) << endl;

Answer:

0.9
(ii)

```cpp
char x = 'f';
while (x <= 'a') {
 cout << (char) (x + 1);
 x = x + 1;
}
```

Answer:

(iii)

```cpp
cout << 'e' - 'd';
```

Answer:

1

(iv)

```cpp
string x = "Easy Question";
cout << x.substr(2,1);
```

Answer:

s

(v)

```cpp
int main(int argc, char *argv[]) {
 cout << argv[2];
}
```

Answer:

input2

Problem 220

Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer \(n \) that is between 1 and 9.
2. It repeatedly reads \(n \) from the user until the supplied value of \(n \) is legal.
3. It prints out a triangular picture (as shown in the diagram, but with \(n \) rows) that uses the lowercase letters \(a, b, c, \ldots \) in sequence, and if necessary continues with uppercase letter starting at \(A \) after any \(z \).

Here is an example of how the program should work:

Give me an integer between 1 and 9: 7

a
bc
def
ghij
klmno
pqrstuv
wxyzAB

Answer:
#include <iostream>
using namespace std;

int main() {
 int n;
 cout << "Give me an integer between 1 and 9: ";
 cin >> n;
 while (n < 1 || n > 9) {
 cout << "That is out of range. Give me an integer between 1 and 9: ";
 cin >> n;
 }
 char x = 'a';
 for (int i = 1; i <= n; i++) {
 for (int j = 1; j <= i; j++) {
 cout << x;
 x = x + 1;
 if (x > 'z') x = 'A';
 }
 cout << endl;
 }
}

Problem 221 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 int b[5] = {9, 3, 0, 4, 7};
 int x = 17;
 cout << integerPart(3.14159) << endl; // (a) prints 3
 swap1(x, b[1]); // (b) swaps b[1] with x
 swap2(b, 1, x); // (c) swaps b[1] with x
 median(x +1, x, x+2); // (d) prints 18 the median value
 cout << sqrt(5, 10, 12) << endl; // (e) prints "Error" for any input values
 return 0;
}

(a) Title line for integerPart as called at the line marked (a).
Answer:
int integerPart(double x)

(b) Title line for swap1 as called at the line marked (b).
Answer:
void swap1(int &a, int &b)

(c) Title line for swap2 as called at the line marked (c).
Answer:
void swap2(int a[], int i, int &b)

(d) Title line for median as called at the line marked (d).
Answer:
void median(int a, int b, int c)
Problem 222 Consider the following C++ program.

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

int fun(int x) {
 if (x <= 0) return 100;
 if (x >= 9 && x % 2 == 1) return x + 1;
 if (x >= 9 || x % 3 == 0) return x + 2;
 return 5;
}

int rec(int x) {
 if (x < 100) return x/10;
 return rec(x / 10) + rec(x % 100);
}

int main() {
 cout << fun(-144) << endl; // line (a)
 cout << fun(92) << endl; // line (b)
 cout << rec(92) << endl; // line (c)
 cout << rec(-144) << endl; // line (d)
 cout << rec(678) << endl;  // line (e)
}
```

(a) What is the output at line (a)?
Answer:
100

(b) What is the output at line (b)?
Answer:
94

(c) What is the output at line (c)?
Answer:
9

(d) What is the output at line (d)?
Answer:
-14

(e) What is the output at line (e)?
Answer:
13

Problem 223 Write a function called `multiDigit` that prints a new number formed from a positive integer parameter by printing each odd digit twice and omitting all even digits. If a negative parameter is given, it should print the word `Done` and if 0 is entered it should do nothing.

For example, a program that uses the function `multiDigit` follows.
int main() {
 multiDigit(1245); cout << endl; // prints 1155
 multiDigit(19683); cout << endl; // prints 119933
 multiDigit(220); cout << endl; // prints
 multiDigit(-10); cout << endl; // prints Done
 return 0;
}

Answer:

void multiDigit(int n) {
 if (n < 0) cout << "Done";
 else if (n == 0) return;
 else {
 multiDigit(n / 10);
 if (n % 2 != 0) {
 cout << n % 10;
 cout << n % 10;
 }
 }
}

Problem 224 Write a function called randFill that fills the entries of an array with random two digit integers. (Use an appropriate C++ function to generate the random numbers.)

For example, a program that uses the function follows.

int main() {
 int x[4];
 randFill(x, 4);
 for (int i = 0; i <= 3; i++)
 cout << x[i] << endl; // prints 4 random two digit numbers
 return 0;
}

Answer:

void randFill(int a[], int c) {
 for (int i = 0; i < c; i++)
 a[i] = rand() % 90 + 10;
}

Problem 225 Suppose that a C++ program called prog.cpp is compiled and correctly executed on venus with the instructions:

venus> g++ prog.cpp
venus> a.out input1.txt input2 out.txt

For each of the following short segments of the program prog.cpp write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)

int x = 8, y = 10;
cout << (x + 1.0/y) << endl;

Answer:

8.1
Problem 226 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer n that is between 1 and 25.
2. It immediately stops if the supplied value of n is not legal.
3. Otherwise it prints out a triangular picture (as shown in the diagram, but with n rows) that uses the lowercase letters a, b, c, ... in sequence, and if necessary returns to the letter a after any z.

Here is an example of how the program should work:

Give me an integer between 1 and 25: 6
abcdef
ghijk
lmno
pqr
st
u

Answer:
```cpp
#include <iostream>
using namespace std;

int main() {
 int n;
 cout << "Give me an integer between 1 and 25: ";
 cin >> n;

 while (n < 1 || n > 25) {
 cout << "That is out of range. Give me an integer between 1 and 25: ";
 cin >> n;
 }

 char x = 'a';
 for (int i = n; i >= 1; i--) {
 for (int j = 1; j <= n; j++)
 if ((i + j) <= n) cout << " ";
 else {
 cout << x;
 x = x + 1;
 if (x > 'z') x = 'a';
 }
 cout << endl;
 }
}
```

Problem 227 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

```cpp
int main() {
 int a[5] = {9, 3, 0, 4, 7};
 int x = 17;
 cout << asFraction(2, 6) << endl; // (a) prints 2/6
 swap1(x, a[2]); // (b) swaps x with a[2]
 swap2(a[1], a[3]); // (c) swaps entry a[1] with a[3]
 median(1, 5, 4, 6, 7); // (d) prints 5, the median entry
 cout << sqrt(5, 10, 12, 14) << endl; // (e) prints 0.5 for any input values
 return 0;
}
```

(a) Title line for `asFraction` as called at the line marked (a).

Answer:

```cpp
string asFraction(int a, int b)
```

(b) Title line for `swap1` as called at the line marked (b).

Answer:

```cpp
void swap1(int &a, int &b)
```

(c) Title line for `swap2` as called at the line marked (c).

Answer:

```cpp
void swap2(int &a, int &b)
```

(d) Title line for `median` as called at the line marked (d).

Answer:

```cpp
void median(int, int, int, int, int)
```
void median(int a, int b, int c, int d, int e)

(c) Title line for sqrt as called at the line marked (e).
Answer:

double sqrt(int a, int b, int c, int d)

Problem 228 Consider the following C++ program.

#include <iostream>
using namespace std;

int fun(int x) {
 if (x <= 0) return 100;
 if (x >= 9 && x % 2 == 1) return x + 1;
 if (x >= 9 || x % 3 == 0) return x + 2;
 return 5;
}

int rec(int x) {
 if (x < 100) return x/10;
 return rec(x / 10) + rec(x % 100);
}

int main() {
 cout << fun(-144) << endl; // line (a)
 cout << fun(71) << endl; // line (b)
 cout << rec(71) << endl; // line (c)
 cout << rec(-256) << endl; // line (d)
 cout << rec(729) << endl; // line (e)
}

(a) What is the output at line (a)?
Answer:

100

(b) What is the output at line (b)?
Answer:

72

(c) What is the output at line (c)?
Answer:

7

(d) What is the output at line (d)?
Answer:

-25

(e) What is the output at line (e)?
Answer:
Problem 229 Write a function called *multiDigit* that prints a new number formed from an integer parameter by printing each odd digit and omitting all even digits. If a negative parameter is given, it should ignore the − sign and treat the parameter as if it was positive.

For example, a program that uses the function *multiDigit* follows.

```cpp
int main() {
 multiDigit(1245); cout << endl; // prints 15
 multiDigit(19683); cout << endl; // prints 193
 multiDigit(220); cout << endl; // prints
 multiDigit(-132); cout << endl; // prints 13
 return 0;
}
```

Answer:

```cpp
void multiDigit(int n) {
 if (n < 0) multiDigit(-n);
 else if (n == 0) return;
 else {
 multiDigit(n / 10);
 if (n % 2 != 0) cout << n % 10;
 }
}
```

Problem 230 Write a function called *randFill* that fills the entries of an array with random integers between a specified pair of limits. (Use an appropriate C++ function to generate the random numbers.)

For example, a program that uses the function follows.

```cpp
int main() {
 int x[4];
 int min = 20, max = 29;
 randFill(x, 4, min, max);
 for (int i = 0; i <= 3; i++)
 cout << x[i] << endl; // prints 4 random numbers between 20 and 29
 return 0;
}
```

Answer:

```cpp
void randFill(int a[], int c, int min, int max) {
 for (int i = 0; i < c; i++)
 a[i] = rand() % (max - min + 1) + min;
}
```

Problem 231 Suppose that a C++ program called *prog.cpp* is compiled and correctly executed on venus with the instructions:

```
venus> g++ prog.cpp
venus> a.out input1.txt input2 out.txt
```

For each of the following short segments of the program *prog.cpp* write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)

```cpp
int x = 7, y = 10;
cout << (x/y + 2.0/y) << endl;
```
Problem 232 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter an integer n that is between 1 and 9.
2. It immediately stops if the supplied value of n is not legal.
3. Otherwise it prints out a triangular picture (as shown in the diagram, but with n rows) that uses the lowercase letters a, b, c, . . . in sequence, and if necessary continues with uppercase letter starting at A after any z.

Here is an example of how the program should work:

Give me an integer between 1 and 9: 7
abcdefg
hijklm
nopqr
stuv
wxyz
zA
B
Answer:

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

int main() {
 int n;
 cout << "Give me an integer between 1 and 9: ";
 cin >> n;
 if (n < 1 || n > 9) return 0;

 char x = 'a';
 for (int i = n; i >= 1; i--) {
 for (int j = 1; j <= i; j++) {
 cout << x;
 x = x + 1;
 if (x > 'z') x = 'A';
 }
 cout << endl;
 }
}
```

Problem 233 Write title lines for the functions most of which are called by the following main program. Do not supply the blocks for the functions.

```cpp
int main() {
 cout << numSixes("19683") << endl; // (a) prints 1
 printNumSixes(19683); // (b) prints 1
 cout << longest(961, 1961, 5) << endl; // (c) prints 1961
 average(2.5, 3.4, 4.0); // (d) prints 3.3
 return 0;
}
```

(a) Title line for **numSixes**

Answer:

```cpp
int numSixes(string a)
```

(b) Title line for **printNumSixes**

Answer:

```cpp
void printNumSixes(int x)
```

(c) Title line for **longest**

Answer:

```cpp
int longest(int a, int b, int c)
```

(d) Title line for **average**

Answer:

```cpp
void average(double a, double b, double c)
```

(e) The required title line for a main program that uses arguments.

Answer:

```cpp
int main(int argc, char *argv[])
```
Problem 234 Consider the following C++ program.

```cpp
#include <iostream>
#include <fstream>
using namespace std;
int main() {
 ifstream infile("file.txt");
 for (int line = 1; line <= 5; line++) {
 cout << "Line " << line << " ";
 int x;
 if (infile.eof()) cout << "Done";
 infile >> x;
 if (x > 10) cout << ++x;
 if (x > 5) cout << 2 * x;
 if (x > 0) cout << x;
 if (x < 0) {
 infile >> x;
 cout << x;
 }
 cout << endl;
 }
 return 0;
}
```

The file called `file.txt` exists in the directory in which the above program is run. The file consists of the following data:

```
0 2 22 -2 2 -2 -22 22 222 2222
```

(a) What is the output line that begins: Line 1?
Answer:

Line 1

(b) What is the output line that begins: Line 2?
Answer:

Line 2 2

(c) What is the output line that begins: Line 3?
Answer:

Line 3 234623

(d) What is the output line that begins: Line 4?
Answer:

Line 4 2

(e) What is the output line that begins: Line 5?
Answer:

Line 5 -22

Problem 235 Write a function called `sum3` that determines the sum of the first 3 digits in a parameter. If the parameter has fewer than 3 digits, the sum of whatever digits are present is reported. (Assume that the parameter always has a positive value.)

For example, a program that uses the function `sum3` follows.
int main() {
 cout << sum3(3456) << endl; // prints 12 as the sum 3 + 4 + 5
 cout << sum3(11113) << endl; // prints 3 as the sum 1 + 1 + 1
 cout << sum3(9) << endl; // prints 9
 return 0;
}

int sum3(int x) {
 if (x < 1000) return x / 100 + (x / 10) % 10 + x % 10;
 return sum3(x / 10);
}

Problem 236 Write a function called numPositive that finds the number of rows with positive sum in a 2-dimensional array of decimals that has 4 columns. The array and the capacities are parameters. (Note that 0 is not positive.)

For example, a program that uses the function follows.

int main() {
 double d[2][4] = {{2, 4, -6, -8}, {-1, -3, 5, 1.5}};
 cout << numPositive(d, 2, 4) << endl;
 // prints 1 because only one row, the 2nd has a positive sum
 return 0;
}

Answer:

int numPositive(double d[][4], int r, int c) {
 int count = 0;
 for (int i = 0; i < r; i++) {
 double rowSum = 0;
 for (int j = 0; j < c; j++)
 rowSum = rowSum + d[i][j];
 if (rowSum > 0) count++;
 }
 return count;
}

Problem 237 Write a function called numX that reports the number of elements in a array of strings that contain an uppercase letter X.

For example, a program that uses the function follows.

int main() {
 cout << numX(data, 4); // prints: 2 because 2 strings include an X
 return 0;
}

Answer:

int numX(string a[], int cap) {
 int ans = 0;
 for (int i = 0; i < cap; i++)
 if (((int) a[i].find("X")) >= 0) ans++;
 return ans;
}
Problem 238 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer n.
2. It repeatedly reads n from the user until the supplied value of n is positive.
3. It prints out a large letter N that has height n and width n. The locations of the printed characters should lie in the $n \times n$ square region that the letter occupies.

Here is an example of how the program should work:

Give me a positive integer: 5
N N
NN N
N N N
N NN
N N

Answer:

#include <iostream>
using namespace std;

int main() {
 int n;
 cout << "Enter a value for n:";
 cin >> n;
 while (n <= 0) {
 cout << "No good. Give a positive value: ";
 cin >> n;
 }
 for (int i = 1; i <= n; i++) {
 for (int j = 1; j <= n; j++)
 if (j == 1 || j == n || i == j)
 cout << "N";
 else cout << ";
 cout << endl;
 }
 return 0;
}

Problem 239 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 cout << numDigits(19683) << endl; // (a) prints 5
 printNumDigits("19683"); // (b) prints 5
 cout << longer("Hello", "Goodbye") << endl; // (c) prints "Goodbye"
 biggest(3.14, 2.718, 1.5); // (d) prints 3.14
 cout << sqrt(5, 10, 12) << endl; // (e) prints the sum as 27
 return 0;
}

(a) Title line for numDigits
Answer:

int numDigits(int x)

(b) Title line for printNumDigits
Answer:
void printNumDigits(string x)
(c) Title line for longer
Answer:

string longer(string a, string b)
(d) Title line for biggest
Answer:

void biggest(double a, double b, double c)
(e) Title line for sqrt as called at the line marked (e).
Answer:

int sqrt(int a, int b, int c)

Problem 240 Consider the following C++ program.

#include <iostream>
#include <fstream>
using namespace std;
int main() {
 ifstream infile("file.txt");
 for (int line = 1; line <= 5; line++) {
 cout << "Line " << line << " ";
 int x;
 if (infile.eof()) cout << "Done";
 infile >> x;
 if (x > 10) cout << ++x;
 if (x > 5) cout << 2 * x;
 if (x > 0) cout << x;
 if (x < 0) {
 infile >> x;
 cout << x;
 }
 cout << endl;
 }
 return 0;
}

The file called file.txt exists in the directory in which the above program is run. The file consists of the following data:

0 4 6 14 -1 3 -2 -5 1 2 3

(a) What is the output line that begins: Line 1?
Answer:

Line 1

(b) What is the output line that begins: Line 2?
Answer:

Line 2 4
Problem 241 Write a function called \(\text{sumSq} \) that determines the sum of the squares of the digits in a parameter. For example, a program that uses the function \(\text{sumSq} \) follows.

```cpp
int main() {
 cout << sumSq(34) << endl; // prints 25 because this is 9 + 16
 cout << sumSq(11113) << endl; // prints 13 found as 1+1+1+1+9
 cout << sumSq(9) << endl; // prints 81
 return 0;
}
```

Answer:

```cpp
int sumSq(int n) {
 if (n < 10) return n * n;
 return sumSq(n/10) + sumSq(n%10);
}
```

Problem 242 Write a function called \(\text{smallestPositive} \) that finds the smallest positive entry in a 2-dimensional array of decimals that has 4 columns. The array and the capacities are parameters. If no entry in the array is positive, the function should return an answer of 0.0. (Note that 0 is not positive.) For example, a program that uses the function follows.

```cpp
int main() {
 double d[2][4] = {{2, 4, -6, 8}, {-1, -3, 5, 1.5}};
 cout << smallestPositive(d, 2, 4) << endl;
 // prints 1.5
 return 0;
}
```

Answer:

```cpp
double smallestPositive(double d[][4], int r, int c) {
 double answer = d[0][0];
 for (int i = 0; i < r; i++)
 for (int j = 0; j < c; j++)
 if (d[i][j] > 0)
 if (answer <= 0 || d[i][j] < answer)
 answer = d[i][j];
 if (answer > 0) return answer;
 return 0.0;
}
```
Problem 243 Write a function called insertX that inserts an X at the middle of each element of an array of strings. (If a string has even length, the X should be added exactly at its middle, otherwise the X should be added immediately before the middle.)

For example, a program that uses the function follows.

```c++
int main() {
 insertX(data, 4);
 for (int i = 0; i < 4; i++)
 cout << data[i] << " "; // output: abXcd HeXllo 12X34 X
 return 0;
}
```

Answer:

```c++
void insertX(string d[], int cap) {
 for (int i = 0; i < cap; i++)
 d[i].insert(d[i].length()/2, "X");
}
```

Problem 244 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer \(n \).
2. It repeatedly reads \(n \) from the user until the supplied value of \(n \) is positive.
3. It prints out a large letter \(Z \) that has height \(n \) and width \(n \). The locations of the printed characters should lie in the \(n \times n \) square region that the letter occupies.

Here is an example of how the program should work:

Give me a positive integer: 5
ZZZZZ
Z
Z
Z
ZZZZZ

Answer:

```c++
#include <iostream>
#include <string>
using namespace std;

int main() {
 int n;
 cout << "Enter a value for n: ";
 cin >> n;
 while (n <= 0) {
 cout << "No good. Give a positive value: ";
 cin >> n;
 }
 for (int i = 1; i <= n; i++)
 {
 for (int j = 1; j <= n; j++)
 if (i == 1 || i == n || (i + j) == (n + 1))
 cout << "Z";
 else cout << " ";
 cout << endl;
 }
 return 0;
}
```
Problem 245 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

```cpp
int main() {
 int a[10] = {3,1,4,1,5,9,2,6,5,3};
 int x[3][2] = {{0,1},{2,3},{4,5}};
 int n = 7, m = 2;
 int i = sum(n, m); // sets i as the sum
 swap(n, m); // swaps n and m
 printArray(a, 10); // prints content of a
 print2dArray(x, 3, 2); // prints content of x
 cout << minElement(a, 10); // minimum element of array
 cout << firstDigit(n*n + m*m); // first digit
 return 0;
}
```

(a) Title line for `sum`
Answer:
```cpp
int sum(int a, int b)
```

(b) Title line for `swap`
Answer:
```cpp
void swap(int &a, int &b)
```

(c) Title line for `printArray`
Answer:
```cpp
void printArray(int a[], int cap)
```

(d) Title line for `print2dArray`
Answer:
```cpp
void print2dArray(int a[][2], int rows, int cols)
```

(e) Title line for `minElement`
Answer:
```cpp
int minElement(int a[], int cap)
```

(f) Title line for `firstDigit`
Answer:
```cpp
int firstDigit(int x)
```

Problem 246 Write a function called `array2F` that returns the largest entry in a 2-dimensional array (of integer values). The parameters are the array, its number of rows and its number of columns. For example, a program that uses the function `array2F` follows.

```cpp
int main() {
 int a[3][4] = {{0, -2, 2, 4}, {10, -5, 1, 3}, {1, 4, 1, 0}};
 cout << array2F(a, 3, 4) << endl; // output is 10
 return 0;
}
```

Answer:
int array2F(int a[][4], int rows, int cols) {
 int answer = a[0][0];
 for (int i = 0; i < rows; i++)
 for (int j = 0; j < cols; j++)
 if (a[i][j] > answer) answer = a[i][j];
 return answer;
}

Problem 247 Consider the following C++ program.

#include <iostream>
using namespace std;

char recursive(char array[], int n) {
 char x = array[n];
 if ('a' <= x && x <= 'z') return x;
 cout << x;
 return recursive(array, n - 1);
}

int main() {
 char array[8] = {'a','b','c','d','0','1','2','3'};
 cout << array[1] << endl; // line a
 cout << (char) (array[1] + 1) << endl; // line b
 cout << recursive(array, 0) << endl; // line c
 cout << recursive(array, 4) << endl; // line d
 cout << recursive(array, 7) << endl; // line e
 return 0;
}

What is the output from the program at each of the following lines:
(a) line a:
b
(b) line b:
c
(c) line c:
a
(d) line d:
0d
(e) line e:
3210d
(f) line f:
-1
Problem 248 Write a function called *useRecursion* that returns the sum of the first two digits in a positive number. If there is only one digit, that digit is returned. For example, a program that uses the function *useRecursion* follows.

```cpp
int main() {
 cout << useRecursion(567982) << endl; // prints 11
 cout << useRecursion(107982) << endl; // prints 1
 cout << useRecursion(7) << endl; // prints 7
 return 0;
}
```

Answer:

```cpp
int useRecursion(int x) {
 if (x < 100) return x % 10 + x / 10;
 return useRecursion(x / 10);
}
```

Problem 249 Write C++ statements to carry out the following tasks. **Do not write complete programs**, just give a single line, or a few lines of C++ instructions. Declare and initialize any variables that you use in each part.

(i) Print the number 7 to an output file whose system name is *out.txt*

```cpp
ofstream f("out.txt");
f << 7 << endl;
```

(ii) Read the first line of text in an input file whose system name is *in.txt*. Store the line in an appropriate variable called *line*.

```cpp
ifstream g("in.txt");
string line;
getline(g, line);
```

(iii) Write the title line for a main function that uses arguments.

```cpp
int main(int argc, char *argv[])
```

(iv) Print the 5th character of a string variable called *line* to the output screen.

```cpp
cout << line[4] << endl;
```

(v) Print the character after the first character equal to K in a string variable called *line* to the output screen. If there is no character K, print the first character of the string.

```cpp
int x = line.find('K');
if (x >= 0 && x < line.size() - 1)
cout << line[x + 1];
else cout << line[0];
```

(vi) Print a random 2 digit integer to the output screen.

```cpp
cout << rand() % 90 + 10 << endl;
```

Problem 250 Write a complete C++ program that does the following.

1. It asks the user to enter a positive integer *n* that is at most 20. It continues asking until the user enters a correct input.
2. The program generates two random upper case letters (using the standard C++ random number generation function).
3. The program prints an *n* × *n* square that uses the two characters to make a checkerboard pattern.

For example, if the user enters 5 and the random letters are K and W the following square picture is printed.
```
#include <iostream>
#include <cstdlib>
using namespace std;

int main() {

 int n;
 cout << "Enter a positive value for n that is at most 20: ";
 cin >> n;
 while ( n <= 0 || n > 20 ) {
 cout << "That is not legal. Try again: ";
 cin >> n;
 }

 char x = 'A' + rand() % 26;
 char y = 'B' + rand() % 26;

 for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) {
 if ((i + j) % 2 == 0) cout << x;
 else cout << y;
 }
 cout << endl;
 }

 return 0;
}
```

Problem 251 Write title lines for the functions that are called by the following main program. Do not supply
the blocks for the functions.

```
int main() {
 int a[10] = {3,1,4,1,5,9,2,6,5,3};
 int x[3][2] = {{0,1},{2,3},{4,5}};
 int n = 7, m = 2;
 int i = sum(n, m, n); // sets i as the sum
 swap(n, m); // swaps n and m
 addToArray(a, 10, 5); // adds 5 to every entry
 printArray(x, 3, 2); // prints content of x
 cout << maxElement(a, 10); // maximum element of array
 cout << firstDigit(n); // first digit
 return 0;
}
```

(a) Title line for sum
Answer:
```
int sum(int a, int b, int c)
```

(b) Title line for swap
Answer:
void swap(int &a, int &b)

(c) Title line for addToArray
Answer:
void addToArray(int a[], int cap, int x)

(d) Title line for printArray
Answer:
void printArray(int a[][2], int rows, int cols)

(e) Title line for maxElement
Answer:
int maxElement(int a[], int cap)

(f) Title line for firstDigit
Answer:
int firstDigit(int x)

Problem 252 Write a function called array2F that returns the product of the negative entries in a 2-dimensional array (of integer values). The parameters are the array, its number of rows and its number of columns. For example, a program that uses the function array2F follows.

```cpp
int main() {
 int a[3][4] = {{0, -2, 2, 4}, {10, -5, 1, 3}, {1, 4, 1, 0}};
 cout << array2F(a, 3, 4) << endl;  // output is 10
 return 0;
}
```

Answer:
```cpp
int array2F(int a[][4], int rows, int cols) {
 int answer = 1;
 for (int i = 0; i < rows; i++)
 for (int j = 0; j < cols; j++)
 if (a[i][j] < 0) answer *= a[i][j];
 return answer;
}
```

Problem 253 Consider the following C++ program.

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

char recursive(char array[], int n) {
 char x = array[n];
 if ('a' == x || x == 'b') return x;
 cout << x;
 return recursive(array, n - 1);
}

int main() {
 char array[8] = {'a', 'b', 'c', 'd', '0', '1', '2', '3'};
 cout << array[0] << endl;  // line a
 return 0;
}
```
```cpp
cout << (char) (array[0] + 3) << endl; // line b
cout << recursive(array, 0) << endl; // line c
cout << recursive(array, 2) << endl; // line d
cout << recursive(array, 7) << endl; // line e
return 0;
}
```

What is the output from the program at each of the following lines:
(a) line a:
 a
(b) line b:
 d
(c) line c:
 a
(d) line d:
 cb
(e) line e:
 3210dcb
(f) line f:
 2

Problem 254 Write a function called `useRecursion` that returns the larger of the first two digits in a positive number. If there is only one digit, that digit is returned. For example, a program that uses the function `useRecursion` follows.

```cpp
int main() {
 cout << useRecursion(567982) << endl; // prints 6
 cout << useRecursion(107982) << endl; // prints 1
 cout << useRecursion(7) << endl; // prints 7
 return 0;
}
```

Answer:

```cpp
int useRecursion(int x) {
 if (x < 100) {
 if (x / 10 > x % 10) return x / 10;
 return x % 10;
 }
 return useRecursion(x / 10);
}
```

Problem 255 Write C++ statements to carry out the following tasks. **Do not write complete programs,** just give a single line, or a few lines of C++ instructions. Declare and initialize any variables that you use in each part.

(i) Read the first line of text in an input file whose system name is `input.txt`. Store the line in an appropriate variable called `line`.
ifstream g("input.txt");
string line;
getline(g, line);

(ii) Print the number 2 to an output file whose system name is output.txt

ofstream f("output.txt");
f << 2 << endl;

(iii) Print the length of a string variable called line to the output screen.

cout << line.length() << endl;

(iv) Write the title line for a main function that uses arguments.

int main(int argc, char *argv[])

(v) Print the character before the first character equal K in a string variable called line to the output screen. If there is no character K, or no character before it print the first character of the string.

int x = line.find('K');
if (x <= 0) cout << line[0];
cout << line[x - 1];

(vi) Print a random 3 digit integer to the output screen.

cout << rand() % 900 + 100 << endl;

Problem 256 Write a complete C++ program that does the following.
1. It asks the user to enter a positive integer \(n \) that is at most 20. It continues asking until the user enters a correct input.
2. The program generates \(n^2 \) random upper case letters (using the standard C++ random number generation function).
3. The program prints an \(n \times n \) square that is filled with its chosen random letters.
For example, if the user enters 5 the following square picture might be printed.

KWXDG
YKWQT
AGDKE
IEXVL
UGBLQ

Answer:

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

int main() {

 int n;
 cout << "Enter a positive value for n that is at most 20: ";
 cin >> n;
 while (n <= 0 || n > 20) {
 cout << "That is not legal. Try again: ";
 cin >> n;
 }
Problem 257 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

```cpp
int main() {
 int a[10] = {3,1,4,1,5,9,2,6,5,3};
 int x[3][2] = {{0,1},{2,3},{4,5}};
 int n = 7, m = 2;
 int i = diff(n, m); // sets i as the difference
 swap(n, m); // swaps values of inputs
 printArray(a, 10); // prints content of a
 addToArray(x, 3, 2, 5); // adds 5 to every entry in array
 cout << average(a, 10); // average of array
 cout << first2Digits(n + m); // first two digits
 return 0;
}
```

(a) Title line for `diff`
Answer:

```cpp
int diff(int a, int b)
```

(b) Title line for `swap`
Answer:

```cpp
void swap(int &a, int &b)
```

(c) Title line for `printArray`
Answer:

```cpp
void printArray(int a[], int cap)
```

(d) Title line for `addToArray`
Answer:

```cpp
void addToArray(int a[][2], int rows, int cols, int x)
```

(e) Title line for `average`
Answer:

```cpp
double average(int a[], int cap)
```

(f) Title line for `first2Digits`
Answer:
Problem 258 Write a function called array2F that returns the number of non-zero entries in a 2-dimensional array (of integer values). The parameters are the array, its number of rows and its number of columns. For example, a program that uses the function array2F follows.

```cpp
int main() {
 int a[3][4] = {{0, -2, 2, 4}, {10, -5, 1, 3}, {1, 4, 1, 0}};
 cout << array2F(a, 3, 4) << endl;  // output is 10
 return 0;
}
```

Answer:

```cpp
int array2F(int a[][4], int rows, int cols) {
 int answer = 0;
 for (int i = 0; i < rows; i++)
 for (int j = 0; j < cols; j++)
 if (a[i][j] != 0) answer++;
 return answer;
}
```

Problem 259 Consider the following C++ program.

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

char recursive(char array[], int n) {
 char x = array[n];
 if ('0' <= x && x <= '9') return x;
 cout << x;
 return recursive(array, n - 1);
}

int main() {
 char array[8] = {'0','1','2','3','a','b','c','d'};
 cout << array[1] << endl;  // line a
 cout << (char) (array[1] + 1) << endl;  // line b
 cout << recursive(array, 0) << endl;  // line c
 cout << recursive(array, 4) << endl;  // line d
 cout << recursive(array, 7) << endl;  // line e
 return 0;
}
```

What is the output from the program at each of the following lines:
(a) line a:
1

(b) line b:
2

(c) line c:
Problem 260 Write a function called useRecursion that returns the second digit in a positive number. If there is only one digit, that digit is returned. For example, a program that uses the function useRecursion follows.

```cpp
class int main() {
 cout << useRecursion(567982) << endl; // prints 6
 cout << useRecursion(107982) << endl; // prints 0
 cout << useRecursion(7) << endl; // prints 7
 return 0;
}
```

Answer:

```cpp
int useRecursion(int x) {
 if (x < 100) return x % 10;
 return useRecursion(x / 10);
}
```

Problem 261 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Declare and initialize any variables that you use in each part.

(i) Write the title line for a main function that uses arguments.

```cpp
int main(int argc, char *argv[]) { // prints 6
 cout << useRecursion(567982) << endl;
 cout << useRecursion(107982) << endl;
 cout << useRecursion(7) << endl;
 return 0;
}
```

(ii) Print the number 13 to an output file whose system name is out.txt

```cpp
ofstream f("out.txt");
f << 13 << endl;
```

(iii) Read the first string in an input file whose system name is in.txt. Store the string in an appropriate variable called data.

```cpp
ifstream g("in.txt");
string data;
getline(g, data);
```

(iv) Print the 8th character of a string variable called line to the output screen.

```cpp
cout << line[7] << endl;
```

(v) Print the position of the first character equal to K in a string variable called line to the output screen. If there is no character K, print -1.
Problem 262 Write a complete C++ program that does the following.
1. It asks the user to enter a positive integer n that is at most 20. If an incorrect response is entered it exits.
2. The program generates a random upper case letter and a random lower case letter (using the standard C++ random number generation function).
3. The program prints an $n \times n$ square that uses the two characters to make a checkerboard pattern.

For example, if the user enters 5 and the random letters are K and w the following square picture is printed.

KwKwK
wKwKw
KwKwK
wKwKw
KwKwK

Answer:

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

int main() {

int n;
cout << "Enter a positive value for n that is at most 20: ";
cin >> n;
if (n <= 0 || n > 20) {
 cout << "That is not legal. " << endl;
 exit(0);
}
char x = 'A' + rand() % 26;
char y = 'a' + rand() % 26;

for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++) {
 if ((i + j) % 2 == 0) cout << x;
 else cout << y;
 }
 cout << endl;
}
return 0;
}

Problem 263 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 int a[4] = {3,1,4,1}, i = 3, j = 5, k = 4;
}
Problem 264 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer that is between 1 and 26.
2. The program reads a value \(n \) entered by the user. If the value is not legal, the program exits.
3. The program prints an \(n \times n \) pattern of characters, in which the bottom right character is an 'A'. The bottom right \(2 \times 2 \) block is completed by three 'B' characters. The bottom right \(3 \times 3 \) block is completed by five 'C' characters, and so on.

For example, if the user enters 5 for \(n \) the program should print the following picture.

```
EEEEEE
EDDDDD
EDCCCC
EDCCBB
EDCBA
```

Answer:

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

int main() {
  int n;
  int x[2][2] = {{0,1},{3,2}};
  printArray(a, 3);  // outputs: 3,1,4
  printVals(i + j, a[0]);  // outputs: 8 3
  reverse(a, 0, 3);  // changes a to 1,4,1,3
  cout << sumElements(x, 2, 2);  // outputs: 6
  sort(i, j, k);
  cout << i << j << k << endl;  // prints 345
  return 0;
}
```
cout << "Enter an integer between 1 and 26: ";
cin >> n;
if (n < 1 || n > 26) exit(1);

for (int r = 1; r <= n; r++) {
 char k = (char) ('A' + n - r);
 for (int c = 1; c <= n; c++) {
 if (c < r) k = (char) ('A' + n - c);
 cout << k;
 }
 cout << endl;
}
return 0;

}

Problem 265 Write a function called emergency that detects whether a number contains the sequence of digits 911. For example, a program that uses the function emergency follows.

int main() {
 if (emergency(56791182)) cout << "Warning" << endl; // prints warning
 if (emergency(56791212)) cout << "Warning" << endl; // no print here
 if (emergency(91191191)) cout << "Warning" << endl; // prints warning
 return 0;
}

Answer:

bool emergency(int x) {
 if (x <= 0) return false;
 if (x % 1000 == 911) return true;
 return emergency(x/10);
}

Problem 266 Consider the following C++ program.

#include <iostream>
using namespace std;

string recursive(string x) {
 if (x.length() == 0) return ":;";
 return x.substr(0,1) + ":" + recursive(x.substr(1));
}

int main(int argc, char *argv[]) {
 int i = 1, j = 2, k = 3;
 string array[2] = {"", "hello"};
cout << ++k << endl; // line a
 k = ++i - j++;
 cout << i << j << k << endl; // line b
 cout << recursive(array[0]) << endl; // line c
 cout << recursive(array[1]) << endl; // line d
 cout << argv[1] << endl; // line e
 return 0;
}

The program is compiled to produce a binary called a.out. The binary is run with the command:
venus> ./a.out CS111 Final Exam

What is the output from the program at each of the following lines:

(a) line a:
4

(b) line b:
230

(c) line c:
:

(d) line d:
h#e#l#l#o#:

(e) line e:
CS111

Problem 267 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part. All other necessary variables should be declared and initialized.

```cpp
int x, y, table[100][100];
string name;
```

(i) Print the quotient when \(x \) is divided into \(y \).

```
cout << y/x << endl;
```

(ii) Print \(table[2][2] \) to the file \(out.txt \). (In this part you need to declare a variable to access the file.)

```
ofstream f("out.txt");
f << table[2][2];
```

(iii) Print HELLO if you can find the substring Freddy within \(name \). Otherwise print HI.

```
if (name.find("Freddy") >= 0) cout << "HELLO";
else cout << "HI";
```

(iv) Print the sum of all the numbers in column number 17 of the 2-dimensional array called \(table \). (The array \(table \) has 100 rows and 100 columns. As usual the array begins with row number 0.)

```
int ans = 0;
for (int r = 0; r <= 99; r++)
 ans += table[r][17];
cout << ans;
```

(v) Print a random integer value between 13 and 19 (inclusive) to the screen. (The random integer should be determined by using an appropriate C++ function.)

```
cout << rand() % 7 + 13;
```
Problem 268 Write a complete C++ program that does the following.
1. It asks the user to enter positive integers \(a\) and \(b\) that are each at most 100.
2. The program reads in a table of integers with \(a\) rows and \(b\) columns as entered by the user.
3. The program determines and prints the maximum entry in each column of the table.
4. The program then prints the smallest value among these maximum entries.

For example, the following represents one run of the program.

```
Enter integers for \(r\) and \(c\) (at most 100):  2  2
Enter 2 rows of 2 integers:
1  4
2  0
The maximum entries in the columns are:  2  4
The smallest of the printed maximum entries is :  2
```

Answer:

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

int main() {
  int a, b;
  int table[100][100];
  int max[100];
  int minMax;
  cout << "Enter integers for \(r\) and \(c\) (at most 100): ";
  cin >> a >> b;
  cout << "Enter " << a << " rows of " << b << " integers:\n";
  for (int r = 0; r < a; r++) {
 for (int c = 0; c < b; c++)
 cin >> table[r][c];
  }
  cout << "The maximum entries in the columns are: ";
  for (int c = 0; c < b; c++) {
 max[c] = table[0][c];
 for (int r = 0; r < a; r++)
 if (table[r][c] > max[c]) max[c] = table[r][c];
 cout << max[c] << " ";
  }
  cout << "\nThe smallest of the printed maximum entries is : ";
  cout << endl;
  return 0;
}
```

Problem 269 Write title lines (header lines or prototypes) for the following functions. Do not supply the blocks for the functions.

(a) A function called \texttt{middleDigit} which returns the middle digit of an integer.

Answer:

```
int middleDigit(int x)
```

(b) A function called \texttt{sqrt} that returns the square root of a double precision parameter.

Answer:

```
double sqrt(double x)
```
(c) A function called duplicateString which returns a new copy of a string.

Answer:

```cpp
string duplicate(string original)
```

(d) A function called randomFile which is to return a randomly created name to use for an output file.

Answer:

```cpp
string randomFile()
```

(e) A function called selectionSort which is to sort an array of strings into alphabetical order.

Answer:

```cpp
void selectionSort(string data[], int length)
```

Problem 270
Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer.
2. The program reads a value \(n \) entered by the user. If the value is not legal, the program repeatedly makes the user type in another value until a legal value of \(n \) has been entered.
3. The program prints an \(n \times (2n - 1) \) pattern of * symbols in the shape of a large solid triangle.

For example, if the user enters 4 for \(n \) the program should print the following picture.

```
*
***
*****
******
```

Answer:

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

int main() {
 int n;
 cout << "Enter a positive integer: ";
 cin >> n;
 while (n <= 0) {
 cout << "That is not positive. Try again: ";
 cin >> n;
 }

 for (int row = 1; row <= n; r++) {
 int rowSpace = n - row;
 int rowStars = 2 * row - 1;
 for (int c = 1; c <= rowSpace; c++) cout << " ";
 for (int c = 1; c <= rowStars; c++) cout << "+"];
 cout << endl;
 }

 return 0;
}
```

Problem 271
Write a function called removeFirst that removes the first digit from a number. The answer should be returned as an integer. (Drop any leading 0 digits in the answer. So that as in the example below, removing the first from 1024 leaves 24.)

A program that uses the function removeFirst follows.
int main() {
 int n = 19683;
 int m = removeFirst(n);
 cout << m << endl; // output 9683
 cout << removeFirst(1024); // output 24
 return 0;
}

Answer:

int removeFirst(int n) {
 if (n < 10) return 0;
 return removeFirst(n / 10) * 10 + n % 10;
}

Problem 272 Consider the following C++ program.

#include <iostream>
using namespace std;

string recursive(string x) {
 if (x.length() <= 1) return x;
 return x.substr(0,2) + recursive(x.substr(1));
}

int main(int argc, char *argv[]) {
 int i = 1, j = 2, k = 3;
 string array[2] = {"A", "hello"};
 cout << ++argc << endl; // line a
 k = ++i * j++;
 cout << i << j << k << endl; // line b
 cout << recursive(array[0]) << endl; // line c
 cout << recursive(array[1]) << endl; // line d
 cout << recursive(argv[3]) << endl; // line e
 return 0;
}

The program is compiled to produce a binary called a.out. The binary is run with the command:

venus> ./a.out CS111 Final Exam

What is the output from the program at each of the following lines:
(a) line a:
5

(b) line b:
234

(c) line c:
A

(d) line d:
heelllloo
Problem 273 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Include declarations for any variable that you use.

(i) Print the word HELLO to the file out.txt.

```cpp
ofstream f("out.txt");
f << "HELLO";
```

(ii) Print a random upper case letter to the screen. (The random letter should be determined by using an appropriate C++ function.)

```cpp
cout << (char) ('A' + rand() % 26);
```

(iii) Read a line of text from the user and print the word NO if it contains the string Fred.

```cpp
string name;
cin >> name;
if (name.find("Freddy") >= 0) cout << "NO";
```

(iv) Print the first 4 characters of the string s. Assume that the string has length at least 4.

```cpp
cout << s.substr(0, 4) << endl;
```

(v) Swap the values of integer variables called p and q.

```cpp
int temp = p;
p = q;
q = temp;
```

Problem 274 Write a complete C++ program that does the following.

1. It asks the user to enter positive integers a and b that are each at most 20.
2. The program generates random integer values between 1 and 6 as the entries in a table with a rows and b columns.
3. The program then prints the table.
4. The program then prints the diagonal entries from the table.

For example, the following represents one run of the program.

```
Enter integers for r and c (at most 20): 2 2
The table has been generated as:
6 3
1 2
The diagonal is: 6 2
```

Answer:

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

int main() {
 int a, b, row, col;
 int table[21][21];
 cout << "Enter integers for r and c (at most 20): ";
cin >> a >> b;
```
for (row = 1; row <= a; row++)
 for (col = 1; col <= b; col++)
 table[row][col] = rand() % 6 + 1;

 cout << " The table has been generated as: " << endl;
for (row = 1; row <= a; row++) {
 for (col = 1; col <= b; col++)
 cout << table[row][col] << " ";
 cout << endl;
}

 cout << " The diagonal is: ";
for (row = 1; row <= a && row <= b; row++)
 cout << table[row][row] << " ";
 cout << endl;
return 0;
}

Problem 275 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 string name = "Freddy", secondName = "Fred";
 cout << thirdChar(name); // print the 3rd character
 if (!isLegal(name)) // reject illegal names
 readName(name); // and reads a name entered by the user
 exchangeNames(name, secondName); // Swap the two names
 cout << bothNames(name, secondName); // print full name
return 0;
}

(a) Title line for thirdChar
Answer:

char thirdChar(string name)

(b) Title line for isLegal
Answer:

bool isLegal(string name)

(c) Title line for readName
Answer:

void readName(string &name)

(d) Title line for exchangeNames
Answer:

void exchangeNames(string &name, string &otherName)

(e) Title line for bothNames
Answer:

string bothNames(string name, string otherName)
Problem 276 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part. All other necessary variables should be declared and initialized.

 int x, y, table[100][100];
 string name;

(i) Print the remainder when x is divided into y.

 cout << y % x;

(ii) Print $name$ to the file out.txt. (In this part you need to declare a variable to access the file.)

 ofstream fout("out.txt");
 fout << name;

(iii) Read a line of text from the file out.txt into the variable name.

 ifstream fin("out.txt");
 getline(fin, name);

(iv) Print the average of all the numbers in row number 17 of the 2-dimensional array called table. (The array table has 100 rows and 100 columns. As usual the array begins with row number 0.)

 int sum = 0;
 for (int a = 0; a < 100; a++)
 sum += table[17][a];
 cout << sum / 100.0;

(v) Print a sequence of 20 random integer values each between 1 and 20 (inclusive) to the screen. (The random integers should be determined by using an appropriate C++ function.)

 for (int a = 0; a < 20; a++)
 cout << rand() % 20 + 1;

Problem 277 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer.
2. The program reads a value n entered by the user. If the value is not legal, the program repeatedly makes the user type in another value until a legal value of n has been entered.
3. The program prints an $n \times n$ pattern of * symbols in the shape of an empty right triangle (with the point down).

For example, if the user enters 7 for n the program should print the following picture.

```
*******
* *
* *
* *
* *
** 
*  *
* *
```

Answer:

```cpp
#include <iostream>
using namespace std;
int main() {
 int n = -1;
 while (n < 0) {
```
cout << "Enter a positive integer: ";
cin >> n;
}

for (int r = 1; r <= n; r++) {
 for (int c = 1; c <= n; c++) {
 if (r == c || r == 1 || c == n) cout << "*";
 else cout << " ";
 }
 cout << endl;
} //for r
} //main

Problem 278 Write a function called evenUp that uses an integer parameter and returns a result that is found by increasing each even digit in the parameter by 1. For example, if the parameter has value 19683 the returned result would be 19793.
A program that uses the function evenUp follows.

int main() {
 cout << evenUp(10) << endl; // prints 11
 cout << evenUp(2662) << endl; // prints 3773
 cout << evenUp(19683) << endl; // prints 19793
 return 0;
}

Answer:

int evenUp(int x) {
 if (x < 10 && x % 2 == 0) return x + 1;
 if (x < 10 && x % 2 == 1) return x;
 return 10 * evenUp(x / 10) + evenUp(x % 10);
}

Problem 279 For each of the following short segments of a program write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)

double x = 4, y = 8;
bool z = (x <= y || y <= x);
if (z) cout << y / x;
else cout << x / y;
cout << endl;

Answer:

2.0

(ii)

char Int = 'C';
Int = Int + 1;
cout << Int << endl;

Answer:

D

(iii)
int i = 1;
while (i++ < 10) {
 cout << ++i << endl;
}

Answer:
3
5
7
9
11

(iv)

int x[3][3] = {{1, 2, 3}, {4, 7, 10}, {11, 15, 19}};
for (int i = 0; i <= 2; i++)
 cout << x[i][i];
 cout << endl;

Answer:
1719

(v)

string x[3] = {"Hello", "CS111", "Exam"};
for (int j = 1; j <= 3; j++) for (int i = 2; i >= 0; i--)
 cout << x[i][j];
 cout << endl;

Answer:
xSeallm11

Problem 280 Write a complete C++ program that does the following.
1. It asks the user to enter a positive integer \(n \) that is at most 20.
2. The program then reads \(n \) words from the user. (You should assume that each word contains between 1 and 10 characters.)
3. The program then prints a summary giving the number of words with each length.
 For example, the following represents one run of the program.

 Enter an integer \(n \) (at most 20): 3
 Enter 3 words: Hello CS111 Exam
 Length 4: count 1
 Length 5: count 2

 In the exam the words \(Hello \) and \(CS111 \) have length 5, and give the count of 2 words with length 5. No counts are printed for word lengths other than 4 and 5 because no other word lengths are encountered in this example.

 Answer:

#include <iostream>
using namespace std;
int main ()
{
 int n;
 cout << "Enter positive integer that is at most 20: ";
 cin >> n;
Problem 281 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

```cpp
int main() {
 string name = "Freddy", secondName = "Fred";
 fixThirdChar(name); // change the 3rd character to X
 if ( !isLegal(secondName) ) // reject illegal names
 secondName = readName(); // and reads a name entered by the user
 exchangeNames(name, secondName); // Swap the two names
 printBothNames(name, secondName); // print full name
 return 0;
}
```

(a) Title line for `fixThirdChar`

Answer:

```cpp
void fixThirdChar(string &name)
```

(b) Title line for `isLegal`

Answer:

```cpp
bool isLegal(string name)
```

(c) Title line for `readName`

Answer:

```cpp
string readName()
```

(d) Title line for `exchangeNames`

Answer:

```cpp
void exchangeNames(string &name, string &otherName)
```

(e) Title line for `printBothNames`

Answer:

```cpp
void printBothNames(string name, string otherName)
```

Problem 282 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part. All other necessary variables should be declared and initialized.
int x, y, table[100][100];
string name;

(i) Print the remainder when \(y \) is divided by \(x \).

cout << y % x;

(ii) Print \(table[0][0] \) to the file \(output.txt \). (In this part you need to declare a variable to access the file.)

ofstream fout("output.txt");
fout << table[0][0];

(iii) Read a line of text from the file \(output.txt \) into the variable \(name \).

ifstream fin("output.txt");
gteline(fin, name);

(iv) Print the average of all the numbers in column number 37 of the 2-dimensional array called \(table \). (The array \(table \) has 100 rows and 100 columns. As usual the array begins with column number 0.)

int sum = 0;
for (int a = 0; a < 100; a++)
 sum += table[a][37];
cout << sum / 100.0;

(v) Print a sequence of 10 random integer values each between 1 and 100 (inclusive) to the screen. (The random integers should be determined by using an appropriate C++ function.)

for (int a = 0; a < 10; a++)
 cout << rand() % 100 + 1;

Problem 283 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer.
2. The program reads a value \(n \) entered by the user. If the value is not legal, the program repeatedly makes the user type in another value until a legal value of \(n \) has been entered.
3. The program prints an \(n \times n \) pattern of * symbols in the shape of an empty right triangle (with the point up). For example, if the user enters 7 for \(n \) the program should print the following picture.

*
**
* *
* *
* *
* *

Answer:

#include <iostream>
using namespace std;
int main()
{
 int n = -1;
 while (n < 0) {
 cout << "Enter positive integer: ";
 cin >> n;
 }
}
for (int r = 1; r <= n; r++) {
 for (int c = 1; c <= n; c++) {
 if (r == n || c == n || r + c == n + 1) cout << "*";
 else cout << " ";
 }
 cout << endl;
} //for r
} //main

Problem 284 Write a function called bigDown that uses an integer parameter. It returns a result that is found from the parameter by subtracting 1 from any digit that is 5 or larger. For example, if the parameter has value 19683 the returned result would be 18573.

A program that uses the function bigDown follows.

```cpp
int main() {
 cout << bigDown(10) << endl; // prints 10
 cout << bigDown(2654) << endl; // prints 2544
 cout << bigDown(19683) << endl; // prints 18573
 return 0;
}
```

Answer:

```cpp
int bigDown(int x) {
 if (x < 5) return x;
 if (x < 10) return x - 1;
 return 10 * bigDown(x / 10) + bigDown(x % 10);
}
```

Problem 285 For each of the following short segments of a program write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)

```cpp
double x = 4, y = 8;
bool z = (x <= y && y <= x);
if (z) cout << y / x;
else cout << x / y;
```

Answer:

```
0.5
```

(ii)

```cpp
char Int = 'D';
Int = Int - 1;
cout << Int << endl;
```

Answer:

```
C
```

(iii)

```cpp
int i = 1;
while (++i < 10) {
 cout << i++ << endl;
}
```
Problem 286

Write a complete C++ program that does the following.

1. It asks the user to enter a positive integer \(n \) that is at most 25.
2. The program then reads \(n \) words from the user. (You should assume that each word contains between 3 and 12 characters.)
3. The program then prints a summary giving the number of words with each length.

For example, the following represents one run of the program.

Enter an integer \(n \) (at most 20): 3
Enter 3 words: Hello CS111 Exam
Length 4: count 1
Length 5: count 2

In the exam the words Hello and CS111 have length 5, and give the count of 2 words with length 5. No counts are printed for word lengths other than 4 and 5 because no other word lengths are encountered in this example.

Answer:

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

int main() {
 int n;
 cout << "Enter positive integer that is at most 25: ";
 cin >> n;

 string words[25];
 cout << "Enter " << n << " words: ";
 for (int a = 0; a < n; a++) cin >> words[a];

 int count[13]; // lengths upto 12
 for (int a = 0; a < 13; a++) count[a] = 0;
```
for (int a = 0; a < n; a++) {
 int len = words[a].length();
 count[len]++;
} //for

for (int a = 0; a < 13; a++)
 if (count[a] != 0)
 cout << "Length " << a << " count " << count[a] << endl;
} //main

Problem 287 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part. All other necessary variables should be declared and initialized.

 int x, y, table[100][100];
 string name;

(i) Print the remainder when x is divided by y.

 cout << x % y;

(ii) Print table[1][1] to the file outfile.txt. (In this part you need to declare a variable to access the file.)

 ofstream fout("outfile.txt");
 fout << table[1][1];

(iii) Read a line of text from the file infile.txt into the variable name.

 ifstream fin("outfile.txt");
 getline(fin, name);

(iv) Print the average of all the numbers in row number 27 of the 2-dimensional array called table. (The array table has 100 rows and 100 columns. As usual the array begins with row number 0.)

 int sum = 0;
 for (int a = 0; a < 100; a++)
 sum += table[27][a];
 cout << sum / 100.0;

(v) Print two random integer values each between 100 and 200 (inclusive) to the screen. (The random integers should be determined by using an appropriate C++ function.)

 cout << rand() % 101 + 100;
 cout << rand() % 101 + 100;

Problem 288 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer.
2. The program reads a value n entered by the user. If the value is not legal, the program repeatedly makes the user type in another value until a legal value of n has been entered.
3. The program prints an n × n pattern of * symbols in the shape of an empty right triangle (with the point up).

For example, if the user enters 7 for n the program should print the following picture.

*
**
* *
* *
* *

Answer:

```cpp
#include <iostream>
using namespace std;
int main(){
 int n = -1;
 while (n < 0) {
 cout << "Enter positive integer: ";
 cin >> n;
 }
 for (int r = 1; r <= n; r++) {
 for (int c = 1; c <= n; c++) {
 if (r == n || c == 1 || r == c) cout << "*";
 else cout << " ";
 }
 cout << endl;
 }
}
```

Problem 289 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part. All other necessary variables should be declared and initialized.

```cpp
int x, y, table[100][100];
string name;
```

(i) Print the remainder when \(y \) is divided into \(x \).

```cpp
cout << x % y;
```

(ii) Print \(x \) and \(y \) to the file `out.txt`. (In this part you need to declare a variable to access the file.)

```cpp
ofstream fout("out.txt");
fout << x << y;
```

(iii) Read a word of text from the file `infile.txt` into the variable `name`.

```cpp
ifstream fin("infile.txt");
fin >> name;
```

(iv) Print the average of all the numbers in column number 27 of the 2-dimensional array called `table`. (The array `table` has 100 rows and 100 columns. As usual the array begins with column number 0.)

```cpp
int sum = 0;
for (int a = 0; a < 100; a++)
 sum += table[a][27];
cout << sum / 100.0;
```

(v) Print two random integer values each between 10 and 99 (inclusive) to the screen. (The random integers should be determined by using an appropriate C++ function.)

```cpp
cout << rand() % 90 + 10;
cout << rand() % 90 + 10;
```
Problem 290 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer.
2. The program reads a value \(n \) entered by the user. If the value is not legal, the program repeatedly makes the user type in another value until a legal value of \(n \) has been entered.
3. The program prints an \(n \times n \) pattern of * symbols in the shape of an empty right triangle (with the point down). For example, if the user enters 7 for \(n \) the program should print the following picture.

```
*******
 * *
 * *
 * *
 **
 * 
```

Answer:

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

int main()
{
 int n = -1;
 while (n < 0) {
 cout << "Enter positive integer: ";
 cin >> n;
 }

 for (int r = 1; r <= n; r++) {
 for (int c = 1; c <= n; c++) {
 if (r == 1 || c == 1 || r + c == n + 1) cout << "*";
 else cout << " ";
 }
 cout << endl;
 } //for r
} //main
```

Problem 291 For each of the following short segments of a program write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)

```cpp
double x = 4, y = 8;
bool z = (x > y || y > x);
if (z) cout << y / x;
else cout << x / y;
cout << endl;
```

Answer:

```
2.0
```

(ii)

```cpp
char Int = 'd';
Int = Int + 1;
cout << Int << endl;
```

Answer:
(iii)

```cpp
int i = 1;
while (i++ < 10) {
 cout << i++ << endl;
}
```

Answer:

2
4
6
8
10

(iv)

```cpp
int x[3][3] = {{1,2,3}, {4,7,10}, {11,15,19}};
for (int i = 0; i <= 2; i++)
 cout << x[i][2 - i];
cout << endl;
```

Answer:

3711

(v)

```cpp
string x[3] = {"Hello", "CS111", "Exam"};
for (int j = 1; j <= 3; j++) for (int i = 0; i <= 2; i++)
 cout << x[i][j];
cout << endl;
```

Answer:

eSx111al1m

Problem 292 For each of the following short segments of a program write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)

```cpp
double x = 4, y = 8;
bool z = (x > y && y > x);
if (z) cout << y / x;
else cout << x / y;
cout << endl;
```

Answer:

0.5

(ii)

```cpp
char Int = 'b';
Int = Int - 1;
cout << Int << endl;
```

Answer:
(iii)

```cpp
int i = 1;
while (++i < 10) {
 cout << i++ << endl;
}
```

Answer:

2
4
6
8

(iv)

```cpp
int x[3][3] = {{4, 7, 10}, {11, 15, 19}, {1, 2, 3}};
for (int i = 0; i <= 2; i++)
 cout << x[i][2 - i];
cout << endl;
```

Answer:

10151

(v)

```cpp
for (int j = 1; j <= 3; j++)
 for (int i = 0; i <= 2; i++)
 cout << x[i][j];
cout << endl;
```

Answer:

Sxelallml

Problem 293 Write title lines for the functions that are called by the following main program. **Do not supply** the blocks for the functions.

```cpp
int main() {
 string name; int x, y, array[20];
 name = enterName();  // Reads a name entered by the user
 cout << lastChar(name);  // Print the last character
 enterNumbers(x, y);  // Ask for and read in values for x and y
 cout << power(x, y);  // x raised to the power y
 // answer is decimal to allow for negative powers
 cout << reverse(name);  // Prints the name backwards
 // so Fred would be printed as derF
 randomize(array, 20);  // fill the array with random numbers
 return 0;
}
```

(a) Title line for **lastChar**

```cpp
char lastChar (string name)
```

(b) Title line for **enterNumbers**
void enterNumbers (int &a, int &b)

(c) Title line for power

double power (int a, int b)

(d) Title line for reverse

string reverse (string name)

(e) Title line for randomize

void randomize (int arr[], int cap)

Problem 294 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part:

int x[10], z[10][10], r, c;

(i) Increase every entry of x by 1.

for (int i = 0; i < 10; i++) x[i]++;

(ii) Set \(r \) to be a random integer between \(c \) and \(c + 10 \). (The random integer should be determined by an appropriate C++ function.)

\[r = \text{rand} () \% 11 + c; \]

(iii) Print the sum of all 100 entries of the 2-dimensional array \(z \).

int sum = 0;

for (int i = 0; i < 10; i++)
 for (int j = 0; j < 10; j++)
 sum += z[i][j];

(iv) Print the last 5 entries of the array \(x \).

for (int i = 5; i < 10; i++) cout << x[i];

(v) Swap column number 2 with column number 3 in the 2-dimensional array \(z \).

for (int i = 0; i < 10; i++) {
 int temp = z[i][2];
 z[i][2] = z[i][3];
 z[i][3] = temp;
} //for

Problem 295 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer.

2. The program reads a value \(n \) entered by the user. If the value is not legal, the program repeatedly makes the user type in another value until a legal value of \(n \) has been entered.

3. The program prints the first \(n \) squares and their sum.

For example, if the user enters 4 for \(n \) the program should produce the following output.
1 4 9 16
sum to 30

Answer:

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

int main () {
 int a = -1;
 while (a < 0) {
 cout << "Give me a positive integer: ";
 cin >> a;
 } //while

 int sum = 0;
 for (int i = 1; i <= a; i++) {
 int temp = i * i;
 cout << temp << " ";
 sum += temp;
 } //for
 cout << endl << "sum to " << sum << endl;
 return 0;
} //main
```

Problem 296 Write a function called *boeing* that prints a parameter with additional digits of 7 before each digit and at the end of the number. (So that a parameter 4 would be printed as 747 and a parameter 666 would be printed as 767676.)

For example, a program that uses the function *boeing* follows.

```cpp
int main() {
 boeing(4); cout << endl; // prints 747
 boeing(66); cout << endl; // prints 76767
 boeing(7); cout << endl; // prints 777
 boeing(1000); cout << endl; // prints 717070707
 return 0;
}
```

Answer:

```cpp
void boeing(int n) {
 if (n < 10) cout << 7 << n << 7;
 else {
 boeing(n / 10);
 cout << n % 10 << 7;
 }
}
```

Problem 297 Consider the following C++ program.

```cpp
#include <iostream>
using namespace std;
```
int recursive(int x[], int n) {
 if (n <= 0 || n > 10) return 0;
 if (n == 1) return x[0];
 if (n <= 3) return x[n - 1] + recursive(x, n - 1);
 x[0]++;
 return recursive(x, n - 3);
}

int main() {
 int x, a[10] = {1,2,3,4,5,6,7,8,9,10};
 cout << "Enter a number: ";
 cin >> x;
 cout << recursive(a, x) << endl;
 return 0;
}

What is the output from the program in response to the following user inputs.
(a) The user enters 0
Answer: 0
(b) The user enters 1
Answer: 1
(c) The user enters 3
Answer: 6
(d) The user enters 5
Answer: 4
(e) The user enters 10
Answer: 4

Problem 298 Write a complete C++ program that does the following.
1. It asks the user to enter positive integers \(a\) and \(b\) that are each at most 100.
2. The program reads in a table of integers with \(a\) rows and \(b\) columns as entered by the user.
3. The program determines and prints the minimum entry in each column of the table.
4. The program then prints the average value of these minimum entries.
For example, the following represents one run of the program.

Enter integers for \(r\) and \(c\) (at most 100): 2 2
Enter 2 rows of 2 integers:
1 4
2 0
The minimum entries in the columns are: 1 0
The average minimum entry is : 0.5

Answer:
#include <iostream>
using namespace std;

int main () {
 int a, b, r, c, min, sumMin = 0;
 int table [100][100];

 cout << "Give me two integers, each at most 100: ";
 cin >> a >> b;
cout << "Enter " << a << " rows of " << b << " integers: " << endl;
for (r = 0; r < a; r++)
 for (c = 0; c < b; c++)
 cin >> table[r][c];

cout << "The minimum entries in the columns are: ";
for (c = 0; c < b; c++) {
 min = table[0][c];
 for (r = 0; r < a; r++) if (table[r][c] < min) min = table[r][c];
 cout << min << " ";
 sumMin += min;
} //for c

cout << "\nThe average minimum entry is : ";
cout << ((double) sumMin) / b << endl;

return 0;
} //main

Problem 299 Write title lines for the functions that are called by the following main program. Do not supply the blocks for the functions.

int main() {
 string name;
 name = enterName(); // Reads a name entered by the user
 greet(name); // Says hello to the user
 cout << numberAs(name); // Finds the number of As in the name
 string theClass[20];
 enterNames(theClass, 20); // Enter the names of all students
 sort(theClass, 20, "decreasing"); // sort names into decreasing alphabetical order
 printNames(theClass, 20);
 return 0;
}

(a) Title line for enterName

string enterName()

(b) Title line for greet

void greet(string name)

(c) Title line for numberAs

int numberAs(string name)

(d) Title line for enterNames

void enterNames(string names[], int cap)

(e) Title line for sort

void sort(string names[], int cap, string ordering)

Problem 300 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part. All other necessary variables should be declared and initialized.
int x, y, table[100][100];
string name;

(i) Print the larger of integer variables called x and y.

 int larger = x;
 if (y > x) larger = y;
 cout << larger;

(ii) Print the numbers 10 9 8 to the file out.txt. (In this part you need to declare a variable to access the file.)

 ofstream fout ("out.txt");
 fout << 10 << 9 << 8;

(iii) Read a line of text from the user and print the word Yes if it contains the substring Freddy.

 cin >> name;
 if (name.find ("Freddy") != -1) cout << "Yes";

(iv) Print the sum of all the numbers in column number 0 of a 2-dimensional array called table. (The array table has 100 rows and 100 columns.)

 int sum = 0;
 for (int i = 0; i < 100; i++)
 sum += table [i][0];
 cout << sum;

(v) Print 8 random negative integers to the screen. (The random integers should be determined by using an appropriate C++ function.)

 for (int i = 0; i < 8; i++) {
 int num = rand ();
 if (num > 0) num *= -1;
 cout << num << endl;
 } //for

Problem 301 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter a positive integer.
2. The program reads a value n entered by the user. If the value is not legal, the program repeatedly makes the user type in another value until a legal value of n has been entered.
3. The program prints an n × (2n − 1) pattern of * symbols in the shape of a large triangle.
For example, if the user enters 4 for n the program should print the following picture.

*
**

Answer:

#include <iostream>
using namespace std;

int main() {
 int c, r, n;
```cpp
#include <iostream>

int main() {
 int n;
 while (n <= 0) {
 std::cout << "Enter a positive integer: ";
 std::cin >> n;
 while (n <= 0) {
 std::cout << "Illegal. Try again: ";
 std::cin >> n;
 }
 }
 for (int r = n; r >= 1; r--) {
 for (int c = 1; c <= 2 * n - 1; c++)
 if (r == 1 || c == r || c + r == 2 * n)
 std::cout << "*";
 else
 std::cout << " ";
 }
 std::cout << std::endl;
 return 0;
}
```

Problem 302 Write a function called `oddDigits` that determines the number of odd digits in an integer parameter. For example, a program that uses the function `oddDigits` follows. (In this example, the number 10 has one odd digit namely 1; the number 26 has no odd digits; the number 19683 has three odd digits namely 1, 9 and 3.)

```cpp
int main() {
 std::cout << oddDigits(10) << std::endl;  // prints 1
 std::cout << oddDigits(26) << std::endl;  // prints 0
 std::cout << oddDigits(19683) << std::endl;  // prints 3
 return 0;
}
```

Answer:
```cpp
int oddDigits(int x) {
 if (x == 0) return 0;
 return oddDigits(x / 10) + x % 2;
}
```

Problem 303 For each of the following short segments of a program write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)
```cpp
int x = 4, y = 5;
if (x <= y && y <= x) std::cout << "Yes";
else std::cout << "No";
```

Answer:
No

(ii)
```cpp
int x = 4, y = 5;
std::cout << (x / y + 1.0) << std::endl;
```

Answer:
1

(iii)
```cpp
for (int i = 1; i <= 10; i++) {
 std::cout << i << std::endl;
 i++;
}
```
Problem 304 Write a complete C++ program that does the following.
1. It asks the user to enter positive integers \(a \) and \(b \) that are each at most 20.
2. The program generates random integer values between 1 and 6 as the entries in a table with \(a \) rows and \(b \) columns.
3. The program then prints the table.
4. The program prints a picture with \(a \) rows and \(b \) columns. The character printed in row \(i \) and column \(j \) is X or O according as the entry of the table in row \(i \) and column \(j \) is even or odd.

For example, the following represents one run of the program.

Enter integers for \(r \) and \(c \) (at most 20): 2 2
The table has been generated as:
6 3
1 3
The picture is:
X0
00

Answer:

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

int main ()
{
 int a, b;
 int table [20][20];

 cout << "Give me two integers, each at most 20: ";
 cin >> a >> b;
```
Problem 305 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Include declarations for any variable that you use.

(i) Print the word output to the file out.txt.
Answer:
```cpp
ofstream out("out.txt");
out << "output";
```

(ii) Print a random negative integer to the screen. (The random integer should be determined by using an appropriate C++ function.)
Answer:
```cpp
int r = rand();
while (r == 0) r = rand();
if (r > 0) r = -r;
cout << r;
```

(iii) Read a line of text from the user and print the word Yes if it contains at most 7 characters.
Answer:
```cpp
string line;
getline(cin, line);
if (line.length() <= 7) cout << "Yes";
```

(iv) Print the last but one character of the string s.
Answer:
```cpp
cout << s[s.length() - 2];
```

(v) Print the average of integer variables called x and y.
Answer:
```cpp
cout << (x + y) / 2.0;
```
Problem 306 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer.
2. The program reads a value \(n \) entered by the user. If the value is not legal, the program repeatedly makes the user type in another value until a legal value of \(n \) has been entered.
3. The program prints an \(n \times (2n - 1) \) pattern of * symbols in the shape of a large upside down triangle.
For example, if the user enters \(4 \) for \(n \) the program should print the following picture.

```
******
 * *
 * *
 * 
```

Answer:

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

int main() {
 int c, r, n;
 cout << "Enter a positive integer: ";
 cin >> n;
 while (n <= 0) {
 cout << "Illegal. Try again: ";
 cin >> n;
 }
 for (r = 1; r <= n; r++) {
 for (c = 1; c <= 2 * n - 1; c++)
 if (r == 1 || c == r || c + r == 2 * n) cout << "*";
 else cout << " ";
 cout << endl;
 }
 return 0;
}
```

Problem 307 Write a function called reverse that reverses the entries in an array.

For example, a program that uses the function reverse follows.

```cpp
int main() {
 int a[5] = {3, 1, 4, 1, 5};
 reverse(a, 5);
 return 0;
}
```

Answer:

```cpp
void reverse(int a[], int cap) {
 for (int i = 0; i < cap / 2; i++) {
 int temp = a[i];
 a[i] = a[cap - 1 - i];
 a[cap - 1 - i] = temp;
 }
}
```
Problem 308 Write a complete C++ program that does the following.
1. It asks the user to enter positive integers \(r \) and \(c \) that are at most 100.
2. The program reads in a table of integers with \(r \) rows and \(c \) columns as entered by the user.
3. The program prints out all values of an integer \(x \) for which the entries in row \(x \) have a sum of 7.
For example, the following represents one run of the program.

Enter integers for \(r \) and \(c \) (at most 100): 3 2
Enter 3 rows of 2 integers:
 3 4
 1 0
 8 -1
The following rows add to 7: 0 2

Answer:

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

int main ()
{
 int table[100][100], r, c;
 cout << "Enter integers for \( r \) and \( c \) (at most 100): ";
 cin >> r >> c;

 cout << "Enter \( r \) rows of \( c \) integers: ";
 for (int i = 0; i < r; i++)
 for (int j = 0; j < c; j++)
 cin >> table[i][j];

 cout << "The following rows add to 7: ";
 for (int x = 0; x < r; x++)
 {
 int rowS = 0;
 for (int i = 0; i < c; i++) rowS += table[x][i];
 if (rowS == 7) cout << x << " ";
 } //for

 cout << endl << endl;
 return 0;
} //main
```

Problem 309 Consider the following C++ program.

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

string recursive(string s) {
 if (s.length() < 3) return s;
 if (s.length() < 5) return "a";
 return recursive(s.substr(3));
}

int main() {
 string x;
 cout << "Enter a string: ";
```
cin >> x;
cout << recursive(x) << endl;
return 0;
}

What is the output from the program in response to the following user inputs.
(a) The user enters Hi
Answer:
Hi

(b) The user enters Hello
Answer:
lo

(c) The user enters Goodbye
Answer:
a

(d) The user enters 12345678
Answer:
78

(e) The user enters 1234 5678
Answer:
a

Problem 310 Suppose that a C++ program called prog.cpp is compiled and correctly executed on venus with the instructions:

venus> g++ prog.cpp
venus> a.out input1.txt input2 out.txt

For each of the following short segments of the program prog.cpp write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.

(i)

int x = 4, y = 5;
cout << ++x + y--;

Answer:
10

(ii)

int main(int argc, char *argv[]) {
cout << argv[1];

Answer:
input1.txt

(iii)
for (int i = 2; i >= 0; i--) {
 for (int j = 0; j < i; j++) cout << "*";
 cout << endl;
}

Answer:
**
*

(iv)

int c = 4, d = 5;
c = d;
d = c;
cout << c << " " << d;

Answer:
5 5

(v)

for (int i = 2; i >= 0; i--)
 for (int j = 0; j < i; j++) cout << "*";
cout << endl;

Answer:

Problem 311 Write title lines (header lines or prototypes) for the following functions. Do not supply the blocks for the functions.
(a) A function called firstChar which returns the first character of a string.
Answer:
char firstChar(string s)

(b) A function called power that returns an integer power of a double precision decimal number.
Answer:
double power(double x, int n)

(c) A function called As which returns the number of times the letter A appears in a string.
Answer:
int As(string s)

(d) A function called randomEven which is to create and return a random even number.
Answer:
int randomEven()

(e) A function called inOrder which is to determine whether an array of strings is in alphabetical order.
Answer:
bool inOrder(string s[], int cap)
Problem 312 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter a positive integer.
2. The program reads a value \(n \) entered by the user. If the value is not legal, the program repeatedly makes the user type in another value until a legal value of \(n \) has been entered.
3. The program prints an \(n \times (2n - 1) \) pattern of * symbols in the shape of a large letter \(V \).
For example, if the user enters 4 for \(n \) the program should print the following picture.

```
* *
* *
* *
* *
```

Answer:

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

int main() {
 int c, r, n;
 cout << "Enter a positive integer: ";
 cin >> n;
 while (n <= 0) {
 cout << "Illegal. Try again: ";
 cin >> n;
 }
 for (r = 1; r <= n; r++) {
 for (c = 1; c <= 2 * n - 1; c++)
 if (c == r || c + r == 2 * n) cout << "*";
 else cout << " ";
 cout << endl;
 }
 return 0;
}
```

Problem 313 Write a function called sort that sorts three integer parameters into decreasing order.
For example, a program that uses the function sort follows.

```cpp
int main() {
 int a = 2, b = 7, c = 1;
 sort(a, b, c);
 cout << a << b << c << endl;  // prints 721
 return 0;
}
```

Answer:

```cpp
void swap(int &a, int &b) {
 int temp = a;
 a = b;
 b = temp;
}

void order(int &a, int &b) {
 if (a < b) swap(a, b);
}
```
void sort(int &a, int &b, int &c) {
 order(a, b);
 order(a, c);
 order(b, c);
}

Problem 314 Write a complete C++ program that does the following.
1. It asks the user to enter positive integers \(r \) and \(c \) that are at most 100.
2. The program reads in a table of integers with \(r \) rows and \(c \) columns as entered by the user.
3. The program prints out all values of an integer \(x \) for which row \(x \) and column \(x \) of the table have the same sum.
For example, the following represents one run of the program.

Enter integers for \(r \) and \(c \) (at most 100): 3 2
Enter 3 rows of 2 integers:
3 2
1 0
1 1
The row and column sums are equal at 0.

(Note the program prints 0 because row 0 sums to \(3 + 2 = 5 \) and column 0 sums to \(3 + 1 + 1 = 5 \).)

Answer:

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

int main ()
{
 int table[100][100], r, c;
 cout << "Enter integers for r and c (at most 100): ";
 cin >> r >> c;

 cout << "Enter " << r << " rows of " << c << " integers: ";
 for (int i = 0; i < r; i++)
 for (int j = 0; j < c; j++)
 cin >> table[i][j];

 for (int x = 0; x < r && x < c; x++)
 {
 int rowS = 0, colS = 0;
 for (int i = 0; i < c; i++) rowS += table[x][i];
 for (int i = 0; i < r; i++) colS += table[i][x];
 if (rowS == colS)
 cout << "The row and column sums are equal at " << x << ".\n";
 } //for

 cout << endl << endl;

 return 0;
} //main
```

Problem 315 Consider the following C++ program.

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

string recursive(string s) {
 if (s.length() < 3) return s;
 if (s.length() < 6) return "a";
 return recursive(s.substr(4));
}

int main() {
 string x;
 cout << "Enter a string: ";
 cin >> x;
 cout << recursive(x) << endl;
 return 0;
}

What is the output from the program in response to the following user inputs.
(a) The user enters Hi
 Answer:
 Hi

(b) The user enters 5
 Answer:
 5

(c) The user enters five
 Answer:
 a

(d) The user enters string
 Answer:
 ng

(e) The user enters recursive
 Answer:
 a

Problem 316 Suppose that a C++ program called prog.cpp is compiled and correctly executed on venus with the instructions:

venus> g++ prog.cpp
venus> a.out input1.txt input2 out.txt

For each of the following short segments of the program prog.cpp write exactly what output is produced. Each answer should consist of those symbols printed by the given part of the program and nothing else.
(i)

 int x = 4, y = 5;
 if (x < y || y < x) cout << "Yes";
 else cout << "No";

Answer:
Yes

(ii)

```cpp
int main(int argc, char *argv[]) {
 cout << argc;
 // Answer: 4
}
```

(iii)

```cpp
for (int i = 2; i < 0; i--) {
 for (int j = 0; j < i; j++) cout << "*";
 cout << endl;
}
```

Answer:

(iv)

```cpp
int c = 4, d = 5;
if (++c < d) cout << "Yes";
else cout << "No";
```

Answer:

No

(v)

```cpp
string s = "Hello";
for (int i = s.length(); i > 0; i--) {
 for (int j = 0; j < i; j++) cout << (char) s[j];
 cout << endl;
}
```

Answer:

Hello
Hell
Hel
He
H

Problem 317
Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer \(n \).
2. It repeatedly reads \(n \) from the user until the supplied value of \(n \) is positive.
3. It prints out a large letter \(X \) that has height \(n \) and width \(n \). The locations of the printed characters should lie on the diagonals of the \(n \times n \) square region that the letter occupies.

Here is an example of how the program should work:

Give me a positive integer: 7

X X
X X
X X
X X
X X
X X
X X
Answer:

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

int main() {
 int n;
 cout << "Give me a positive integer: ";
cin >> n;

 while (n <= 0) {
 cout << "Enter a POSITIVE integer: ";
cin >> n;
 }

 for (int i = 1; i <= n; i++) {
 for (int j = 1; j <= n; j++)
 if ((i == j) || (i + j == n + 1)) cout << "X";
 else cout << " ";
 cout << endl;
 }
 return 0;
}
```

Problem 318 Write C++ statements to carry out the following tasks.

Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part:

- string f, l;

Declare any other variables that you use.

(i) Write the strings f and l as the first two lines of the file data.txt.

Answer:

```cpp
ofstream out("data.txt");
out << f << endl << l << endl;
```

(ii) Print the message Hello Freddy if the input file input.txt begins with the string Freddy. Otherwise do nothing.

Answer:

```cpp
ifstream file("input.txt");
file >> f;
if (f == "Freddy") cout << "Hello Freddy" << endl;
```

(iii) Convert the string f to upper case letters and then print it.

Answer:

```cpp
for (int i = 0; i < f.size(); i++)
 f[i] = toupper(f[i]);
cout << f << endl;
```

(iv) Print the number of times that the uppercase letter F appears in the string f.

Answer:

```cpp
int count = 0;
for (int i = 0; i < f.size(); i++)
 if (f[i] == 'F') count++;
cout << count << endl;
```
(v) Swap the strings stored in the variables f and l.

Answer:

 string temp = f;
 f = l;
 l = temp;

Problem 319 Consider the following C++ program.

#include <iostream>
using namespace std;

int main()
{
 int i;
 string words[4] = {"zero", "one", "two", "three");

 for (i = 1; i <= 4; i++) cout << words[4 - i] << " "; // line A
 cout << endl;

 i = 0;
 while(i + 1 < 4) cout << words[i+1] << " "; i++; } // line B
 cout << endl;

 for(i = 0; i < words[1].length(); i++) cout << (words[i])[0]; // line C
 cout << endl;
 return 0;
}

(a) What is the output from the loop at line A?

Answer:
three two one zero

(b) What is the output from the loop at line B?

Answer:
one two three

(c) What is the output from the loop at line C?

Answer:
zot

Problem 320 Write a function called thirdDigit. The function has an integer parameter and returns the third
digit in its parameter. If the parameter is less than 100 the function returns 0 because there is no third digit.

For example, a program that uses the function follows.

int main() {
 cout << thirdDigit(777) << " " << thirdDigit(2048) << " " << thirdDigit(500125) << endl;
 return 0;
}

It should print: 7 4 0

Answer:
int thirdDigit(int x) {
 if (x < 100) return 0;
 if (x < 1000) return x % 10;
 return thirdDigit(x/10);
}

Problem 321 Write a function called *sixCount* that returns a count of the number of entries that are equal to 6 in a 2-dimensional array with 6 columns. The function should use a parameter to specify the array and parameters for the row count and column count.

For example, a program that uses the function *sixCount* follows.

```c++
int main() {
 int arr[2][6] = {{6,4,3,1,2,2}, {6,6,5,2,3,6}}; // array has 4 entries of 6
 cout << sixCount(arr, 2, 6) << endl; // prints 4
 return 0;
}
```

Answer:

```c++
int sixCount(int a[][6], int r, int c) {
 int count = 0;
 for (int i = 0; i < r; i++)
 for (int j = 0; j < c; j++)
 if (a[i][j] == 6) count++;
 return count;
}
```

Problem 322 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer *n*.
2. If *n* is not positive, it prints an error message and exits.
3. Otherwise it calculates and prints the product of the digits of *n*.

Here is an example of how the program should work:

Enter a positive integer n: 373
The product of its digits is 63

In this example the product is $3 \times 7 \times 3$ which is 63.

Answer:

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

int product(int x) {
 if (x < 10) return x;
 return (x % 10) * product(x/10);
}

int main() {
 int n;
 cout << "Enter a positive integer: ";
 cin >> n;
 if (n <= 0) {
```
Problem 323 Write a complete C++ program that does the following.
1. It asks the user to enter a positive integer \(n \).
2. It reads \(n \) from the user and exits if \(n \) is not positive.
3. It prints out an \(n \times n \) checkerboard pattern made from the characters \(X \) and \(O \).

Here is an example of how the program should work:

```
Give me a positive integer: 3
XOX
OXO
XOX
```

In a checkerboard pattern, the horizontal and vertical neighbors of each \(X \) are \(O \)s, and the horizontal and vertical neighbors of each \(O \) are \(X \)s.

Answer:

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

int main() {
 int n;
 cout << "Give me a positive integer: ";
 cin >> n;

 for (int i = 0; i < n; i++) {
 for (int j = 0; j < n; j++)
 if (((i + j) % 2) == 0) cout << "X";
 else cout << "O";
 cout << endl;
 }
 return 0;
}
```

Problem 324 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part:

```
string f, l, name;
```

Declare any other variables that you use.

(i) From the input file `data.txt`, read a first name to \(f \) and a last name to \(l \).

Answer:

```
ifstream file("data.txt");
file >> f >> l;
```

(ii) Print the second character in \(f \) to an output file `output.txt`.

Answer:
ofstream out("output.txt");
out << f[i] << endl;

(iii) Convert the string \(f \) to lower case letters and then print it.

Answer:

```cpp
for (int i = 0; i < f.size(); i++)
 f[i] = tolower(f[i]);
cout << f << endl;
```

(iv) Check whether the string \(f \) contains the letters Fred as a substring. If it does, print the message Hello Freddy. Otherwise do nothing.

Answer:

```cpp
if (f.find("Fred") >= 0)
 cout << "Hello Freddy" << endl;
```

(v) Concatenate the strings \(f \) and \(l \) separated by a space into the string name.

Answer:

```cpp
name = f + " " + l;
```

Problem 325
Consider the following C++ program.

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

void mystery(int x[][4], int a, int b, int k) {
 for (int r = 0; r <= a; r++) for (int c = 0; c <= b; c++)
 x[r][c] = k;
}

void print(int x[][4], int s) {
 for (int r = 0; r < s; r++)
 for (int c = 0; c < s; c++) cout << x[r][c];
 cout << endl;
}

int main() {
 int x[4][4];
 mystery(x, 3, 3, 0); print(x, 4);
 mystery(x, 1, 2, 1); print(x, 4);
 mystery(x, 3, 1, 2); print(x, 3);
 mystery(x, 3, 2, 3); print(x, 1);
 return 0;
}
```

(a) What is the output from the first call to the function print?

Answer:

```
0000
0000
0000
0000
```
(b) What is the output from the second call to the function print?

Answer:

1110
1110
0000
0000

(c) What is the output from the third call to the function print?

Answer:

221
221
220

(d) What is the output from the fourth call to the function print?

Answer:

3

Problem 326 Write header lines (prototypes) for the following functions. Do not attempt to supply the blocks for the functions.

(a) A function called `lastChar` which uses a string as input and returns the last character in the string.

Answer:

```c
char lastChar(string x)
```

(b) A function called `isSquare` that tests whether an integer is a perfect square. (For example, 16 is a perfect square, but -5 is not.)

Answer:

```c
bool isSquare(int x)
```

(c) A function called `addTwo` which uses as input an array of integers. The task of the function is to add 2 to every element in the array.

Answer:

```c
void addTwo(int a[], int capacity)
```

(d) A function called `exchangeArrays` which uses two arrays of integers that have the same capacity and exchanges the entries between them.

Answer:

```c
void exchangeArrays(int a[], int b[], int capacity)
```

(e) A function called `exchange` which exchanges the values of two integers.

Answer:

```c
void exchange(int &x, int &y)
```

Problem 327 Write a function called `sevenUp`. The function has an integer parameter and calculates an answer by turning any digit equal to 7 in the input to an 8.

For example, a program that uses the function follows.
int main() {
 cout << sevenUp(777) << " " << sevenUp(471) << " " << sevenUp(50) << endl;
 return 0;
}

It should print: 888 481 50

Answer:

int sevenUp(int x) {
 if (x == 7) return 8;
 if (x < 10) return x;
 return 10*sevenUp(x / 10) + sevenUp(x % 10);
}

Problem 328 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter 9 integers as the entries of a 3 × 3 table.
2. The program reads the 9 entries, row by row and prints the table.
3. If every row and column of the table have the same sum then the program adds the message: MAGIC.

Here is an example of how the program should work:

Enter 9 entries of a 3 x 3 table: 10 14 18 15 16 11 17 12 13

10 14 18
15 16 11
17 12 13

MAGIC

This example is magic because each row and each column has a sum of 42.

Answer:

#include <iostream>
using namespace std;

int main() {
 int table[3][3];
 cout << "Enter 9 entries of a 3 x 3 table: ";

 int r, c;
 for (r = 0; r < 3; r++)
 for (c = 0; c < 3; c++)
 cin >> table[r][c];

 for (r = 0; r < 3; r++) {
 cout << endl;
 for (c = 0; c < 3; c++)
 cout << table[r][c] << " ";
 }
 cout << endl;

 int rowSum = 0, colSum = 0;
 for (int j = 0; j < 3; j++) {
 rowSum += table[i][j];
 colSum += table[j][i];
 }

 int sum = table[0][0] + table[0][1] + table[0][2];
 bool isMagic = true;
 for (int i = 0; i < 3; i++) {
 int rowSum = 0, colSum = 0;
 for (int j = 0; j < 3; j++)
 rowSum += table[i][j];
 isMagic &= (rowSum == sum);
 colSum += table[j][i];
 isMagic &= (colSum == sum);
 }

 if (isMagic) cout << "MAGIC" << endl;

 return 0;
}
Problem 329 Write a complete C++ program that does the following.
1. It asks the user to enter some positive integers.
2. It reads positive integers from the user.
3. As soon as the user enters a non-positive integer, the program stops reading.
4. The program reports the sum of all the positive numbers that it read.
Here is an example of how the program should work:

Give me some positive integers: 1 12 1 100 -1000
sum: 114

Answer:
#include <iostream>
using namespace std;

int main() {
 int sum = 0;
 int n = 1;
 cout << "Give me some positive integers: ";
 while (n > 0) {
 cin >> n;
 if (n > 0) sum += n;
 }
 cout << "sum: " << sum << endl;
 return 0;
}

Problem 330 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part:

string f, l;

(i) Read a first name to f and a last name to l. Then, print out the string f followed by the string l on another line.

Answer:
cin >> f >> l;
cout << f << endl << l << endl;

(ii) Print the second character in f.

Answer:
cout << f[1];

(iii) Convert the string f to upper case letters and then print it.

Answer:
for (int i = 0; i < f.size(); i++) f[i] = toupper(f[i]);
cout << f;

(iv) Read a word into f from a user. If the program can find the smaller string "reddy" within the string f, print the word "Hello", otherwise do nothing.

Answer:

cin >> f;
if (f.find("reddy") >= 0) cout << "Hello";

(v) Print the last character of l.

Answer:

cout << l[l.size() - 1];

Problem 331 Consider the following C++ program.

#include <iostream>
using namespace std;

void mystery(char x[][4], int a, int b, char k) {
 for (int r = a; r <= b; r++)
 for (int c = a; c <= b; c++)
 x[r][c] = k;
}

void print(char x[][4], int s) {
 for (int r = 0; r < s; r++)
 for (int c = 0; c < s; c++)
 cout << x[r][c];
 cout << endl;
}

int main() {
 char x[4][4];
 mystery(x, 0, 3, 'X'); print(x, 4);
mystery(x, 1, 2, 'Y'); print(x, 4);
mystery(x, 2, 3, 'Z'); print(x, 4);
mystery(x, 3, 2, '0'); print(x, 4);
 return 0;
}

(a) What is the output from the first call to the function print?

Answer:

XXXX
XXXX
XXXX
XXXX

(b) What is the output from the second call to the function print?

Answer:

XXXX
XYYX
XYYX
XXXX
(c) What is the output from the third call to the function \texttt{print}?
\textbf{Answer:}

\begin{verbatim}
XXXX
XYXY
XYZZ
XXZZ
\end{verbatim}

(d) What is the output from the fourth call to the function \texttt{print}?
\textbf{Answer:}

\begin{verbatim}
XXXX
XYXY
XYZZ
XXZZ
\end{verbatim}

\textbf{Problem 332} \hspace{1cm} Write header lines (prototypes) for the following functions. \textbf{Do not attempt to supply the blocks for the functions.}
(a) A function called \texttt{isPrime} that tests whether an integer is prime. (For example, 7 is prime, but 9 is not.)
\textbf{Answer:}

\begin{verbatim}
bool isPrime(int x)
\end{verbatim}

(b) A function called \texttt{firstChar} which uses a string as input and returns the first character in the string.
\textbf{Answer:}

\begin{verbatim}
char firstChar(string x)
\end{verbatim}

(c) A function called \texttt{printThree} which uses as input an array of integers. The task of the function is to print the first three elements of the array.
\textbf{Answer:}

\begin{verbatim}
void printThree(int x[])
\end{verbatim}

(d) A function called \texttt{printChess} which uses as input an 8×8 array of characters that represents a chess board. The task of the function is to print the board to output.
\textbf{Answer:}

\begin{verbatim}
void printChess(char x[][8], int r, int c)
\end{verbatim}

(e) A function called \texttt{reverseWord} which is to use a string parameter and change it to become the string obtained by reversing its letters. (For example, an input string \texttt{was} would be changed to \texttt{saw}.)
\textbf{Answer:}

\begin{verbatim}
void reverseWord(string &x)
\end{verbatim}

\textbf{Problem 333} \hspace{1cm} Write a function called \texttt{biggestEntry} that uses a two dimensional array (with 3 columns) with integer entries as its first parameter. It also uses parameters representing the row and column capacities. The function should return the value of the biggest entry in the array.
For example, a program that uses the function follows.
\begin{verbatim}
int main() {
 int x[2][3] = {{1,2,3},{4,7,3}};
 cout << biggestEntry(x, 2, 3) << endl;
 return 0;
}
\end{verbatim}
It should print 7 (since 7 is the biggest entry in the array).

Answer:

```c++
int biggestEntry(int a[][3], int r, int c) {
 int answer = a[0][0];
 for (int i = 0; i < r; i++) for (int j = 0; j < c; j++)
 if (a[i][j] > answer) answer = a[i][j];
 return answer;
}
```

Problem 334 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer value, \(n \).
2. The program reads a value entered by the user. If \(n \) is not positive, the program should exit.
3. It prints out the number of digits in \(n \).
4. It prints the number digits in the binary representation of \(n \).

Here is an example of how the program should work:

Enter a positive integer \(n \): 17
Digits in \(n \): 2
Binary digits in \(n \): 5

The number of binary digits is 5 because the binary representation of 17 is 10001. However, it is not necessary for your program to determine this binary representation.

Answer:

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

int length(int x, int base) {
 if (x < base) return 1;
 return 1 + length(x / base, base);
}

int main() {
 int n;
 cout << "Enter a positive integer n: ";
 cin >> n;
 if (n <= 0) exit(1);
 cout << "Digits in n: " << length(n, 10) << endl;
 cout << "Binary digits in n: " << length(n, 2) << endl;
 return 0;
}
```

Problem 335 Write a complete C++ program that does the following.

1. It asks the user to enter 5 single digit positive integers.
2. If any number is out of range, it says: "That is too hard."
3. Otherwise it adds the numbers and prints their sum.

Here is an example of how the program should work:

Give me 5 single digit positive integers: 9 9 9 6 9
42

Answer:
#include <iostream>
using namespace std;

int main() {
 int answer = 0, x;
 cout << "Give me 5 single digit positive integers: ";
 for (int i = 1; i <= 5; i++) {
 cin >> x;
 if (x <= 0 || x >= 10) {
 cout << "That is too hard." << endl;
 exit(0);
 }
 answer += x;
 }
 cout << answer << endl;
 return 0;
}

Problem 336 Write C++ statements to carry out the following tasks. Do not write complete programs, just give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and if necessary have values, for each part:

- int x;
- string f, l;

(i) Read a user’s first name to f and their last name to l.
Answer:

```cpp
cin >> f >> l;
```

(ii) Print out the string f followed by the string l with a space between them.
Answer:

```cpp
cout << f << " " << l;
```

(iii) Set x to be $1 - 2 + 3 - 4 + 5 - \ldots + 999$. The formula involves all integers from 1 to 999. Odd numbers are added, even numbers subtracted.
Answer:

```cpp
x = 0;
for (int i = 1; i < 1000; i++)
 if (i % 2 == 0) x -= i;
 else x += i;
```

(iv) Repeatedly double x, until the value of x exceeds 1024.
Answer:

```cpp
while (x <= 1024) x *= 2;
```

(v) Read a word into f from a user. If the word is "Freddy", print output saying "Hello", otherwise do nothing.
Answer:

```cpp
cin >> f;
if (f == "Freddy") cout << "Hello" << endl;
```

Problem 337 Consider the following C++ program.
```cpp
#include <iostream>
using namespace std;

void mystery(string array[], int p[], int q) {
 if (q < 0) cout << "Help!" << endl;
 else if (q <= 2) cout << p[q] << endl;
 else if (q > 2) {
 for (int i = 0; i <= q; i++) cout << array[p[i]] << " ";
 cout << endl;
 }
}

int main() {
 string x[5] = {"This", "is", "a", "dumb", "question"};
 int a[10] = {0, 4, 1, 3, 3, 3, 2, 2, 2, 2};
 mystery(x, a, -10);
 mystery(x, a, 0);
 mystery(x, a, 1);
 mystery(x, a, 3);
 mystery(x, a, 5);
 return 0;
}
```

(a) What is the output from the first call to the function mystery?
Answer: Help!

(b) What is the output from the second call to the function mystery?
Answer: 0

(c) What is the output from the third call to the function mystery?
Answer: 4

(d) What is the output from the fourth call to the function mystery?
Answer: This question is dumb

(e) What is the output from the fifth call to the function mystery?
Answer: This question is dumb dumb dumb

Problem 338 Write header lines (prototypes) for the following functions. **Do not attempt to supply the blocks for the functions.**

(a) A function called **isLeapYear** that tests whether an integer represents a leap year. (For example, 2008 is a leap year, but 2007 is not.)
Answer:

```cpp
bool isLeapYear(int y)
```

(b) A function called **temperatureDifference** which uses as input two double precision values that represent the temperature in New York measured in degrees Fahrenheit and the temperature in Paris measured in degrees Celsius. The function is to calculate and return the difference between the temperatures in degrees Fahrenheit.
Answer:
(c) A function called `addCurve` which uses as input an array of integer test scores. The task of the function is to add 10 to every score in the array.
Answer:
```cpp
void addCurve(int s[], int capacity)
```

(d) A function called `printTicTacToe` which uses as input a 3 \times 3 array of characters that represents a Tic-Tac-Toe game. The task of the function is to print the board to output.
Answer:
```cpp
void printTicTacToe(char s[3][3])
```

(e) A function called `reverseDigits` which is to use an integer parameter and return the integer obtained by reversing the digits in the parameter.
Answer:
```cpp
int reverseDigits(int x)
```

Problem 339 Write a function called `biggestDigit` that uses an integer input parameter and returns the largest digit in the input. The input should be assumed to be positive. For example, a program that uses the function follows.

```cpp
int main() {
 cout << biggestDigit(1760) << endl;
 return 0;
}
```
It should print 7 (since 7 is the biggest digit in 1760).
A little extra credit will be given for good recursive solutions.
Answer:
```cpp
int biggestDigit(int x) {
 if (x < 10) return x;
 int b = biggestDigit(x/10);
 if (x % 10 > b) return x % 10;
 return b;
}
```

Problem 340 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter a positive integer value, \(n \) that is at most 100.
2. The program reads a value entered by the user. If \(n \) is not positive, or \(n \) is greater than 100, the program should exit.
3. It prints out all numbers between 1 and 1000 for which the sum of the digits is exactly \(n \).
 For example, if the user chooses 13 for \(n \), the program should print out 49 because 4 + 9 = 13. It would also print 58, 67, and other numbers with the same digit sum. It would not print 48 or 50.
 (Suggestion: It might be convenient to write a function called `digitSum`.)
Answer:
```cpp
#include <iostream>
using namespace std;

int digitSum(int x) {
 ```
if (x < 10) return x;
 return x % 10 + digitSum(x/10);
}

int main() {
 int n;
 cout << "Enter a value of n that is at most 100:";
 cin >> n;
 if (n <= 0 || n > 100) exit(0);

 for (int x = 1; x <= 1000; x++)
 if (digitSum(x) == n) cout << x << " ";
 cout << endl;
 return 0;
}

Problem 341 Write a complete C++ program that does the following.
1. It asks the user to enter a (single) first name.
2. The program stores the name, but if it is "Freddy", the program changes it to "you".
3. The program says hello to the user, using their name (or changed version).
Here is an example of how the program should work:

Who are you? Max
Hello Max.

Answer:

#include <iostream>
using namespace std;

int main() {
 string name;
 cout << "Who are you? ";
 cin >> name;
 if (name == "Freddy") name = "you";
 cout << "Hello " << name << "." << endl;
 return 0;
}

Problem 342 Write C++ statements to carry out the following tasks. Do not write complete programs, just
give a single line, or a few lines of C++ instructions. Assume that the following variables have been declared, and
if necessary have values, for each part:

 int x;
 string s;

(i) Read a user’s first name to s and their age to x.
Answer:

cout << "Enter your name and age: ";
 cin >> s >> x;

(ii) Print out the number of characters in the string s.
Answer:

cout << s.size();
(iii) Set \(x \) to be \(1^3 + 2^3 + \ldots + 71^3 \), the sum of the cubes of the numbers from 1 to 71.

Answer:

\[
x = 0;
for \ (i = 1; i <= 71; i++)
\quad x += i \times i \times i;
\]

(iv) Repeatedly generate and add a random value between 1 and 6 to \(x \), until the value of \(x \) exceeds 100.

Answer:

\[
x = 0;
while \ (x <= 100)
\quad x += (\text{rand()} \ % \ 6 + 1);
\]

(v) Read a complete line of text into \(s \) from a user. If their text includes a substring “Queens”, print output saying “College”, otherwise do nothing.

Answer:

\[
\text{getline(cin, s);} \\
\text{if (s.find("Queens", 0) >= 0) cout << "College");}
\]

Problem 343

Consider the following C++ program.

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

void mystery(int &p, int q) {
 int temp = p;
 p = q;
 q = temp;
}

int main() {
 int p, q;
 for (p = 0; p < 5; p++) cout << p; cout << endl;
 for (q = 0; q < 5; ++q) cout << q;
 cout << endl;
 for (p = 3; p < 6; p++)
 for (q = 1; q <= 3; q++)
 cout << p - q; cout << endl;
 p = 4; q = 14;
 mystery(q, p);
 cout << p << " " << q << endl;
 p = 4; q = 14;
 cout << ++p - q-- << endl;
 return 0;
}
```

What is the output from the program?

Answer:

01234
01234
210321432
4 4
-9
Problem 344 Write header lines (prototypes) for the following functions. Do not attempt to supply the blocks for the functions.
(a) A function called `numberDigits` that is to return the number of digits of an integer.
 Answer:
 ```c
 int numberDigits(int x)
 ```
(b) A function called `differenceMax` which is to return the difference between the maximum entries in two arrays of integers. (Do not assume that the arrays have the same capacities.)
 Answer:
 ```c
 int differenceMax(int a[], int capA, int b[], int capB)
 ```
(c) A function called `swap` which is used to swap two values of type double.
 Answer:
 ```c
 void swap(double &x, double &y)
 ```
(d) A function called `firstCharacter` which is to return the first character in a string.
 Answer:
 ```c
 char firstCharacter(string s)
 ```
(e) A function called `median` which is to return the median (middle valued) entry in an array that holds an odd number of integer entries.
 Answer:
 ```c
 int median(int a[], int cap)
 ```

Problem 345 Write a function called `plusTax` that uses parameters that specify a price (in cents) and a tax rate (as a percentage). The function calculates the amount of tax, rounded to the nearest cent. (Half cents must round up.) It adds the tax to the price and returns the result.
For example, a program that uses the function follows.
```c
int main() {
 int cost = 100; // cost is 100 cents
 double taxRate = 4.8; // tax is at 4.8 percent
 cout << "With tax that is " << plusTax(cost, taxRate) << " cents." << endl;
 return 0;
}
```
It should find a tax of 4.8 cents, round up to 5 cents and print:

With tax that is 105 cents.

Answer:
```c
int plusTax(int price, double rate) {
 double tax = price * rate / 100;
 int rounded = (int) (tax + 0.5);
 return price + rounded;
}
```

Problem 346 Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)
1. It asks the user to enter a positive integer value, `n` that is at most 100.
2. The program reads a value entered by the user. If `n` is not positive, or `n` is greater than 100, the program should exit.
3. The program reads `n` integers from the user and then prints their last digits in reverse order of input.
For example, a run of the program might be as follows:
Problem 347 Write a complete C++ program that first asks a user to do a simple math problem of your choosing. The user enters an answer and the program grades it as right or wrong.
For example the program might ask about 6×9 and respond to an incorrect answer of 42 as follows:

What is 6×9?
42
Wrong!

Your program can always ask the same question. Answer:

Problem 348 Write a complete C++ program that asks a user to enter the prices of 100 different grocery items (each price as a decimal showing dollars and cents). The program calculates and prints the total cost of the items.

Answer:
Problem 349
Write a complete C++ program that does the following. (Programs that correctly carry out some of the tasks will receive partial credit.)

1. It asks the user to enter a positive integer value, x.
2. The program reads a value entered by the user. If the value is not positive, the program repeatedly makes the user type in another value until a positive value of x has been entered. (Note positive means greater than 0.)
3. The program prints out x squares on top of each other, the first with size 1, the second with size 2, and so on.

For example, if the user enters 3 for x the program should print:

*
**

Answer:

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

void square(int s) {
 for (int row = 1; row <= s; row++) {
 for (int col = 1; col <= s; col++)
 cout << "*";
 cout << endl;
 }
 cout << endl;
}

int main() {
 int x;
 cout << "What is x? ";
 cin >> x;
 while (x <= 0) {
 cout << "Please give a positive value for x: ";
 cin >> x;
 }
 for (int i = 1; i <= x; i++) square(i);
}
```

Problem 350 Write a function called percent that uses two parameters x and y and returns the ratio x/y as a percentage.

For example, a program that uses the function percent follows.

```cpp
double total = 0.0;
for (int i = 0; i < 5; i++)
 total += prices[i];
cout << "The total cost is: $" << total << endl;
```
int main() {
 double z;
 z = percent(1.5, 3.0);
 cout << z << endl;
}

It should print:

50.0

because $1.5/3 = 1/2 = 50\%$.

Answer:

double percent(double a, double b) {
 return 100 * a / b;
}

Problem 351 Write a C++ function called \textit{range} that returns the difference between the largest and smallest elements in an array.

It should be possible to use your function in the following program. (The output from this program is 10 because the difference between the largest element 13 and the smallest element 3 is $13 - 3 = 10$).

main() {
 int data[6] = {11, 12, 11, 3, 12, 13};
 int x;
 x = range (data, 6);
 // data is the array to search, 6 is the number of elements of the array
 cout << "The range is: " << x << endl;
}

Answer:

int range(int d[], int c) {
 int min = d[0];
 int max = d[0];
 for (int i = 1; i < c; i++) {
 if (d[i] < min) min = d[i];
 if (d[i] > max) max = d[i];
 }
 return max - min;
}

Problem 352 Consider the following C++ program.

#include <iostream>
using namespace std;

void mystery(int data[], int p, int q) {
 data[p] = data[q];
 data[q] = 0;
}

void print(int data[], int p) {
 for (int i = 0; i < p; i++)
 cout << data[i] << " ";
 cout << endl;
}

main() {
 int scores[8] = {3, 1, 4, 1, 5, 9, 2, 6};
 int quiz[7] = {0, 1, 2, 3, 4, 5, 6};
 print(quiz, 4);
 print(scores, 4);
 mystery(scores, 3, 4);
 print(scores, 8);
 for (int i = 0; i < 3; i++)
 mystery(quiz, i, i+1);
 print(quiz, 7);
}

What is the output from the program?

Answer:

0 1 2 3
3 1 4 1
3 1 4 5 0 9 2 6
1 2 3 0 4 5 6
Problem 353 Write C++ functions called `elementSwap` and `swap` that swap either the values of two elements of an array or the values of two variables.
It should be possible to use your function in the following program. (The output from this program is: 4 3 because the values of x and y are exchanged.)

```cpp
main() {
 int a[6] = {11, 12, 11, 3, 12, 13};
 int x = 3, y = 4;
 elementSwap(a, 0, 5);
 swap(x, y);
 cout << x << " " << y << endl;
}
```

Answer:

```cpp
void elementSwap(int a[], int x, int y) {
 int temp = a[x];
 a[x] = a[y];
 a[y] = temp;
}

void swap(int &x, int &y) {
 int temp = x;
 x = y;
 y = temp;
}
```

Problem 354 Write a complete C++ program that asks a user to enter the 10 quiz scores for each student in a class of 30 students. For each of the 10 quizzes, the program decides which student(s) have got the highest scores and prints their numbers. (Hint: Store quiz data in a table.)
Sample output might look like:

```
Top Scores:
Quiz 0:  Students: 5 17 23
Quiz 1:  Students: 2 11 17 26
Quiz 2:  Students: 2 17 23 26 27
and so on....
```

Answer:

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

void topScores(int quiz[][10], int n, int q) {
 int max = quiz[0][q];
 int s;
 for (s = 1; s < n; s++)
 if (quiz[s][q] > max) max = quiz[s][q];
 cout << "Quiz " << q << ": Students: ";
 for (s = 0; s < n; s++)
 if (quiz[s][q] == max) cout << s << " ";
 cout << endl;
}

int main() {
```
int quiz[30][10];
int s, q;

for (s = 0; s < 30; s++) {
 cout << "Enter 10 quiz scores for student " << s << " : ";
 for (q = 0; q < 10; q++)
 cin >> quiz[s][q];
}

for (q = 0; q < 10; q++) topScores(quiz, 30, q);
return 0;

Problem 355 Consider the following C++ program. What is the output?

#include <iostream>
using namespace std;

main() {
 int i = 1, j = 1, k = 1;
 while (i < 10)
 cout << i++;
 cout << endl;
 while (j < 10)
 cout << ++j;
 cout << endl;
 while (++k < 10)
 cout << k++;
 cout << endl;

 return 0;
}

Answer:

123456789
2345678910
2468

Problem 356 Write a complete C++ program that does the following:
1. It generates two random numbers x and y each between 1 and 100. (You should use the functions rand and srand.)
2. It adds x and y to make a secret code.
3. It prints the secret code.
For example, if the program generated the numbers x = 11 and y = 13 which add to 24, the output would be:

The secret code is 24.

Answer:

#include <iostream>
#include <stdlib.h>
#include <time.h>
using namespace std;
int main() {
 srand(time(NULL));
 int x, y;
 x = rand() % 100 + 1;
 y = rand() % 100 + 1;
 int code = x + y;
 cout << " The secret code is " << code << endl;
 return 0;
}

Problem 357
Write a complete C++ program that does the following. (Programs that correctly carry out some
of the tasks will receive partial credit.)
1. It asks the user to enter a positive integer value, x.
2. The program reads the value entered by the user.
3. If the value is not positive, the program terminates. Otherwise, the program prints a checkerboard pattern that
 forms a square of side x.
 For example, if the user enters 5 for x the program should print the following diagram with 5 lines.

 * * *
 * *
 * * *
 * *
 * * *

 (Hint: How is an even numbered row printed? How about an odd numbered row?)
Answer:

#include <iostream>
using namespace std;

int main() {
 int x;
 cout << "Enter a positive integer value, x:";
 cin >> x;
 if (x <= 0) exit(1);

 for (int r = 1; r <= x; r++) {
 for (int c = 1; c <= x; c++) {
 if ((r + c) % 2 == 0) cout << "*";
 else cout << " ";
 }
 cout << endl;
 }

 return 0;
}

Problem 358
Write a C++ function called negSum that returns the sum of all negative elements in an array of
integers.
It should be possible to use your function in the following program. (The output from this program is −12 because
the negative elements −5, −4, and −3 have a sum of −12 = −5 + (−4) + (−3).)

main() {
 int data[6] = {-5, -4, 1, 3, 2, -3};
 int x;
}
x = negSum (data, 6);
 // data is the array to search, 6 is the number of elements of the array
 cout << "The negative sum is: " << x << endl;
}

Answer:

int negSum(int array[], int cap) {
 int answer = 0;
 for (int i = 0; i < cap; i++)
 if (array[i] < 0) answer += array[i];
 return answer;
}

Problem 359 Write header lines (prototypes) for the following functions. Do not supply the blocks for the functions.
(a) A function called isOdd that is used to decide whether an integer is odd.
 Answer:
 bool isOdd(int x)

(b) A function called max which determines the largest of 3 double precision values.
 Answer:
 double max(double x, double y, double z)

(c) A function called swap which is used to swap two integer values.
 Answer:
 void swap(int &x, int &y)

(d) A function called total which is to find the sum of all entries in an array of integers.
 Answer:
 int total(int array[], int cap)

(e) A function called maxIndex which is to find the index of the largest element in an array of double precision values.
 Answer:
 int maxIndex(double array[], int cap)

(f) A function called sort which is to sort an array of integers into order.
 Answer:
 void sort(int array[], int cap)

Problem 360 Write a complete C++ program that:
1. Asks a user to enter the number of students in a class and the number of quizzes taken by the class.
2. If either of these numbers is less than 1 or more than 99 the program should exit.
3. The program should then prompt the user to enter all of the scores for each of the quizzes, starting with all scores for Quiz 1, followed by all scores for Quiz 2 and so on.
4. The program should print the number of the student with the highest total.
Number students and quizzes starting at 1.
A sample run of the program might look like:
How many students: 3
How many quizzes: 4

Enter scores for Quiz 1: 10 7 0
Enter scores for Quiz 2: 10 10 0
Enter scores for Quiz 3: 10 6 0
Enter scores for Quiz 4: 10 9 0

Student 1 got the highest total.

Answer:

#include <iostream>
using namespace std;

int main() {
 int score[100][100];
 int r, c;
 int totals[100];
 int numStudents, numScores;

 cout << "Enter the number of students and the number of quizzes: ";
 cin >> numStudents >> numScores;
 if (numStudents <= 0 || numStudents >= 100
 || numScores <= 0 || numScores >= 100) exit(1);

 for (r = 1; r <= numScores; r++) {
 cout << "Enter the scores for Quiz " << r << ": ";
 for (c = 1; c <= numStudents; c++) cin >> score[r][c];
 }

 for (c = 1; c <= numStudents; c++) totals[c] = 0;
 for (r = 1; r <= numScores; r++) {
 for (c = 1; c <= numStudents; c++)
 totals[c] += score[r][c];
 }

 int topStudent = 1;
 for (c = 1; c <= numStudents; c++)
 if (totals[c] > totals[topStudent])
 topStudent = c;
 cout << "Student " << topStudent << " got the highest total." << endl;
 return 0;
}