

Current Assignments

- Homework 3 is due tonight.
Iteration and basic functions.
- Exam 1 on Monday.

Recursion (Frames and The Stack)

```
foo(0);
```

```
void foo( int x )  
{  
 if ( x < 4 )  
 { // Recur  
 cout << "Hello " << x << endl;  
 foo(x+1);  
 cout << "Goodbye " << x << endl;  
 }  
 return; //
```

Hello 0

Hello 1

Hello 2

Hello 3

```
void foo( int x )  
{  
 if ( x < 4 )  
 {  
 cout << "Hello " << x << endl;  
 foo(x+1);  
 cout << "Goodbye " << x << endl;  
 }  
 return;
```

Goodbye 3
Goodbye 2
Goodbye 1
Goodbye 0

Recursion (Frames and The Stack)


```
foo(0)
```

```
Hello 0
```


```
Hello 1
```

```
Goodbye 1
```

```
Hello 0
Hello 1
Goodbye 1
Hello 0
Goodbye 1
Goodbye 1
if ( x < 2 )
```


```
void foo( int x )
{
 if ( x < 2 )
 {
 cout << "Hello " << x << endl;
 foo(x+1);
 foo(x+1);
 cout << "Goodbye " << x << endl;
 }
 return;
}
```


Recursion

- Program Trace
- Fib
- Fact
- Visualization of Recursion with Java

<http://www.iol.ie/~jmchugh/csc302/>

Exam 1

- Anatomy of a Computer
- Types and Variables
- Operators
 - Mathematical
 - Boolean
- Control Structures
 - Selection (if...else, switch)
 - Iteration (while, for)

Exam 1

- Input and Output
 - `cin`, `cout`, `>>`, `<<`
- Functions
 - Calling Functions
 - Function Prototypes
 - Function Definitions
 - Function overloading

Sample Problem

- Find the bug in this code:

```
#include <iostream>
using namespace std
int main()
{
 cout << "hello world!" << endl;
 return 0;
}
```

Sample Problem

- Find the bug in this code:

```
#include <iostream>
using namespace std;
int main( )
{
 double width, area;
 cout<<"Enter the width of the square: ";
 cin >> width;
 Area = width * width;
 cout << "The area of the square with the width = "
 << width << " is " << Area << endl;
 return 0;
}
```

Sample Problem

- Find the bug in this code:

```
#include <iostream>
```

```
int main()
{
 int i = 30;
 while( i != 100 )
 {
 i++
 if( i == 100 )
 {
 i = i - 1;
 }
 cout << i << " " << endl;
 }
}
```

Sample Problem

- Find the bug in this code:

```
#include <iostream>
int test( int n );
```

```
int main()
{
 int n = 5;
 cout << test( n );
return 0;
}
int test( int )
{
 return (n+1);
}
```

Sample Problem

- Find the bug in this code:

```
#include <iostream>
```

```
int main()
{
 int i = 30;
 while( i < 100 )
 {
 i++
 if( i == 100 )
 {
 i = i + 1;
 }
 cout << i << " " << endl;
 }
}
```

Sample Problem

- Calculate the value of n:

```
int a = 3.3, b = 2.7, p = 8.7 , q = 5.4;  
double n = p/b + q/a %;
```

Sample Problem

- Calculate the value of n:

```
int a = 3.3, b = 2.7, p = 8.7 , q = 5.4;  
double n = (p/b + q/a) % 3;
```

Ans: 2

Sample Problem

- Give the value of n after this code:

```
int n = 3, a = 2, b = 7, c = 4;
```

```
if (b>6 && c<4 || a==0)
```

```
{
```

```
 n = n + 5;
```

```
}
```

```
if (a>3 && b>5 || c<=9)
```

```
{
```

```
 n = n + 20;
```

```
}
```

```
if (c>2 || a<8 && b==7)
```

```
{
```

```
 n = n - 5;
```

```
}
```

Ans: 18

Sample Problem

- Give the value of n after this code:

```
int n = 3, a = 2, b = 7, c = 4;
```

```
if (b>6 && c<4 || a==0)
```

```
{
```

```
 n = n + 5;
```

```
}
```

```
if (a>3 && b>5 || c<=9)
```

```
{
```

```
 n = n + 20;
```

```
}
```

```
if (c>2 || a<8 && b==7)
```

```
{
```

```
 n = n - 5;
```

```
}
```

Ans: 18

Sample Problem

- What does this program print?

```
for ( int i = 0; i < 5; i++ )
```

```
{
```

```
 for ( int j = 0; j < i; j++ )
```

```
{
```

```
 cout << j << " ";
```

Ans: 0

```
}
```

0 1

```
 cout << endl;
```

0 1 2

```
}
```

0 1 2 3

Sample Problem

- What does this code print?

```
#include <iostream>
```

```
using namespace std;
```

```
int main()
{
 int n = 1;
 for ( int i = 1; i < 6; i++ )
 {
 n *= i;
 cout << n << " ";
 }
}
```

Ans: 1 2 6 24 120

Sample Problem

- What does this code print?

```
#include <iostream>
```

```
using namespace std;
```

```
int main()
{
 int n = 1;
 for ( int i = 0; i < 6; i++ )
 {
 n *= i;
 cout << n << " ";
 }
}
```

Ans: 0 0 0 0 0 0

Sample Problem

- What does this code print?

```
int n = 1;  
  
while ( n < 5 )  
{  
 for ( int i = 1; i < 5; i++ )  
 {  
 cout << n++ << " ";  
 cout << ++n << " ";  
 }  
}
```

Ans: 1 3 3 5 5 7 7 9

Sample Problem

- Write a program that sums the even numbers between 1 and 100 inclusive.

Ans:

```
#include <iostream>
int main()
{
 int sum = 0;
 for ( int i = 1; i <= 100; i++ )
 {
 if ( i % 2 == 0 )
 {
 sum = sum + i;
 }
 }
}
```

Sample Problem

- What does the following code print:

```
char foo = 'b', bar = 'a';
n = 4;
while ( n < 20 )
{
 if ( n % 4 == 0 )
 {
 cout << foo;
 }
 if ( n % 2 == 0 )
 {
 cout << bar;
 }
 n = n + 2;
}
cout << 'c';
```

Ans: baabaabaabaac

- What does the following code print:

```
char foo = 'b', bar = 'a';
n = 4;
while ( n < 20 )
{
 if ( n % 4 == 0 )
 {
 cout << foo;
 }
 else if ( n % 2 == 0 )
 {
 cout << bar;
 }
 n = n + 2;
}
cout << 'c';
```

Ans: babababac

Sample Problem

- What does the following code print:

```
#include <iostream>
```

```
using namespace std;
```

```
int cow( int );
int sheep( int );
```

```
int main()
```

```
{
```

```
 int n = 1;
```

```
 for ( int i = 1; i < 3; i++ )
```

```
{
```

```
 cout << "quack " << endl;
```

```
 cow( i + 1);
```

```
}
```

Ans: quack

moo moo baa moo baa baa quack

moo moo baa moo baa baa

```
int cow( int x )
{
 for ( int i = 0; i < 3; i++ )
 {
 cout << "moo ";
 sheep( i );
 }
}
```

```
return 0;
}
```

```
int sheep( int x )
```

```
{
```

```
 for ( int i = 0; i < x; i++ )
```

```
{
```

```
 cout << "baa ";
```

```
}
```

```
return x;
}
```

Sample Problem

- What does the following code print:

```
#include <iostream>
using namespace std;
int test( int x, int y );
int main()
{
 int j = 1;
 while( test( j, j ) < 8*j )
 {
 cout << j << " ";
 j = j * 2;
 }
 return 0;
}
int test( int x, int y )
{
 return (x * y);
}
```

Ans: 1 2 4