

CS101 – Computer Programming
Quiz for Thursday Batch – 30 October 2014

Q1. Consider the following program that calculates the penalty points based on the account type and the balance.

```
#include<iostream>
using namespace std;
struct bankCustomer {
 long int account_number;
 char customer_first_name[50];
 double balance;
 char account_type;
};

int main() {
 struct bankCustomer customer = {123,"Amit",4850,'R'};
 int penalty_points = -10;

 if(customer.account_type == 'S') {
 if(customer.balance <= 0) {
 penalty_points = 10;
 }
 else {
 penalty_points = 0;
 }
 }

 if(customer.account_type == 'R') {
 if(customer.balance < 5000) {
 penalty_points = 40;
 }
 else {
 penalty_points = 0;
 }
 }

 if(penalty_points<0)
 cout << "Invalid account" << endl;
 if(penalty_points>0)
 cout << "Penalty is levied on the account" << endl;
 if(penalty_points == 0)
 cout << "Account valid. No penalty levied" << endl;

 return 0;
}
```

What would be the output produced by the program given above?

- A) Invalid account
- B) Penalty is levied on the account
- C) Account valid. No penalty levied
- D) None of these

Q2. Predict the output of the following program:

```
#include <iostream>
using namespace std;
int main()
{
 int i,j;
 char * array = new char[5];
 char * array1 = new char[5];
 for(i = 0; i < 5; i++)
 {
 array[i] = i+'j';
 cout << array[i] <<" ";
 }
 cout <<endl;
 for(j = 0; j < 3; j++)
 {
 for(i = 5; i > 0; i--)
 {
 array1[i] = i;
 cout << " " ;
 }
 array1[j] = i+107;
 cout << array1[j]<<endl;
 }
}
```

Select an appropriate choice

- A) j k l m n
 k
 k
 k
- B) j k l m n
 l
 l
 l
- C) j k l m n
 k l m n
 l m n
- D) j k l m n
 k l m n
 l m n
- E) None of these