

Quiz 1 Solutions

Please answer the questions below; there are 10 questions, 2 pages; this quiz is closed book/notes.

Q1: Which of the following is not one of the six logical units of a computer?

- a) Input unit.
- b) Output unit.
- c) Central processing unit.
- d) Printer unit.

ANS: d. Printer.

Q2: Which of the following statements is true?

- a) In distributed computing, an organization's computing is distributed over networks to the sites where the organization's work is being performed.
- b) In distributed computing, an organization's computing is performed at a central computer installation.
- c) In distributed computing, an organization's computing is handled by a computer distributor.
- d) None of the above.

ANS: a. In distributed computing, an organization's computing is distributed over networks to the sites where the organization's work is being performed.

Q3: Which of the following statements is true?

- a) Interpreted programs run faster than compiled programs.
- b) Compilers translate high-level language into machine language.
- c) Interpreter programs use assembly language as input.
- d) None of the above.

ANS: b. Compilers translate high-level language into machine language.

Q4: End-of-line comments that should be ignored by the compiler are denoted using:

- a) Two forward slashes (//).
- b) Three forward slashes (///).
- c) A slash and a star (/*).
- d) A slash and two stars (/**).

ANS: a. Two forward slashes (//).

Q5: Which of the following does not cause a syntax error to be reported by the C++ compiler?

- a) Mismatched {}.
- b) Missing */ in a comment.
- c) Missing ; at the end of a statement.
- d) Extra blank lines.

ANS: d. Extra blank lines.

EECS 211 Quiz 1 Solutions
April 7th, 2010

Q6: Which of the following is not a syntax error?

- a) `std::cout << 'Hello world! ';`
- b) `std::cout << "Hello
world! ";`
- c) `std::cout << "Hello world! ";`
- d) `std::cout << Hello world!;`

ANS: c. `std::cout << "Hello world! ";`

Q7: The _____ object enables a program to read data from the user.

- a) `std::cout.`
- b) `std::cin.`
- c) `std::cread.`
- d) `std::cget.`

ANS: b. `std::cin.`

Q8: The `std::endl` stream manipulator _____.

- a) inputs a newline.
- b) flushes the output buffer.
- c) outputs a newline and flushes the output buffer.
- d) terminates the program.

ANS: c. outputs a newline and flushes the output buffer.

Q9: What is the value of `result` after the following C++ statements execute?

```
int a, b, c, d, result;
a = 4;
b = 12;  c = 37;
d = 51;
result = d % a * c + a % b + a;
```

- a) 119
- b) 51
- c) 127
- d) 59

ANS: a. 119.

EECS 211 Quiz 1 Solutions
April 7th, 2010

Q10: What will be the output after the following C++ statements have been executed?

```
int a, b, c, d;  
a = 4;  
b = 12;  
c = 37;  
d = 51;  
  
if ( a < b )  
 cout << "a < b" << endl;  
  
if ( a > b )  
 cout << "a > b" << endl;  
  
if ( d <= c )  
 cout << "d <= c" << endl;  
  
if ( c != d )  
 cout << "c != d" << endl;
```

- a) a < b
c != d
- b) a < b
d <= c
c != d
- c) a > b
c != d
- d) a < b
c < d
a != b

**ANS: a. a < b
c != d**