

C++ Certified Professional Programmer

1. What happens when you attempt to compile and run the following code?

```
#include  
#include  
#include  
using namespace std;  
int main(){  
 int t[] = { 3, 4, 2, 1, 6, 5, 7, 9, 8, 0 };  
 vector v(t, t+10);  
 multiset s1(v.begin(),v.end());  
 s1.insert(v.begin(),v.end());  
 pair::iterator,multiset::iterator> range;  
 range = s1.equal_range(6);  
 while (range.first != range.second) {  
 cout<<*range.first<<" "; range.first++;  
 }  
 return 0;  
}
```

A. program outputs: 6 6

B. program outputs: 5 7

C. program outputs: 5 5 6 6 7 7

D. program outputs: 5 5 7 7

E. program outputs: 1 1 6 6 5 5

Answer(s): A

2. What happens when you attempt to compile and run the following code?

```
#include  
#include
```

```
#include

using namespace std;
template<class T> struct Out {
 ostream & out;
 Out(ostream & o): out(o){}
 void operator()(const T & val ) {
 out<< val;
 }
};

struct Sequence {
 int start;
 Sequence(int start):start(start){}
 int operator()() {
 return start++;
 }
 int main() {
 vector<int> v1(10);
 generate(v1.rbegin(), v1.rend(), Sequence(1));
 rotate(v1.begin(),v1.begin() + 1, v1.end());
 for_each(v1.begin(), v1.end(), Out(cout));
 cout<< endl;
 return 0;
 }
}
```

Program outputs:

A. 1 2 3 4 5 6 7 8 9 10

B. 10 9 8 7 6 5 4 3 2 1

C. 9 8 7 6 5 4 3 2 1 10

D. 1 10 9 8 7 6 5 4 3 2

Answer(s): C

3. What happens when you attempt to compile and run the following code?

```
#include
#include
#include
#include
#include
#include
using namespace std;
class B { int val;
```

```

public:
B(int v=0):val(v){}
int getV() const {return val;}
operator int() const { return val;};

template<class Out>
ostream & operator<< (Out& out, const T & val) {
 out << val;
}

int main () {
 int t[] = {1, 2, 3, 4, 5, 6, 7, 8, 9, 10};
 fstream f("test.out", ios::trunc|ios::out);
 list l(t, t+10);
 for_each(l.begin(), l.end(), Out(f));
 f.close();
 f.open("test.out");
 for( ; f.good() ; ) {
 B i;
 f>>i;
 cout << i;
 }
 f.close();
 return 0;
}

```

A. file test.out will be opened writing

B. file test.out will be truncated

C. file test.out will be opened for reading

D. compilation error

E. program will display sequence 1 2 3 4 5 6 7 8 9 10

Answer(s): D

4. What will happen when you attempt to compile and run the code below, assuming that you enter the following sequence: one two three?

```

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

```

```
int main ()  
{  
 string a;  
 cin>>a;  
 cout<< return 0;  
}
```

Program will output:

A. one

B. one two three

C. runtime exception

D. compilation error

E. the result is unspecified

Answer(s): A

5. What will happen when you attempt to compile and run the following code?

```
#include  
#include  
#include  
#include  
#include  
using namespace std;  
int main() {  
 int t[] = { 3, 4, 2, 1, 0, 3, 4, 1, 2, 0 };  
 vector v(t, t + 10);  
 multimap m;  
 for (vector::iterator i = v.begin(); i != v.end(); i++) {  
 stringstream s; s << *i << *i;  
 m.insert(pair(*i, s.str()));  
 }  
 pair::iterator, multimap::iterator> range;  
 range = m.equal_range(2);  
 for (multimap::iterator i = range.first; i != range.second; i++) {  
 cout << i->first << " ";  
 }
```

```
return 0;  
}
```

The output will be:

A. 2 2

B. 1 2

C. 1 3

D. 2

E. 0 2

Answer(s): A

6. What happens when you attempt to compile and run the following code?

```
#include  
#include  
#include  
using namespace std;  
class B { int val;  
public:  
B(int v):val(v){}  
int getV() const {return val;} bool operator < (const B & v) const { return val>v.val;} ;  
ostream & operator <<(ostream & out, const B & v) { out< templatestruct Out {  
ostream & out;  
Out(ostream & o): out(o){}  
void operator() (const T & val ) { out<  
int main()  
{  
B t1[]={3,2,4,1,5};  
B t2[]={5,6,8,2,1};  
vector v1(10,0);  
sort(t1, t1+5);  
sort(t2, t2+5);  
set_intersection(t1,t1+5,t2,t2+5,v1.begin());  
for_each(v1.begin(), v1.end(), Out(cout));cout< return 0;  
}
```

Program outputs:

A. compilation error

B. 1 2 3 4 5 6 8 0 0 0

C. 1 2 3 4 5 6 8 2 1 0

D. 5 2 1 0 0 0 0 0 0 0

E. 1 2 5 0 0 0 0 0 0 0

Answer(s): D

7. What happens when you attempt to compile and run the following code?

```
#include  
#include  
#include  
using namespace std;  
int main ()  
{  
 int t[] = {1, 2 ,3 ,4 ,5};  
 vector v1(t, t+5);  
 list l1;  
 l1.assign(v1.end(), v1.begin());  
 for(int i=0; i < v1.size(); i++)  
 cout<< v1[i]<< " ";  
 cout<< endl;  
 cout<< return 0;  
}
```

A. program displays 5 4 3 2 1

B. program displays 1 2 3 4 5

C. compilation error

D. segmentation fault runtime exception

Answer(s): C

8. What happens when you attempt to compile and run the following code?

```
#include
#include
#include
using namespace std;
class B { int val;
public:
B(int v):val(v){}
int getV() const {return val;} bool operator < (const B & v) const { return val < v.val; }
operator <<(ostream & out, const B & v) { out<<
template<class T> struct Out {
ostream & out;
Out(ostream & o): out(o){}
void operator() (const T & val ) { out<<
int main() {
B t1[]={3,2,4,1,5};
B t2[]={6,10,8,7,9};
vector v1(10);
sort(t1, t1+5);
sort(t2, t2+5);
merge(t1,t1+5,t2,t2+5,v1.begin());
for_each(v1.begin(), v1.end(), Out(cout));cout<< return 0;
}
```

Program outputs:

A. 1 2 3 4 5 6 10 8 7 9

B. 3 2 4 1 5 6 7 8 9 10

C. 3 2 4 1 5 6 10 8 7 9

D. 1 2 3 4 5 6 7 8 9 10

E. compilation error

Answer(s): E

9. Which sentence is correct about the code below?

```
#include
#include
#include
```

```

using namespace std;
class A {
int a;
public:
A(int a) : a(a) {}
int getA() const { return a; }
void setA(int a) { this->a = a; }
/* Insert Code Here */
};

struct add10 { void operator()(A & a) { a.setA(a.getA() + 10); } };

```

```

int main() {
int t[] = { 10, 5, 9, 6, 2, 4, 7, 8, 3, 1 };
vector v1(t, t + 10);
for_each(v1.begin(), v1.end(), add10());
vector::iterator it = find(v1.begin(), v1.end(), A(7));
cout << it->getA() << endl;
return 0;
}

```

A. it will compile and print 7

B. it will not compile

C. it will compile but the program result is unpredictable

D. adding code: bool operator !=(const A & b) const { if (this->a != b.a) { return true; } return false; } at Place 1 will allow the program to compile

Answer(s): B

10. What happens when you attempt to compile and run the following code?

```

#include
#include
#include
using namespace std;

void myfunction(int i) {
cout << " " << i;
}

```

```

void multiply (int a) {
 a*2;
}

int main() {
 int t[] = { 10, 5, 9, 6, 2, 4, 7, 8, 3, 1 };
 vector v1(t, t+10);
 for_each(v1.begin(), v1.end(), multiply);
 iter_swap(v1.begin(),t+9);
 for_each(v1.begin(), v1.end(), myfunction);
 return 0;
}

```

Program outputs:

A. 1 5 9 6 2 4 7 8 3 1

B. compilation error

C. 1 2 3 4 5 6 7 8 9 10

D. 10 9 8 7 6 5 4 3 2 1

E. 10 5 9 6 2 4 7 8 3 1

Answer(s): A

11. What happens when you attempt to compile and run the following code?

```

#include
#include
#include
using namespace std;
template<struct Out >
ostream & out;
Out(ostream & o): out(o){}
void operator() (const T & val ) { out<
int main() {
 int t[]={3,2,4,1,5,10,9,7,8,6};
 vector v1(t,t+10);
 cout<<*max_element(v1.begin(), v1.end());
 return 0;
}

```

}

Program outputs:

A. 3

B. 1

C. 6

D. 10

E. compilation error

Answer(s): D

12. What happens when you attempt to compile and run the following code?

```
#include
#include
#include
using namespace std;
template<struct Out {
ostream & out;
Out(ostream & o): out(o){}
void operator() (const T & val ) { out<
int main() {
int t1[]={3,2,4,1,5};
int t2[]={5,6,8,2,1};
vector v1(10);
sort(t1, t1+5);
sort(t2, t2+5);
set_intersection(t1,t1+5,t2,t2+5,v1.begin());
for_each(v1.begin(), v1.end(), Out(cout));cout< return 0;
}
```

Program outputs:

A. compilation error

B. 1 2 3 4 5 6 8 0 0 0

C. 1 2 3 4 5 6 8 2 1 0

D. 1 1 2 2 3 4 5 5 6 8

E. 1 2 5 0 0 0 0 0 0 0

Answer(s): E

13. What happens when you attempt to compile and run the following code?

```
#include  
#include  
#include  
#include  
#include  
using namespace std;
```

```
void myfunction(int i) {  
 cout << " " << i;  
}
```

```
int main() {  
 int t[] = { 10, 5, 9, 6, 2, 4, 7, 8, 3, 1 };  
 vector v1(t, t + 10);  
 deque d1(t, t + 10);  
 set s1(t, t + 10);
```

```
 for_each(v1.begin(), v1.end(), myfunction); // Line I
```

```
 for_each(d1.begin(), d1.end(), myfunction); // Line II
```

```
 for_each(s1.begin(), s1.end(), myfunction); // Line III
```

```
 return 0;
```

```
}
```

A. program outputs: 10 5 9 6 2 4 7 8 3 1 10 5 9 6 2 4 7 8 3 1 1 2 3 4 5 6 7 8 9 10

B. program outputs: 10 5 9 6 2 4 7 8 3 1 10 5 9 6 2 4 7 8 3 1 10 5 9 6 2 4 7 8 3 1

C. program outputs: 1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10

D. compilation error in line I

E. compilation error in line III

Answer(s): A

14. What happens when you attempt to compile and run the following code?

```
#include  
#include  
#include  
using namespace std;
```

```
int main() {  
 int t[] = { 10, 5, 9, 6, 2, 4, 7, 8, 3, 1 };  
 map m;  
 for(int i=0; i < 10; i++) {  
 m[i]=t[i];  
 }  
 pair p(5,5);  
 map::iterator it = find(m.begin(), m.end(), p);  
 if (it != m.end())  
 {  
 cout<<first<  
 }  
 else  
 {  
 cout<<"Not found!\n";  
 }  
 return 0;  
}
```

Program outputs:

A. 5

B. Not found!

C. 10

D. compilation error

Answer(s): B

15. What happens when you attempt to compile and run the following code?

```
#include  
#include  
#include  
#include  
using namespace std;  
  
void myfunction(int i) {  
 cout << " " << i;  
}
```

```
int main() {  
 int t[] = { 10, 5, 9, 6, 2, 4, 7, 8, 3, 1 };  
 set s1(t, t+10);  
 vector v1(s1.rbegin(), s1.rend());  
 swap_ranges(s1.begin(), s1.end(), v1.begin());  
 for_each(v1.begin(), v1.end(), myfunction);  
 for_each(s1.begin(), s1.end(), myfunction);  
 return 0;  
}
```

Program outputs:

A. 10 9 8 7 6 5 4 3 2 1 1 2 3 4 5 6 7 8 9 10

B. compilation error

C. 1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10

D. 1 2 3 4 5 6 7 8 9 10 10 9 8 7 6 5 4 3 2 1

E. 10 9 8 7 6 5 4 3 2 1 10 9 8 7 6 5 4 3 2 1

Answer(s): B

16. What happens when you attempt to compile and run the following code?

```
#include
#include
#include
using namespace std;
int main(){
int t[] = { 1, 1, 2, 2, 3, 3, 4, 4, 5, 5 };
list v(t, t+10);
set s1(v.begin(),v.end());
if (s1.count(3) == 2) {
s1.erase(3);
}
for(set::iterator i=s1.begin();i!= s1.end(); i++) {
cout<<*i<<" ";
}
return 0;
}
```

A. program outputs: 1 2 3 4 5

B. program outputs: 1 2 4 5

C. program outputs: 1 1 2 2 3 4 4 5 5

D. program outputs: 1 1 2 3 3 4 4 5 5

E. compilation error

Answer(s): A

17. What happens when you attempt to compile and run the following code?

```
#include
#include
#include
#include
```

```

using namespace std;
template<class Out>
ostream & operator<< (Out& o) {
 o << val;
}
int Add(int a, int b) {
 return a+b;
}

int main() {
 int t[] = {1,2,3,4,5,6,7,8,9,10};
 vector v1(t, t+10);
 vector v2(10);
 transform(v1.begin(), v1.end(), v2.begin(), bind2nd(ptr_fun (Add),1));
 vector::iterator it = find_if(v2.begin(), v2.end(),bind2nd(equal_to(),10));
 cout << *it << endl;
 return 0;
}

```

Program outputs:

A. false

B. true

C. 10

D. 0

E. compilation error

Answer(s): C

18. What happens when you attempt to compile and run the following code?

```

#include <iostream>
#include <vector>
#include <algorithm>
#include <functional>
using namespace std;

void myfunction(int i) {
 cout << " " << i;
}

```

```

int main() {
int t[] = { 10, 5, 9, 6, 2, 4, 7, 8, 3, 1 };
deque d1(t, t+10);
vector v1(d1.rbegin(), d1.rend());
sort(d1.begin(), d1.end());
swap_ranges(v1.begin(), v1.end(), d1.begin());
for_each(v1.begin(), v1.end(), myfunction);
for_each(d1.begin(), d1.end(), myfunction);
return 0;
}

```

Program outputs:

A. 10 9 8 7 6 5 4 3 2 1 1 2 3 4 5 6 7 8 9 10

B. compilation error

C. 1 2 3 4 5 6 7 8 9 10 1 2 3 4 5 6 7 8 9 10

D. 1 2 3 4 5 6 7 8 9 10 1 3 8 7 4 2 6 9 5 10

E. 1 3 8 7 4 2 6 9 5 10 1 2 3 4 5 6 7 8 9 10

Answer(s): D

19. What happens when you attempt to compile and run the following code?

```

#include
#include
#include
using namespace std;
template<class Out>
ostream & operator<<(Out& o, const T & val) {
 o << val;
}

int main() {
 int t1[]={3,2,4,1,5};
 int t2[]={5,6,8,2,1};
 vector v1(10);
 sort(t1, t1+5);
 sort(t2, t2+5);
 set_union(t1,t1+5,t2,t2+5,v1.begin());
}

```

```
for_each(v1.begin(), v1.end(), Out(cout));cout< return 0;  
}
```

Program outputs:

A. 3 2 4 1 5 6 8 2 1 0

B. 1 2 3 4 5 6 8 2 1 0

C. 1 1 2 2 3 4 5 5 6 8

D. 1 2 3 4 5 6 8 0 0 0

E. compilation error

Answer(s): D

20. What happens when you attempt to compile and run the following code?

```
#include  
#include  
#include  
using namespace std;  
template<class T> struct Out {  
 ostream & out;  
 Out(ostream & o) : out(o){}  
 void operator() (const T & val ) { out<  
int main() {  
 int t[]={3,2,4,1,5,10,9,7,8,6};  
 vector v1(t,t+10);  
 sort(v1.begin(), v1.end(), greater());  
 cout< return 0;  
}
```

Program outputs:

A. 3

B. 1

C. 6

D. 10

E. compilation error

Answer(s): E
