Problem 1 (points) 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() {
 double x = 0.0, y = 1.1, z = 2.5;
 int array[5] = {3,1,4,1,5};
 string s = "Hello";

 z = average(x, y, z); // (a) sets z to average 1.2
 addStar(s); // (b) replaces s by "Hello*"
 cout << bigger(average(x,y,z), 7.5);  // (c) prints 7.5 because it is bigger
 cout << endl;
 printArray(array, 5); // (d) prints array: 3 1 4 1 5
 subtract(array[0], array, 5);  // (e) subtracts array[0] from other elements
 printArray(array, 5); // output will now be 0 -2 1 -2 2
 return 0;
}
```

(a) Title line for `average`.

Answer:

double average(double a, double b, double c)

(b) Title line for `addStar`.

Answer:

void addStar(string &x)

(c) Title line for `bigger`.

Answer:

double bigger(double a, double b)

(d) Title line for `printArray`.

Answer:

void printArray(int a[], int cap)

(e) Title line for `subtract`.

Answer:

void subtract(int x, int y[], int cap)
Problem 2 (points) Consider the following C++ program.

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

int fun(int x, int &y) {
 if (x < 0) y = -x;
 if (x <= 0) return 0;
 return x % 10 + 2 * fun(x/100, y);
}

int main() {
 int c, x = 1, y = 5;
 if ((x % y) > (y % x)) cout << x; // line (a)
 cout << endl;
 for(c = x; c < y; c++) cout << c; // line (b)
 cout << endl;
 cout << fun(-2, y) << endl; // line (c)
 cout << y << endl; // line (d)
 cout << fun(31459, y) << endl; // line (e)
}
```

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

1

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

1234

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

0

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

2

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

29
Problem 3 (points) Write a function called subtractFirst that subtracts the value of the first element from every element in an array.

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

```c
int main() {
 int array[6] = {3,1,4,1,5,9};
 subtractFirst(array, 6);
 for (int i = 0; i < 6; i++)
 cout << array[i] << " ";  // Output will be 0 -2 1 -2 2 6
 return 0;
}

Answer:

void subtractFirst(int array[], int c) {
 for (int i = c - 1; i >= 0; i--)
 array[i] -= array[0];
}
Problem 4  (points) Write a function called `cutAfter7` that cuts a positive integer parameter after the first digit 7 that it contains. Parameters that are not positive should be returned without any change.

For example, a program that uses the function `cutAfter7` follows.

```cpp
int main() {
 cout << cutAfter7(765) << endl; // prints 7
 cout << cutAfter7(765765) << endl; // prints 7
 cout << cutAfter7(666) << endl; // prints 666
 cout << cutAfter7(107) << endl; // prints 107
 cout << cutAfter7(107007) << endl; // prints 107
 return 0;
}
```

Answer:

```cpp
int cutAfter7(int x) {
 if (x <= 0) return x;
 int y = cutAfter7(x/10);
 if ((y % 10) == 7) return y;
 return x;
}
```
Problem 1  (points) 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 z = 2.5;
 int array[5] = {3,1,4,1,5};
 string s = "Hello";

 z = average(array, 5); // (a) sets z to average 2.8
 addTwice(s,"**"); // (b) replaces s by "Hello**Hello**"
 cout << sum(average(array, 5), 1.2); // (c) 4.0 the sum of 1.2 and the average
 cout << endl;
 cout << someArray(array, 3); // (d) prints 3 elements: 3 1 4
 count(array[1], array, 5); // (e) print count of copies of array[1] in array
 return 0;
}

(a) Title line for average.
Answer:

double average(int a[], int cap)

(b) Title line for addTwice.
Answer:

void addTwice(string &x, string y)

(c) Title line for sum.
Answer:

double sum(double a, double b)

(d) Title line for someArray.
Answer:

string someArray(int a[], int cap)

(e) Title line for count.
Answer:

void count(int x, int y[], int cap)
Problem 2 (points) Consider the following C++ program.

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

int xy(int x, string &y) {
 if (x < 0) y = "error";
 else y = "ok";
 if (x <= 0) return 5;
 return x % 10 + 10 * xy(x/100, y);
}

int main() {
 int c = 4, x = 1;
 string y;
 if ((x % c) == (c % x)) cout << c; // line (a)
 cout << endl;
 for(c = 5; c > x; c--) cout << c; // line (b)
 cout << endl;
 cout << xy(-2, y) << endl; // line (c)
 cout << y << endl; // line (d)
 cout << xy(31459, y) << endl; // line (e)
}
```

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

Answer:

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

Answer:

5432

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

Answer:

5

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

Answer:

error

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

Answer:

5349
Problem 3  (points) Write a function called *subtractAverage* that subtracts the average value of an array from every element in an array.

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

```cpp
int main() {
 double array[6] = {3,1,4,1,5}; // has average 2.8
 subtractAverage(array, 5);
 for (int i = 0; i < 5; i++)
 cout << array[i] << " "; // Output will be 0.2 -1.8 1.2 -1.8 2.2
 return 0;
}

Answer:

```cpp
void subtractAverage(double array[], int c) {
 double total = 0;
 for (int i = 0; i < c; i++) total += array[i];
 double average = total / c;
 for (int i = 0; i < c; i++)
 array[i] -= average;
}
```
Problem 4 (points) Write a function called \textit{cutBefore7} that cuts a positive integer parameter before the first digit 7 that it contains. Parameters that are not positive should be returned without any change.

For example, a program that uses the function \textit{cutBefore7} follows.

```cpp
int main() {
 cout << cutBefore7(667) << endl;  // prints 66
 cout << cutBefore7(677) << endl;  // prints 6
 cout << cutBefore7(666) << endl;  // prints 666
 cout << cutBefore7(766) << endl;  // prints 0
 cout << cutBefore7(567567) << endl;  // prints 56
 return 0;
}

Answer:

```cpp
int cutBefore7(int x) {
 if (x <= 0) return x;
 int y = cutBefore7(x/10);
 if ((x % 10) == 7 || (y < x/10)) return y;
 return x;
}
```