

C++ CERTIFIED ASSOCIATE PROGRAMMER - CPA

Sample Exam Questions

C++ Institute | 2016 | All Rights reserved.

www.cppinstitute.org

Question 1

What is the output of the following program?

```
#include <iostream>
using namespace std;
int main(void) {
 int i = 1, j = 2;
 if(i > j && j > i)
 i++;
 if(i > j || j > i)
 j++;
 if(i | j)
 i++;
 if(i & j)
 j++;
 cout << i * j << endl;
 return 0;
}
```

- A. 2
- B. 3
- C. 6
- D. 8

Question 2

What is the output of the following program?

```
#include <iostream>
using namespace std;
struct A {
 int a;
 float b;
};
struct B {
 int b;
 float a;
};
struct C {
 A a; B b;
};
int main(void) {
 C c1 = {1, 2, 3, 4}, c2 = {5, 6, 7, 8};
 cout << c1.b.a + c2.a.b << endl;
 return 0;
}
```

- A. 6
- B. 8
- C. 10
- D. 12

Question 3

What is the output of the following program?

```
#include <iostream>
using namespace std;
int main(void) {
 int t[4] = { 8, 4, 2, 1 };
 int *p1 = t + 2, *p2 = p1 - 1;
 p1++;
 cout << *p1 - t[p1 - p2] << endl;
 return 0;
}
```

- A. -2
- B. -1
- C. 1
- D. 2

Question 4

What is the output of the following program?

```
#include <iostream>
using namespace std;
int fun1(int p) {
 ++p;
 return p++;
}
int fun2(int &p) {
 ++p;
 return p++;
}

int main(void) {
 int a = 1, b, c;
 b = fun1(a);
 c = fun2(b);
 cout << a + b + c << endl;
 return 0;
}
```

- A. 4
- B. 6
- C. 8
- D. 10

Question 5

What is the output of the following program?

```
#include <iostream>
using namespace std;
int *fun(void) {
 return new int[2];
}
int fun(int *p) {
 delete [] p;
 return 0;
}
void fun(int *p, int q) {
 p[q] *= 2;
}
void fun(int *p, int q, int r) {
 p[q] = r;
}

int main(void) {
 int *v = fun();
 fun(v,0,1);
 fun(v,1,2);
 fun(v,0);
 cout << v[1] + v[0] << endl;
 fun(v);
 return 0;
}
```

- A. 1
- B. 2
- C. 3
- D. 4

Question 6

What is the output of the following program?

```
#include <iostream>
using namespace std;
char f1(char c) {
 return c == 'z' ? 'a' : c + 1;
}
char f2(char &c) {
 c = f1(c);
 return c;
}
int main(void) {
 char x = 'x';
 cout << f2(x);
 cout << f2(x);
 cout << f2(x) << endl;
 return 0;
}
```

- A. XYZ
- B. xyz
- C. YZA
- D. yza

Question 7

What is the output of the following program?

```
#include <iostream>
using namespace std;
int main(void) {
 int *t[2] = { new int[2], new int[2] };
 for(int i = 0; i < 4; i++)
 t[i % 2][i / 2] = i;
 cout << t[0][1] + t[1][0] << endl;
 delete [] t[0];
 delete [] t[1];
 return 0;
}
```

- A. 1
- B. 2
- C. 3
- D. 4

Question 8

What is the output of the following program?

```
#include <iostream>
#include <string>
using namespace std;
int main(void) {
 string s = "Abc", t = "A";
 s = s + t;
 t = t + s;
 int i = s.compare(t) > 0;
 int j = s.length() < t.length();
 cout << i + j << endl;
 return 0;
}
```

- A. 0
- B. 1
- C. 2
- D. 3

Question 9

What is the output of the following program?

```
#include <iostream>
using namespace std;
namespace alpha { int var = 1; }
namespace beta { int var = alpha::var + 1; }
int main(void) {
 beta::var += alpha::var;
 {
 using namespace beta;
 cout << var << endl;
 }
 return 0;
}
```

- A. 1
- B. 2
- C. 3
- D. 4

Question 10

What is the output of the following program?

```
#include <iostream>
using namespace std;
class A {
 int a;
public:
 A(void) { a = 1; }
 int b(void) { return ++a; }
};

int main(void) {
 A a;
 a.b();
 cout << a.b() << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 1
- C. 2
- D. 3

Question 11

What is the output of the following program?

```
#include <iostream>
using namespace std;
class A {
public:
 A() { a.a = a.b = 1; }
 struct { int a,b; } a;
 int b(void);
};
int A::b(void) { int x=a.a;a.a=a.b;a.b=x; return x; };
int main(void) {
 A a;
 a.a.a = 0;
 a.b();
 cout << a.b() << a.a.b << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 10
- C. 01
- D. 11

Question 12

What is the output of the following program?

```
#include <iostream>
using namespace std;
class A {
public:
 int a;
 A() { a = 0; }
 A(int b) { a = b + 1; }
};
class B {
public:
 A a;
 B() : a(0) { }
};

int main(void) {
 B *b = new B();
 cout << b->a.a << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 1
- C. 3
- D. 5

Question 13

What is the output of the following program?

```
#include <iostream>
using namespace std;
class A {
public:
 int x;
 void d() { x /= 2; }
};
class B : public A {
public:
 int y;
 void d() { A::d(); }
};
int main(void) {
 B b;
 b.x = b.y = 4;
 b.d();
 cout << b.y / b.x << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 1
- C. 2
- D. 4

Question 14

What is the output of the following program?

```
#include <iostream>
using namespace std;
class A {
public:
 int work(void) { return 4; }
};
class B : public A {
public:
 int relax(void) { return 2; }
};
class C : public A {
public:
 int relax(void) { return 1; }
};
int main(void) {
 A *a0 = new A, *a1 = new B, *a2 = new C;
 cout << a0 -> work() + static_cast<C*>(a2) -> relax() /
static_cast<B*>(a1) -> relax() << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 1
- C. 2
- D. 4

Question 15

What is the output of the following program?

```
#include <iostream>
using namespace std;
class B;
class A {
 friend class B;
 int a;
public: A() : a(4) {}
 void f(B &b,A &a);
 int out(void) { return a; }
};
class B {
 friend class A;
 int b;
public: B() : b(2) {}
 void f(A &a) { a.a /= b; }
};
void A::f(B &b,A &a){ b.f(*this); }
int main(void) {
 A a;
 B b;
 a.f(b,a);
 cout << a.out() << endl;
 return 0;
}
```

- A. The program will cause a compilation error (or warning in some compilers)
- B. 1
- C. 2
- D. 4

Question 16

What is the output of the following program?

```
#include <iostream>
using namespace std;
class A {
public: static int a;
 A() { a++; }
};
int A::a = 1;
void f(void) {
 A a;
 throw string("?");
}
int main(void) {
 A a;
 try { f(); }
 catch (string &s) {
 }
 cout << A::a << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 3
- C. 4
- D. 5

Question 17

What is the output of the following program?

```
#include <iostream>
#include <exception>
#include <stdexcept>
using namespace std;
void f(void) {
 throw domain_error("err");
}
int main(void) {
 int a = 4;
 try { f(); }
 catch (runtime_error &e) {
 a--;
 }
 catch (...) {
 a++;
 }
 cout << a << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 3
- C. 4
- D. 5

Question 18

What is the output of the following program?

```
#include <iostream>
#include <exception>
using namespace std;
int i = 1;
void f(void) {
 throw 1;
 i++;
}
void g(void) {
 i++;
 try { f(); }
 catch(int &i) {
 throw ++i;
 }
}
int main(void) {
 try { g(); i++; }
 catch(...) { i++; }
 cout << i << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 3
- C. 4
- D. 5

Question 19

What is the output of the following program?

```
#include <iostream>
#include <exception>
#include <stdexcept>
using namespace std;
int i = 3;
class A : public runtime_error {
public: A() : runtime_error("?") {}
};
class B : public logic_error {
public: B() : logic_error("!") {}
};
void f(void) {
 i++;
 throw B();
 i++;
}
void g(void) {
 try { f(); }
 catch(A &a) { throw A(); }
}
int main(void) {
 try { g(); i++; }
 catch(logic_error &l) { i++; }
 catch(...) { i++; }
 cout << i << endl;
 return 0;
}
```

- A. The program will cause a compilation error (or warning in some compilers)
- B. 3
- C. 4
- D. 5

Question 20

What is the output of the following program?

```
#include <iostream>
using namespace std;
class A {
public: int v;
 A():v(1) {}
 A(int i):v(i) {}
 void operator&&(int a) { v = -v; }
};
int main(void) {
 A i = 2;
 i && 2;
 cout << i << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 1
- C. 2
- D. 4

Question 21

What is the output of the following program?

```
#include <iostream>
using namespace std;
class A {
public: int v;
 A():v(1) {}
 A(int i):v(i) {}
 void operator**(int a) { v *= a; }
};
int main(void) {
 A i = 2;
 i ** 2;
 cout << i.v << endl;
 return 0;
}
```

- A. The program will cause a compilation error
- B. 1
- C. 2
- D. 4

Question 22

What is the output of the following program?

```
#include <iostream>
using namespace std;
enum e { a=1,b,c,d };
e& operator--(e &x) {
 x = b; return x;
}
int main(void) {
 e f = c;
 cout << int(f--) << endl;
 return 0;
}
```

- A. The program will cause a compilation error (or warning in some compilers)
- B. 1
- C. 3
- D. 4

ANSWER KEY

1	2	3	4	5	6	7	8	9	10
D	C	B	C	D	D	C	C	C	D
11	12	13	14	15	16	17	18	19	20
B	B	C	D	C	B	D	B	D	A
21	22								
A	A								

More information about the CPA exam is available at:

<http://cppinstitute.org/cpa-c-certified-associate-programmer-certification>

Exam registration:

<http://pearsonvue.com/cpp>