
Answers to Review Questions

Chapter 1

1.
 Main memory, or RAM, is volatile, which means its contents are erased when power is removed from the computer. Secondary memory, such as a disk, does not lose its contents when power is removed from the computer.

2.
An operating system is a set of programs that manages the computer's hardware devices and controls their processes. Application software consists of programs that users use to solve specific problems or perform general operations.

3.
An operating system
4.
Because the computer only processes machine language instructions.

5.
Because high level languages are more like natural language.

6.
An object file contains machine language instructions, but it does not contain code for any library routines that may be necessary. An executable file is a program, ready to run. It contains the machine language code translated from the programmer's source file, as well as the code for any necessary library routines.

7.
A syntax error is the misuse of a key word, operator, punctuation, or other part of the programming language. A logical error is a mistake that causes the program to produce the wrong results.

8.
programmed

9.
CPU

10.
Arithmetic Logic Unit and Control Unit

11.
disk

12.
Operating Systems and Application Software

13.
instructions

14.
programming language

15.
machine language

16.
high-level

17.
low-level

18.
portability

19.
key words

20.
programmer-defined symbols

21.
operators

22.
punctuation

23.
syntax

24.
variable

25.
defined

26.
input, processing, output

27.
input

28.
output

29.
hierarchy chart

30.
Hierarchy chart:

[image: image1.png]Calculate customer's
available credit.

in available credit.

' v
Subtract used credit from
Getinput. ma oredit, Store rosult Display available credit.

Read max credit.

Read used credit.

31. Hierarchy chart:

[image: image2.png]Calculate a retail sale.

Get input.

A4

Calculate and display
sales tax.

v

Calculate and display
sale total.

—

Read retail price.

Read tax rate.

Multiply retail price by tax
rate. Store result in tax.

Display tax.

Add tax to retail price.
Store result in total.

Display total.

32. Hierarchy chart:
[image: image3.png]Calculate a account
balance.

v

Get input.

A4

Calculate
current balance.

Read balance.

Read deposits.

Read withdrawals.

Read interest rate.

v

Display balance.

!

}

Add deposits
to balance.

Subtract withdrawals
from balance.

Multiply interest rate by
balance. Store result in
interest.

Add interest to balance.

33. 7

34. 28

35. 365

36. The error is that the program performs its math operation before the user has entered values for the variables length and width.
Starting Out with C++: From Control Structures through Objects, 7/e
©2012 Pearson Education

