CO222-Lab06 4320 minutes

Question - 1 Greatest Common Divisor

SCORE: 50 points

The recurrence relation for Greatest Common Divisor (GCD) of two non-negative integers *a* and *b*, not both zero, is given below:

$$GCD(a, b) = \begin{cases} a, & b = 0 \\ GCD(b, a\%b), & \text{otherwise} \end{cases}$$

Write a function int gcd(int a, int b) to compute the GCD of a and b. Skeleton program **GCD.c** is given.

Question - 2

SCORE: 75 points

Power

Recursion Maths

The math function double pow(double x, double y) computes x^y .

Write your own, simpler function double mypow(double x, int n) to compute x^n , where n is a non-negative integer.

Skeleton program is given. The recurrence relation is not given. You should derive it before writing the function.

Question - 3 Sum Digits

SCORE: 50 points

Recursion Math

Write a recursive function int $sum_digits(int n)$ that sums up the digits in n, assuming that n is a non-negative integer.

Skeleton program **SumDigits.c** is given.

Sample runs:

Enter a non-negative integer: 6543

Sum of its digits = 18

Enter a non-negative integer: 3708329

Sum of its digits = 32

? Help

Question - 4 SCORE: 75 points

Recursion

Аггауѕ

Complete the program **SumArray.c** to read data into an integer array with at most 10 elements, and sum up all values in the array, using a recursive function.

Sample runs:

Enter number of elements: 6 Enter 6 values: 4 3 -2 0 1 3 Array read: 4 3 -2 0 1 3

Sum = 9

Enter number of elements: 8

Enter 8 values: 11 25 56 8 12 7 31 16 Array read: 11 25 56 8 12 7 31 16

Sum = 166