Χ

reviewer4@nptel.iitm.ac.in ~

NPTEL (https://swayam.gov.in/explorer?ncCode=NPTEL) » Programming, Data Structures And Algorithms Using

Python (course)

Announcements (announcements) About the Course (https://swayam.gov.in/nd1_noc19_cs40/preview)

Ask a Question (forum) Progress (student/home)

Mentor (student/mentor)

Unit 3 - Week 1 Quiz

Course outline

How to access the portal

Week 1: Introduction

Week 1 Quiz

Quiz : Week 1
Quiz
(assessment?
name=87)

Week 2: Basics of Python

Week 2 Quiz

Week 2 Programming Assignment

Week 3: Lists, inductive function definitions, sorting

Week 1 Quiz

The due date for submitting this assignment has passed. Due on 2019-08-14, 23:59 IST. As per our records you have not submitted this assignment.

All questions carry equal weightage. All Python code is assumed to be executed using Python3. You may submit as many times as you like within the deadline. Your final submission will be graded.

1) What does h(3231) return for the following function definition?

```
def h(x):
 (m,a) = (1,0)
 while m <= x:
 (m,a) = (m*2,a+1)
 return(a)</pre>
```

No, the answer is incorrect.

Score: 0

Feedback:

The function performs computes the highest power of 2 that is below x. Effectively, it computes the number of digits in the binary representation of x.

Accepted Answers:

(Type: Regex Match) []*12[]

2.5 points

2) What is g(24) - g(23), given the definition of g below?

Week 3 Programming Assignment

Week 4: Sorting, Tuples, Dictionaries, Passing Functions, List Comprehension

Week 4 Quiz

Week 4
Programming
Assignment

Week 5: Exception handling, input/output, file handling, string processing

Week 5
Programming
Assignment

Week 6: Backtracking, scope, data structures; stacks, queues and heaps

Week 6 Quiz

Week 7: Classes, objects and user defined datatypes

Week 7 Quiz

Week 8: Dynamic programming, wrap-up

Week 8 Programming Assignment

Download videos

Text Transcripts

```
def g(n):
 s=0
 for i in range(1,n+1):
 if n%i == 0:
 s = s+1
 return(s)
```

No, the answer is incorrect.

Score: 0

Feedback:

q(n) counts the number of factors of n.

Accepted Answers:

(Type: Regex Match) []*6[]

2.5 points

3) Consider the following function f.

2.5 points

```
def f(n):
 s=0
 for i in range(1,n+1):
 if n%i == 0:
 s = s+1
 return(s%2 == 1)
```

The function f(n) given above returns True for a positive number n if and only if:

- n is an odd number.
- n is a prime number.
- n is a composite number.
- n is a perfect square.

No, the answer is incorrect.

Score: 0

Feedback:

f(n) computes whether the number of factors of n is odd. Factors occur in pairs, except for perfect squares. So the number of factors is odd only for perfect squares.

Accepted Answers:

n is a perfect square.

4) Consider the following function f.

2.5 points

```
def f(m):
 if m == 0:
 return(0)
 else:
 return(m+f(m-1))
```

Which of the following is correct?

- The function always terminates with f(n) = factorial of n
- The function always terminates with f(n) = n(n+1)/2
- The function terminates for nonnegative n with f(n) = factorial of n
- The function terminates for nonnegative n with f(n) = n(n+1)/2

Online **Programming** Test - Sample

Online **Programming** Test 1, 26 Sep 2019, 09:30-11:30

Online Programming Test 2, 26 Sep 2019, 20:00-22:00 No, the answer is incorrect. Score: 0

Feedback:

If m is negative, the function does not terminate. Otherwise, it computes 1+2+..+m = m(m+1)/2.

Accepted Answers:

The function terminates for nonnegative n with f(n) = n(n+1)/2