RECURSION

Solutions

1. Consider the following recursive C function. If get(6) function is being called in main() then how many times will the get() function be invoked before returning to the main()?

Solution: Option (b)

2. Consider the following recursive C function that takes two arguments:

```
unsigned int foo(unsigned int n, unsigned int r) { if (n > 0) return (n\%r + foo(n/r, r)); else return 0; }
```

What is the return value of the function foo when it is called as foo(345, 10)?

(a) 345

(b) 12

(c) 5

(d) 3

Solution: Option (b)

Explanation:

The call foo(345, 10) returns sum of decimal digits (because r is 10) in the number n. Sum of digits for 345 is 3 + 4 + 5 = 12.

3. Consider the same recursive C function that takes two arguments:

```
unsigned int foo(unsigned int n, unsigned int r) { if (n > 0) return (n\%r + foo(n/r, r));
```

```
else return 0;
}
```

What is the return value of the function foo when it is called as foo(513, 2)?

```
(a) 9
```

(b) 8

(c) 5

(d) 2

Solution: Option (d)

Explanation:

foo(513, 2) will return 1 + foo(256, 2). All subsequent recursive calls (including foo(256, 2)) will return 0 + foo(n/2, 2) except the last call foo(1, 2). The last call foo(1, 2) returns 1. So, the value returned by foo(513, 2) is $1 + 0 + 0 \dots + 0 + 1$.

The function foo(n, 2) basically returns sum of bits (or count of set bits) in the number n.

```
4.
#include<stdio.h>
int f(int *a, int n)
if(n \le 0) return 0;
else if(*a % 2 = 0) return *a + f(a+1, n-1)
else return *a - f(a+1, n-1);
}
int main()
 int a[] = \{12, 7, 13, 4, 11, 6\};
 printf("%d", f(a, 6));
 getchar();
 return 0;
(a) -9
 (b) 5
(c) 15
 (d) 19
```

Solution: Option (c)

Explanation:

f() is a recursive function which adds f(a+1, n-1) to *a if *a is even. If *a is odd then f() subtracts f(a+1, n-1) from *a.

```
5. Output of following program?
```

```
#include <stdio.h>
int fun(int n, int *f_p)
  int t, f;
  if (n \le 1)
 *f_p = 1;
 return 1;
  t = fun(n-1,f_p);
  f = t + * f_p;
  *f_p = t;
  return f;
int main()
  int x = 15;
  printf (" %d \n", fun(5, &x));
  return 0;
(a) 6
 (b) 8
(c) 14
 (d) 15
```

Solution: Option (b)

6. Consider the following function:

```
double f(double x){ if( abs(x*x-3) < 0.01) return x; else return f(x/2 + 1.5/x); }
```

Give a value q (to 2 decimals) such that f(q) will return q:_____.

(a) 1.72

(b) 2.24

(c) 4.22

(d) 3.42

Solution: Option (a)

7. Consider the C function given below:

```
int f(int j)
{
  static int i = 50;
  int k;
  if (i = = j)
 {
 printf("something");
 k = f(i);
 return 0;
 }
  else return 0;
}
```

Which one of the following is TRUE?

- (a) The function returns 0 for all values of j.
- (b) The function prints the string something for all values of j.
- (c) The function returns 0 when j = 50.
- (d) The function will exhaust the runtime stack or run into an infinite loop when j = 50.

Solution: Option (d)

Explanation:

When j is 50, the function would call itself again and again as neither i nor j is changed inside the recursion.

8.

```
#include<stdio.h>
void crazy(int n, int a, int b)
{
 if (n ≤ 0) return;
 crazy(n-1, a, b + n);
 printf("%d %d %d\n", n, a, b);
 crazy(n-1, b, a + n);
}

int main()
{
 crazy(3, 4, 5);
```

```
return 0;
 (b) 3 4 5
(a) 1 4 10
 248
 1 4 10
 186
 248
 3 4 5
 186
  159
 159
 257
 257
 177
 177
(c) 1 4 10
 (d) 3 4 5
  248
 159
 186
 257
 177
 3 4 5
Solution: Option (a)
9. Consider the following C function:
int f(int n)
static int i = 1;
if (n \ge 5)
return n;
n = n + i;
i++;
return f(n);
The value returned by f(1) is:
(a) 5
 (b) 6
(c) 7
 (d) 8
Solution: Option (c)
10. Consider the following C function:
int fun (int n)
```

```
int x=1, k;
if (n==1) return x;
for (k=1; k < n; ++k)
 x = x + \text{fun}(k) * \text{fun}(n - k);
}
The return value of fun(5) is ___
 (b) 26
(a) 0
(c) 51
 (d)71
Solution: Option (c)
Explanation:
fun(5) = 1 + fun(1) * fun(4) + fun(2) * fun(3) + fun(3) * fun(2) + fun(4) * fun(1)
 = 1 + 2*[fun(1)*fun(4) + fun(2)*fun(3)]
Substituting fun(1) = 1
 = 1 + 2*[fun(4) + fun(2)*fun(3)]
Calculating fun(2), fun(3) and fun(4):
fun(2) = 1 + fun(1)*fun(1) = 1 + 1*1 = 2
fun(3) = 1 + 2*fun(1)*fun(2) = 1 + 2*1*2 = 5
fun(4) = 1 + 2*fun(1)*fun(3) + fun(2)*fun(2)
 = 1 + 2*1*5 + 2*2 = 15
Substituting values of fun(2), fun(3) and fun(4):
fun(5) = 1 + 2*[15 + 2*5] = 51
11. Predict output of following program:
#include <stdio.h>
int fun(int n)
if (n = 4)
 return n;
else return 2*fun(n+1);
int main()
```

printf("%d", fun(2));

```
return 0;
(a) 4
 (b) 8
(c) 16
 (d) Runtime Error
Solution: Option (c)
12. Consider the following recursive function fun(x, y). What is the value of fun(4, 3)?
int fun(int x, int y)
if (x = 0)
 return y;
return fun(x - 1, x + y);
}
(a) 13
(c) 9
 (d) 10
Solution: Option (a)
Explanation:
The function fun() calculates and returns ((1 + 2 ... + x-1 + x) + y) which is x(x+1)/2 + y.
13. What does the following function print for n = 25?
void fun(int n)
if (n = 0)
 return;
printf("%d", n%2);
fun(n/2);
```

Solution: Option (b)

Explanation:

(a) 11001

(c) 11111

The function mainly prints binary representation in reverse order.

(b) 10011

(d) 00000

14. What does the following function do?

Solution: Option (c)

Explanation:

The function adds x to itself y times which is x*y.

15. What does fun2() do in general?

```
int fun(int x, int y) 

{
  if (y = 0) return 0;
  return (x + \text{fun}(x, y-1));
}

int fun2(int a, int b) 

{
  if (b = 0) return 1;
  return fun(a, fun2(a, b-1));
}

(a) x*y
(b) x+x*y
(c) x^y
(d) y^x
```

Solution: Option (c)

Explanation:

The function multiplies x to itself y times which is xy.

16. Output of following program?

#include<stdio.h>

```
void print(int n)
  if (n > 4000)
  return;
printf("%d", n);
print(2*n);
printf("%d ", n);
int main()
 print(1000);
 getchar();
return 0;
}
 (b) 1000 2000 4000 4000 2000 1000
(a) 1000 2000 4000
 (d) 1000 2000 2000 1000
(c) 1000 2000 4000 2000 1000
Solution: Option (b)
17. What does the following function do?
int fun(unsigned int n)
if (n = 0 || n = 1)
 return n;
if (n\%3!=0)
 return 0;
 return fun(n/3);
(a) It returns 1 when n is a multiple of 3, otherwise returns 0
(b) It returns 1 when n is a power of 3, otherwise returns 0
(c) It returns 0 when n is a multiple of 3, otherwise returns 1
(d) It returns 0 when n is a power of 3, otherwise returns 1
Solution: Option (b)
```

18. Predict the output of following program:

```
#include <stdio.h>
int f(int n)
{
 if(n ≤ 1)
 return 1;
 if(n%2 = = 0)
 return f(n/2);
 return f(n/2) + f(n/2+1);
}

int main()
{
 printf("%d", f(11));
 return 0;
}

(a) Stack Overflow
(b) 3
(c) 4

Solution: Option (d)
```

19. Which of the following operations is not O(1) for an array of sorted data. You may assume that array elements are distinct.

- (a) Find the ith largest element
- (b) Delete an element
- (c) Find the ith smallest element
- (d) All of the above

Solution: Option (b)

Explanation:

The worst case time complexity for deleting an element from array can become O(n).

20. A program P reads in 500 integers in the range [0..100] representing the scores of 500 students. It then prints the frequency of each score above 50. What would be the best way for P to store the frequencies? (GATE CS 2005)

- (a) An array of 50 numbers
- (b) An array of 100 numbers
- (c) An array of 500 numbers
- (d) A dynamically allocated array of 550 numbers

Solution: Option (a)