Question 1 Not answered Marked out of 1.00

Question text

Find the output value of n if input a = 200.

Flag question

Procedure XYZ(a: integer)

n:=0

while a $\frac{\cancel{+}}{\cancel{-}}$ 0

 $n: = n + (a \mod 2)$

 $a = \lfloor a/2 \rfloor$

Print(n)

Answer:

Feedback

The correct answer is: 3

Question 2

Not answered Marked out of 1.00

Flag question

Question text

Find the output of:

Greedy Change-Making Algorithm

Input: 1099 cents

Output: The total number of coins using: Quarters, Dimes, Nickles, Pennies

Answer:
Feedback
The correct answer is: 49
Question 3 Complete Mark 0.00 out of 1.00
Flag question Question text
Find the smallest integer n such that $f(x) = O(x^n)$.
2^x Answer 1
$2x^3.\ln(x) \qquad \begin{array}{c} \text{Answer 2} \\ \hline 9 \\ \hline \end{array}$
$(x^3 - x^2 + x - 1)^3$ Answer 3 Does not exist
Feedback
The correct answer is: $2^x \to \text{Does not exist}$, $2x^3 \cdot \ln(x) \to 4$, $(x^3 - x^2 + x - 1)^3 \to 9$
Question 4 Not answered Marked out of 1.00
Flag question Question text
Given the algorithm.
procedure: po (c, a ₁ ,,a _n : real) p:= 1 y: = 0

for i:=1 to n-1 do for j:=1 to (n-i) do begin p: = p * c $y: = y + a_i^* p$ end Let n = 10. Count the number of multiplications. Answer: Feedback The correct answer is: 90 Question 5 Not answered Marked out of 1.00

Flag question Question text

A sequence of pseudorandom numbers is generated as follows

$$x_0 = 5$$

 $x_i = (7x_{i-1} + 10) \mod 17 \text{ if } i > 0$

Find x₅.

Answer:

Feedback

The correct answer is: 15

Question **6** Not answered Marked out of 1.00

```
Flag question
 Question text
 gcd(m, n) = 7^3 11<sup>12</sup> and lcm(m, n) = 2^4 7^5 11<sup>13</sup> 13<sup>4</sup>. Choose correct statements:
 (i) m=7^5 11^{12}13^4 and n=2^4 7^3 11^{13}
 (ii) m=2^4 7^5 11^{13} 13^2 and n = 7^3 11^{12} 13^2
 Select one:
Q a. (i)
b. None of the other choices is correct
C c. (ii)
d. Both (i), (ii).
 Feedback
 The correct answer is: (i)
 Question 7
 Not answered
 Marked out of 1.00
 Flag question
 Question text
 When using the modular exponentiation algorithm to compute 66 mod 13, the remainders
 computed by successively squaring are:
 Select one:
 a. Các lựa chọn còn lại đều sai.
C b. 10, 9
C c. 1, 6, 36
O d. 6, 10, 9
 Feedback
 The correct answer is: 6, 10, 9
```


Find octal expansion of (BD5)₁₆.

Answer		
Feedbac		

The correct answer is: 5725

Rearrange the steps in the correct order of a proof by induction of the proposition

1*1! + 2*2! + 3*3! + ... + n*n! = (n+1)!-1 for all n positive integer.

Feedback

The correct answer is: Then the proposition is also true for n = k + 1 because: 1*1! + 2*2! + 3*3! + ... + (k+1)*(k+1)! = 1*1! + 2*2! + 3*3! + ... + k*k! + (k+1)*(k+1)! = (k+1)! - 1+(k+1)*(k+1)! = (k+1)! - 1+(k+1)! - (k+1)! - (k+1)!

 $(k+2)!-1 \rightarrow \text{Step } 3$, Assume the proposition is true for n=k. $\rightarrow \text{Step } 2$, By induction, the proposition is true for all n positive integers. $\rightarrow \text{Step } 4$, The proposition is true for n=1 because $1^*1!=2!-1$. $\rightarrow \text{Step } 1$

Question 10

Not answered Marked out of 1.00

Flag question

Question text

Given the sequence

 $a_0 = 1$, $a_1 = 2$, $a_n = a_{n-1} + 2a_{n-2}$ for $n \ge 2$ Find a_6 .

Answer:

Feedback

The correct answer is: 64

Question 11

Not answered Marked out of 1.00

Flag question

Question text

Given the recursive algorithm.

Procedure pow(a, n: positive integers)

If n = 0 then

pow(a,n):=1

else

pow(a,n):=a.pow(a,n-1)

Print(pow(a,n))

Find output if input = (3, 4).

Answer:

Feedback

The correct answer is: 81

Question 12

Not answered Marked out of 1.00

Flag question

Question text

Choose a loop invariant in the program segment.

i := 1

total := **1**

while $i \leq n$

begin

i := i + 1

total := total + i

end

Select one:

C a. total=i(i + 1)/2 and $i \le n+1$

C b. total=n(n + 1)/2 and $i \le n+1$

C c. total=n(n + 1)/2 and $i \le n$

O d. total=i(i + 1)/2 and $i \le n$

Feedback

The correct answer is: total=i(i + 1)/2 and $i \le n+1$

${\it Question}~13$

Not answered Marked out of 1.00

Flag question

Question text

How many functions from a set of 5 elements to a set of 2 elements?

Answer:

Feedback

The correct answer is: 32

Question 14

Not answered Marked out of 1.00

Flag question

Question text

Find the general formula of the sequence

$$a_n = a_{n-1} + n, a_0 = 1$$

Select one:

a. None of the other choices is correct

b.
$$a_n = \frac{n^2 + n + 2}{2}$$

c. $a_n = \frac{n(n+1)}{2}$

$$c_{e.} a_n = n!$$

Feedback

The correct answer is: $a_n = \frac{n^2 + n + 2}{2}$

Question 15

Not answered Marked out of 1.00

Flag question Question text Given f(n)=f(n/3)+2n, f(1)=1. Find f(27). Answer: Feedback The correct answer is: 79 Question 1 Complete Mark 1.00 out of 1.00 Flag question Question text Find output value of S. procedure tong S:= 0 for i:=1 to 3 for j:=i to 3 S:=S+i+jFeedback

Question 2
Complete

Mark 1.00 out of 1.00

The correct answer is: 24

Question text

Find the output of:

Greedy Change-Making Algorithm

Input: 1088 cents

Output: The total number of coins using: Quarters, Dimes, Nickles, Pennies

Answer: 47	
Feedback	
The correct answer is: 47	

Question 3

Complete Mark 0.67 out of 1.00

Flag question

Question text

Which are correct?

$$n!$$
 is $O(2^n)$ Answer 1 No $n^2 + nlog(n)$ is $O(nlog(n))$ Answer 2 Yes $n^2 + nlog(n)$ Answer 3 Yes $n^2 + nlog(n)$

Feedback

The correct answer is: n! is $O(2^n) \rightarrow No$, $n^2 + nlog(n)$ is $O(nlog(n)) \rightarrow No$, 2^n is O(n!) \rightarrow Yes

Question 4

Not answered Marked out of 1.00 Flag question
Question text

Given the algorithm.

procedure: XYZ(c, $a_1,...,a_n$: real) p:= 1 y:= 0 for i:=1 to n-1 do for j:=1 to (n-i) do begin p:= p * c y:= y + a_i *p end

Let n = 10. Count the total number of additions and multiplications.

Answer: Feedback

The correct answer is: 135

Question **5**

Complete

Mark 1.00 out of 1.00

Flag question

Question text

A sequence of pseudorandom numbers is generated as follows

$$x_0 = 4$$

 $x_i = (6x_{i-1} + 5) \mod 17 \text{ if } i > 0$

Find x_6 .

How many divisions are needed when using Euclidean algorithm to find the greatest common divisor of a = 846 and b = 238?

The correct answer is: Then the proposition is also true for n = k + 1 because: 1 + 2 + 3 + ... + 1 $(k+1) = 1 + 2 + 3 + ... + k + (k+1) = k(k+1)/2 + (k+1) = (k+1)(k+2)/2 \rightarrow \text{Step 3}$, By induction, the proposition is true for all n positive integer. \rightarrow Step 4, The proposition is true for n = 1because 1 = 1*2/2. \rightarrow Step 1, Assume the proposition is true for n = k. \rightarrow Step 2

Question 10

Feedback

Complete Mark 1.00 out of 1.00

Flag question

Question text

Find f(4) if

$$f(0) = -1$$
, $f(1) = 2$, $f(n+1) = f(n) + 3f(n-1)$, $n = 1, 2, 3, ...$

Answer:

Feedback

The correct answer is: 2

Question 11

Complete

Mark 0.00 out of 1.00

Flag question

Question text

How many comparisons are needed to merge two ordered lists

[2, 9, 12, 20, 23] and [3, 4, 5, 6, 7, 8, 17]

using the merge algorithm in the textbook?

Answer: 4

Feedback

The correct answer is: 10

Question 12 Complete Mark 0.00 out of 1.00

Flag question

Question text

Choose riant in the program segment.

```
i := 1
total := 1
while i < n
begin
i := i + 1
total := total + i
end</pre>
```

Select one:

a. total=i(i+1)/2 and i less than or equal n

 \mathbb{C} b. total=(n+1) và i less than or equal n

• c. total=n(n+1)/2 and i less than n

d. total=i(i+1)/2 and i less than n

Feedback

The correct answer is: total=i(i+1)/2 and i less than or equal n

${\it Question}~13$

Complete Mark 0.00 out of 1.00

Flag question

Question text

How many positive integers not exceeding 1000 and are divisible by 3 or 5?

Answer: 468
Feedback
The correct answer is: 467
Question 14
Not answered Marked out of 1.00
Flag question Question text
Question text
A young pair of rabbits (one of each sex) is placed on an island. A pair of rabbits does not
breed until they are 2 month old. After they are 2 month old they will produce 3 pairs of
rabbits each month. Find the number of pairs of rabbits after 6 months.
Answer:
Feedback
The correct answer is: 40
Question 15
Not answered
Marked out of 1.00
Flag question
Question text
Given f (n)=3 $f(n/2)+1$, f (1)=1. Find f(8).
Answer: Feedback
rectuack
The correct answer is: 40

 ${\tt Question}~1$

Given the algorithm to find the maximum element of a list (studied in the textbook).

```
procedure Max (a_1,a_2,...,a_n: integers)
Max: =a_1
for i : = 2 to n do
if Max < a_i then Max: = a_i
```

If the input is the sequence 1, 4, 5, 2, 7, 9, 3, then all the values of the variable Max are:

```
Select one:
 a. Các lựa chọn còn lại đều sai
C b. 1, 4, 5, 2, 7, 9
C c. 1, 5, 7, 9
G d. 1, 4, 5, 7, 9
e. 4, 5, 7, 9
 Feedback
 The correct answer is: 1, 4, 5, 7, 9
 Question 3
 Complete
 Mark 0.00 out of 1.00
 Flag question
 Question text
 3n \text{ is } O(n+\log(n))
 Answer 1
 n+log(n) is
 Answer 2
 O(\log(n))
 -
 n+\log(n) is O(n)
 Answer 3
 Feedback
 The correct answer is: 3n is O(n+log(n)) \rightarrow Yes, n+log(n) is O(log(n)) \rightarrow No, n+log(n) is O(n)
 → Yes
 Question 4
 Complete
 Mark 0.00 out of 1.00
 Flag question
 Question text
```

Given the algorithm. procedure $f(a_1,a_2,...,a_n)$

$$t:=1$$
 $i:=1$
while $((t>0) \text{ and } (^{2} < \lfloor n/2 \rfloor))$
if $(^{a}i^{\neq a}n-i+1)$ then $t:=0$
else $i:=2i$

Let n = 200. Count the number of comparisons used in the worst case.

Answer: 3	
A HISWEIT.	
Feedback	

The correct answer is: 23

Mark 1.00 out of 1.00
Flag question

Question text

A sequence of pseudorandom numbers is generated as follows

$$x_0 = 4$$

 $x_i = (6x_{i-1} + 5) \mod 17 \text{ if } i > 0$

Find x_5 .

Answer:	0
Feedback	

The correct answer is: 0

Let $m=2^3 3^2 5^8 13^5$ và $n=2^5 3^3 5^5 11^2$. Choose correct statements: (i) $gcd(m, n) = 2^4 13^{90}$. (ii) $gcd(m, n) = 2^3 3^3 5^3$ (iii) $lcm(m, n) = 2^5 3^3 5^8 11^2 13^5$ (iv) $lcm(m, n) = 2^3 3^2 5^5 11^2 13^5$ Select one: **O** a. (i), (iii). b. None of the other choices is correct

C. (i), (iv).

G d. (ii), (iv).

e. (ii), (iii).

Feedback

The correct answer is: None of the other choices is correct

Question 7

Complete

Mark 1.00 out of 1.00

Flag question

Question text

When using the modular exponentiation algorithm to compute 2⁷ mod 7, the remainders computed by successively squaring are:

Select one:

a. 1, 2, 4

o b. 2, 4, 2

C c. 2, 4, 6

d. Các lựa chọn còn lại đều sai.

Feedback

The correct answer is: 2, 4, 2

Question 8

Complete

Mark 1.00 out of 1.00

Find octal expansion of (987)₁₆.

Answer: 4607 Feedback

The correct answer is: 4607

Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

 $1 + 3 + 5 + ... + (2n - 1) = n^2$ for n positive integer.

Then the proposition is also true for n = k + 1 because: $1 + 3 + 5 + ... + (2(k+1) - 1) = 1 + 3 + 5 + ... + (2k - 1) + (2k+1) = k^2 + 2k + 1 = (k+1)^2$

Answer 1

The proposition is true for n = 1 because $1 = 1^2$.

Answer 2
Step 1

■

By induction, the proposition is true for all n positive integer.

Step 4

Answer 3

Assume that the proposition is true for n = k.

Answer 4
Step 2

Feedback

The correct answer is: Then the proposition is also true for n = k + 1 because: $1 + 3 + 5 + ... + (2(k+1) - 1) = 1 + 3 + 5 + ... + (2k - 1) + (2k + 1) = k^2 + 2k + 1 = (k+1)^2 \rightarrow \text{Step 3}$, The proposition is true for n = 1 because $1 = 1^2$. $\rightarrow \text{Step 1}$, By induction, the proposition is true for all n positive integer. $\rightarrow \text{Step 4}$, Assume that the proposition is true for n = k. $\rightarrow \text{Step 2}$

Question 10

Question text

Given the recursive algorithm.

procedure gcd(a, b: non-negative integers, a < b)

if a = 0 then

gcd(a, b) = b

else

 $gcd(a, b) = gcd(b \mod a, a)$

Find gcd(20, 28)

Answer: 4
Feedback

The correct answer is: 4 ${\it Question}~12$ Complete Mark 1.00 out of 1.00 Flag question Question text Given the program segment. i := 1 total := 0while i< n begin total := total + i i := i + 1end With the initial assertion "n = 6", find the final assertion "total =?" Answer: Feedback The correct answer is: 15 Question 13Complete Mark 1.00 out of 1.00 Flag question Question text

How many phone numbers consisting of 4 distinct digits that end with a 0?

Answer: 504

Question 1
Complete

Mark 1.00 out of 1.00

```
Flag question
Question text
procedure TT(n: nguyên dương)
begin
S:=0;
for i=1 to n do
S:= S+i^3;
end
Find output value of S if input n = 4.
Answer: 100
Feedback
The correct answer is: 100
Question 2
Complete
Mark 0.00 out of 1.00
 Flag question
Question text
Given the Insertion sort algorithm (studied in the textbook)
procedure Insertionsort (a<sub>1</sub>,a<sub>2</sub>,...,a<sub>n</sub>: integers)
for i:=2 to n do
j:=1
while a_i < a_i
j:=j+1
m:=a_i
for k:=i+1 down to j+1 do
a_{k} = a_{k-1}
```

If input = 3, 2, 4, 7, 1, 6, 5, after running the outer loop with i = 3, the order of the elements in the list is:

Select one:

a. 2, 3, 4, 7, 1, 5, 6

O b. 2, 3, 4, 1, 7, 5, 6

C. Các lựa chọn còn lại đều sai

• d. 2, 3, 7, 4, 1, 5, 6

e. 2, 3, 4, 7, 1, 6, 5

Feedback

The correct answer is: 2, 3, 4, 7, 1, 6, 5

${\it Question}~3$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the smallest integer n such that $f(x) = O(x^n)$.

2 Answer 1 0 \times x(x+1) Answer 2 2 \times $x+\ln(x)$ Answer 3 1

Feedback

The correct answer is: $2 \rightarrow 0$, $x(x+1) \rightarrow 2$, $x+\ln(x) \rightarrow 1$

Question 4

Not answered Marked out of 1.00 Flag question

Question text

Given the algorithm.

procedure: XYZ(c, a₁,...,a_n: real)

p:= 1

y := 0

for i:=1 to n-1 do

for j:=1 to (n-i) do

begin

p: = p * c

 $y: = y + a_i^* p$

end

Let n = 10. Count the number of additions.

Answer:

Feedback

The correct answer is: 45

Question 5

Complete

Mark 1.00 out of 1.00

Flag question

Question text

A sequence of pseudorandom numbers is generated as follows

$$x_0 = 4$$

$$x_i = (6x_{i-1} + 5) \mod 13 \text{ if } i > 0$$

Find x_5 .

Answer: 9 Feedback The correct answer is: 9 Question $\mathbf{6}$ Complete Mark 1.00 out of 1.00 Flag question Question text Let $m=7^5 11^{12} 13^{90}$ and $n=2^4 7^3 11^{14}$. Choose correct statements: (i) $gcd(m, n) = 2^4 13^{90}$ (ii) $gcd(m, n) = 7^3 11^{12}$ (iii) $lcm(m, n) = 2^4 7^5 11^{14} 13^{90}$ Select one: **Q** a. (i), (ii), (iii). O b. (i), (ii). • c. (ii), (iii). d. None of the other choices is correct e. (ii). Feedback The correct answer is: (ii), (iii). Question 7 Complete Mark 1.00 out of 1.00 Flag question Question text

When using the modular exponentiation algorithm to compute 3¹⁰ mod 7, the remainders computed by successively squaring are:

Select one:

a. 3, 4, 2, 1

O b. 1, 3, 2, 4

• c. 3, 2, 4, 2

d. Các lựa chọn còn lại đều sai.

Feedback

The correct answer is: 3, 2, 4, 2

Question 8

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find base 7 expansion of (430)₅.

Answer: 2

223

Feedback

The correct answer is: 223

Question 9

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

 $1 + 3 + 5 + ... + (2n - 1) = n^2$ for *n* positive integer.

Then the proposition is also true for n = k + 1 because: $1 + 3 + 5 + ... + (2(k+1) - 1) = 1 + 3 + 5 + ... + (2k - 1) + (2k+1) = k^2 + 2k + 1 = (k+1)^2$

Answer 1

By induction, the proposition is true for all n positive integer.

Answer 2

Step 4

Answer 3

Step 1

Answer 4

Step 2

Feedback

The correct answer is: Then the proposition is also true for n = k + 1 because: $1 + 3 + 5 + ... + (2(k+1) - 1) = 1 + 3 + 5 + ... + (2k - 1) + (2k+1) = k^2 + 2k + 1 = (k+1)^2 \rightarrow \text{Step 3}$, By induction, the proposition is true for all n positive integer. \rightarrow Step 4, The proposition is true for n = 1 because $1 = 1^2$. \rightarrow Step 1, Assume that the proposition is true for n = k. \rightarrow Step 2

Question 10 Complete Mark 1.00 out of 1.00 Flag question Ouestion text

Given the sequence

$$a_0 = 1$$
, $a_n = a_0 + a_1 + ... + a_{n-1}$ for $n = 1, 2, 3, ...$

Find a₅.

Answer: 16
Feedback
The correct answer is: 16

Question 11
Complete
Mark 1.00 out of 1.00

Flag question

Question text

How many comparisons are needed to merge two ordered lists

[2, 9, 12, 17, 20] and [1, 4, 5, 6, 7, 8, 23]

[2, 7, 12, 17, 20] and [1, 4, 3, 0, 7, 0, 23]
using the merge algorithm in the textbook?
Answer: 11 Feedback
The correct answer is: 11
Question 12 Complete Mark 1.00 out of 1.00
Flag question
Question text
Given the program segment.
i := 1
total := 1
while i < n
begin
i := i + 1
total := total + i
end
With the initial assertion "n = 6", find the final assertion "total =?"

Answer: 21 Feedback

The correct answer is: 21

 ${\it Question}~13$ Complete Mark 0.00 out of 1.00 Flag question

How many functions from a set of 2 elements to a set of 5 elements?

Answer: 10

Feedback

The correct answer is: 25

Question 14

Complete

Mark 0.00 out of 1.00

Flag question

Question text

Determine if the recursive relations are satisfied by the sequence $a_n = (-1)^n$?

$$a_n = -a_{n-1}$$
 Answer 1

$$a_n = -a_{n-2}$$
 Answer 2 Yes

$$a_n = 2a_{n-1} + a_{n-2 \text{ Answer } 3}$$
 Yes

$$a_n = a_{n-1} + 2a_{n-2 \text{ Answer 4}}$$
 No

Feedback

The correct answer is:
$$a_n = -a_{n-1} \rightarrow \text{Yes}, a_n = -a_{n-2} \rightarrow \text{No}, a_n = 2a_{n-1} + a_{n-2} \rightarrow \text{No}, a_n = a_{n-1} + 2a_{n-2} \rightarrow \text{Yes}$$

Question 15

Not answered Marked out of 1.00

Flag question

Question text

Given
$$f(n) = 2. f(\sqrt{n})^2 + 1, f(2) = 1$$
. Find f(16).

Answer: Feedback The correct answer is: 19 Question 1 Complete Mark 0.00 out of 1.00 Flag question Question text procedure XYZ(a₁,...,a_n: integers) k:=0 for i:=1 to n do if $a_i \mod 2 = 0$ then $k := k + a_i$ Find output value of k if input is 1, 2, 3, 7, 8, 6, 9, 12, 11. Answer: Feedback The correct answer is: 28 Question 2 Complete Mark 0.00 out of 1.00 Flag question Question text The Binary search algorithm (studied in the textbook) successively divide the list into two sublists.

procedure BinarySearch (a₁<a₂<...<a_n, x: integers)

while (i<j)

$$m = \lfloor (i+j)/2 \rfloor$$

if $x>a_m$ then i:=m+1

else j:=m

if $x = a_i$ then location:= i

else location:=0

If input = 2, 4, 5, 7, 8, 9, 10, 13 and x = 6, after the third time of dividing into sublists, the sublist to be considered is:

Select one:

- **Q** a. 7
- O b. 5
- **c**. 7, 8
- O d. 5, 7
- e. Các lựa chọn còn lại đều sai

Feedback

The correct answer is: 7

Question 3

Complete

Mark 0.67 out of 1.00

Flag question

Question text

Which are correct?

Feedback

The correct answer is: 2n is $O(\log n) \rightarrow No$, $2\log n$ is $O(n) \rightarrow Yes$, $n\log(n)$ is $O(n) \rightarrow No$

Question 4

Not answered Marked out of 1.00

```
Flag question
Question text
Given the algorithm.
procedure f(a_1,a_2,...,a_n): integers, n: integer > 2, x: integer)
i := 1
while (i < n \text{ and } a_i + a_{n-i} \neq x)
i := i + 1
if (i < n) then output := i
else output := 0
Let n = 500. Count the number of additions in the worst case.
Answer:
Feedback
The correct answer is: 998
Question 5
Complete
Mark 0.00 out of 1.00
 Flag question
Question text
Let a = -215 \text{ div } 13 \text{ and } b = -213 \text{ mod } 13. \text{ Find } a+b.
Answer:
Feedback
The correct answer is: -9
Question 6
Complete
Mark 1.00 out of 1.00
```


Flag question Question text Let $m=2^3 3^2 5^8 13^5$ và $n=2^5 3^3 5^5 11^2$. Choose correct statements: (i) $gcd(m, n) = 2^4 13^{90}$. (ii) $gcd(m, n) = 2^3 3^3 5^3$ (iii) $lcm(m, n) = 2^5 3^3 5^8 11^2 13^5$ (iv) $lcm(m, n) = 2^3 3^2 5^5 11^2 13^5$ Select one: **Q** a. (i), (iii). **©** b. None of the other choices is correct C. (i), (iv). **G** d. (ii), (iii). e. (ii), (iv). Feedback The correct answer is: None of the other choices is correct Question 7 Complete Mark 0.00 out of 1.00

Flag question

Question text

How many divisions are needed when using Euclidean algorithm to find the greatest common divisor of a = 1982 and b = 1872?

Answer: 4
Feedback
The correct answer is: 3

Find base 5 expansion of (564)₇.

Answer: 2131 Feedback

The correct answer is: 2131

Rearrange the steps in the correct order of a proof by induction of the proposition

1 + 2 + 3 + ... + n = n(n+1)/2 for *n* positive integer.

The proposition is true for n = 1 because 1 = 1*2/2.

Answer 1

Step 1

Answer 2

Step 2

Answer 3

Step 4

Then the proposition is also true for n = k + 1 because: 1 + 2 + 3 + ... + (k+1) Answer 4 = 1 + 2 + 3 + ... + k + (k+1) = k(k+1)/2 + (k+1) = (k+1)(k+2)/2Feedback

The correct answer is: The proposition is true for n = 1 because 1 = 1*2/2. \rightarrow Step 1, Assume the proposition is true for n = k. \rightarrow Step 2, By induction, the proposition is true for

all *n* positive integer. \to Step 4, Then the proposition is also true for n = k + 1 because: 1 + 2+ 3+ ... + (k+1) = 1 + 2+ 3+ ... + k + (k+1) = k(k+1)/2+(k+1) = (k+1)(k+2)/2 \to Step 3

Question 10

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the sequence

 $a_n = a_{n-1}^2 - 1$ and $a_0 = 2$.

Find a₄.

Apgwor: 3968

Feedback

The correct answer is: 3968

Question 11

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the recursive algorithm.

procedure fac(n: non-negative integer)

if n = 0 then

fac(n) := 1

else

fac(n) := n*fac(n-1)

print(fac(n))

Find output if n = 5.

```
Answer: 120
Feedback
The correct answer is: 120
Question 12
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
Given the program segment.
i := 1
total := 1
while i \leq n
begin
i := i + 1
total := total + i
end
With the initial assertion "n = 6", find the final assertion "total = ?"
Answer: 28
Feedback
The correct answer is: 28
Question 13
Complete
Mark 0.00 out of 1.00
 Flag question
Question text
```

How many positive integers not exceeding 100 and are divisible by neither 5 nor 7?

Answer: 34

Feedback

The correct answer is: 68

Question 14

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the general formula of the sequence

$$a_n = a_{n-1} + 2$$
, $a_0 = 3$

Select one:

$$a_n = 2 \cdot (n-1) + 1$$

b. None of the other choices is correct

$$a_n = 2.n + 1$$

$$a_{d.} a_{n}^{n} = 3.2^{n}$$

e.
$$a_n = 2.(n+1)+1$$

Feedback

The correct answer is: $a_n = 2 \cdot (n+1)+1$

Question 15

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given = $2.f(\sqrt{n}) + \log_2 n$, f(2) = 1" alt="f = $2.f(\sqrt{n}) + \log_2 n$, f(2) = 1" src="https://cmshn.fpt.edu.vn/filter/tex/pix.php/33b55803ab1cc70500d5f8f8dc28859c.p ng"/>. Find f(16).

Answer: 12 Feedback The correct answer is: 12 Question 1 Complete Mark 0.00 out of 1.00 Flag question Question text procedure XYZ(a₁,...,a_n: integers) k:=0 for i:=1 to n do if $a_i \mod 2 = 0$ then $k:=k+a_i$ Find output value of k if input is 1, 2, 3, 7, 8, 6, 9, 12, 11. Answer: Feedback The correct answer is: 28 Question 2 Complete Mark 0.00 out of 1.00 Flag question Question text The Binary search algorithm (studied in the textbook) successively divide the list into two sublists. procedure BinarySearch (a₁<a₂<...<a_n, x: integers) while (i<j)

 $m = \lfloor (i+j)/2 \rfloor$

if $x>a_m$ then i:=m+1

else j:=m

if x = a, then location:= i

else location:=0

If input = 2, 4, 5, 7, 8, 9, 10, 13 and x = 6, after the third time of dividing into sublists, the sublist to be considered is:

Select one:

- **Q** a. 7
- O b. 5
- **c**. 7, 8
- O d. 5, 7
- e. Các lựa chọn còn lại đều sai

Feedback

The correct answer is: 7

Question 3

Complete

Mark 0.67 out of 1.00

Flag question

Question text

Which are correct?

2n is O(log n) Answer 1

No

2log n is O (n) Answer 2

Yes

nlog(n) is O(n) Answer 3

Yes

Feedback

The correct answer is: 2n is $O(\log n) \rightarrow No$, $2\log n$ is $O(n) \rightarrow Yes$, $n\log(n)$ is $O(n) \rightarrow No$

Question 4

Not answered Marked out of 1.00


```
Flag question
Question text
Given the algorithm.
procedure f(a_1,a_2,...,a_n): integers, n: integer > 2, x: integer)
i := 1
while (i < n \text{ and } a_i + a_{n-i} \neq x)
i := i + 1
if (i < n) then output := i
else output := 0
Let n = 500. Count the number of additions in the worst case.
Answer:
Feedback
The correct answer is: 998
Question 5
Complete
Mark 0.00 out of 1.00
 Flag question
Question text
Let a = -215 \text{ div } 13 \text{ and } b = -213 \text{ mod } 13. \text{ Find } a+b.
Answer:
Feedback
The correct answer is: -9
Question 6
Complete
Mark 1.00 out of 1.00
```

Flag question Question text Let $m=2^3 3^2 5^8 13^5$ và $n=2^5 3^3 5^5 11^2$. Choose correct statements: (i) $gcd(m, n) = 2^4 13^{90}$. (ii) $gcd(m, n) = 2^3 3^3 5^3$ (iii) $lcm(m, n) = 2^5 3^3 5^8 11^2 13^5$ (iv) $lcm(m, n) = 2^3 3^2 5^5 11^2 13^5$ Select one: **Q** a. (i), (iii). **©** b. None of the other choices is correct C. (i), (iv). **G** d. (ii), (iii). e. (ii), (iv). Feedback The correct answer is: None of the other choices is correct Question 7 Complete Mark 0.00 out of 1.00

Flag question Question text

How many divisions are needed when using Euclidean algorithm to find the greatest common divisor of a = 1982 and b = 1872?

Answer: 4
Feedback
The correct answer is: 3

Find base 5 expansion of (564)₇.

Answer: 2131 Feedback

The correct answer is: 2131

Rearrange the steps in the correct order of a proof by induction of the proposition

1 + 2 + 3 + ... + n = n(n+1)/2 for *n* positive integer.

The proposition is true for n = 1 because 1 = 1*2/2.

Answer 1

Step 1

Answer 2

Step 2

Answer 3

Step 4

Then the proposition is also true for n = k + 1 because: 1 + 2 + 3 + ... + (k+1) Answer 4 = 1 + 2 + 3 + ... + k + (k+1) = k(k+1)/2 + (k+1) = (k+1)(k+2)/2Feedback

The correct answer is: The proposition is true for n = 1 because 1 = 1*2/2. \rightarrow Step 1, Assume the proposition is true for n = k. \rightarrow Step 2, By induction, the proposition is true for

all *n* positive integer. \to Step 4, Then the proposition is also true for n = k + 1 because: 1 + 2+ 3+ ... + (k+1) = 1 + 2+ 3+ ... + k + (k+1) = k(k+1)/2+(k+1) = (k+1)(k+2)/2 \to Step 3

Question 10

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the sequence

 $a_n = a_{n-1}^2 - 1$ and $a_0 = 2$.

Find a₄.

Apgwor: 3968

Feedback

The correct answer is: 3968

Question 11

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the recursive algorithm.

procedure fac(n: non-negative integer)

if n = 0 then

fac(n) := 1

else

fac(n) := n*fac(n-1)

print(fac(n))

Find output if n = 5.

```
Answer: 120
Feedback
The correct answer is: 120
Question 12
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
Given the program segment.
i := 1
total := 1
while i \leq n
begin
i := i + 1
total := total + i
end
With the initial assertion "n = 6", find the final assertion "total = ?"
Answer: 28
Feedback
The correct answer is: 28
Question 13
Complete
Mark 0.00 out of 1.00
 Flag question
Question text
```

How many positive integers not exceeding 100 and are divisible by neither 5 nor 7?

Answer: 34

Feedback

The correct answer is: 68

Question 14

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the general formula of the sequence

$$a_n = a_{n-1} + 2$$
, $a_0 = 3$

Select one:

$$a_n = 2 \cdot (n-1) + 1$$

b. None of the other choices is correct

$$a_n = 2.n + 1$$

$$a_{d.} a_{n}^{n} = 3.2^{n}$$

e.
$$a_n = 2.(n+1)+1$$

Feedback

The correct answer is: $a_n = 2 \cdot (n+1)+1$

Question 15

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given = $2.f(\sqrt{n}) + \log_2 n$, f(2) = 1" alt="f = $2.f(\sqrt{n}) + \log_2 n$, f(2) = 1" src="https://cmshn.fpt.edu.vn/filter/tex/pix.php/33b55803ab1cc70500d5f8f8dc28859c.p ng"/>. Find f(16).

```
Answer: 12
Feedback
The correct answer is: 12
Question 1
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
procedure XYZ(a<sub>1</sub>,...,a<sub>n</sub>: integers)
k:=0
for i:=1 to n do
if a_i \mod 2 = 0 then k:=a_i
Find output value of k if input is 1, 2, 3, 7, 8, 6, 9, 12, 11.
Answer:
Feedback
The correct answer is: 12
Question 2
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
Find the output of:
```

Greedy Change-Making Algorithm

Input: 1088 cents

Output: The number of coins of each type: Quarters, Dimes, Nickles, Pennies

```
Select one:
```

a.44,1,0,2

O b. 40,8,1,3

C c. 42,3,0,8

d. 43, 1, 0, 3

Feedback

The correct answer is: 43, 1, 0, 3

Question 3

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the smallest integer n such that $f(x) = O(x^n)$.

$$x^2 + ln(x)$$
 Answer 1 Answer 2 Answer 2

Feedback

The correct answer is: $x^2 + ln(x) \to 2$, $x^2 ln(x) \to 3$, $(x^2 + x - 1)/(x + 3) \to 1$

Question 4

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the algorithm.

procedure: po (c, a₁,...,a_n: real)

p:= 1

y := 0

```
for i:=1 to n-1 do
for j:=1 to (n-i) do
begin
p: = p * c
y: = y + a_i^* p
end
Let n = 4. Count the number of multiplications.
Feedback
The correct answer is: 12
Question 5
Complete
Mark 0.00 out of 1.00
 Flag question
Question text
Let a = -214 div 15 and b = -214 mod 15. Find a+b.
Answer:
Feedback
The correct answer is: -4
Question 6
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
```

Let $m=7^5 11^{12} 13^{90}$ and $n=2^4 7^3 11^{14}$. Choose correct statements:

```
(i) gcd(m, n) = 2^4 13^{90}
 (ii) gcd(m, n) = 7^3 11^{12}
 (iii) lcm(m, n) = 2^4 7^5 11^{14} 13^{90}
 Select one:
Q a. (ii).
b. None of the other choices is correct
C. (i), (ii), (iii).
Q d. (i), (ii).
e. (ii), (iii).
 Feedback
 The correct answer is: (ii), (iii).
 Question 7
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
```

How many divisions are needed when using Euclidean algorithm to find the greatest common divisor of a = 1982 and b = 1872?

Feedback

The correct answer is: 3

Question 8

Complete
Mark 1.00 out of 1.00

Flag question

Question text

Find	octal	expansion	of	(ABC) ₁₆
	00001	071001101011	•	() 1 — () 10·

Answer: 5274
Feedback
The correct answer is: 5274

Question 9

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

 $1 + 3 + 5 + ... + (2n - 1) = n^2$ for n positive integer.

Assume that the proposition is true for n = k.

The proposition is true for n = 1 because $1 = 1^2$.

Then the proposition is also true for n = k + 1 because: 1 + 3 + 1

By induction, the proposition is true for all *n* positive integer.

Then the proposition is also true for n = k + 1 because: $1 + 3 + 5 + ... + (2(k+1) - 1) = 1 + 3 + 5 + ... + (2k - 1) + (2k+1) = k^2 + 2k + 1 = (k+1)^2$

Answer 1
Step 2

Answer 2

Step 4

Answer 3
Step 1

Answer 4
Step 3

Feedback

The correct answer is: Assume that the proposition is true for n = k. \rightarrow Step 2, By induction, the proposition is true for all n positive integer. \rightarrow Step 4, The proposition is true for n = 1 because $1 = 1^2$. \rightarrow Step 1, Then the proposition is also true for n = k + 1 because: $1 + 3 + 5 + ... + (2(k+1) - 1) = 1 + 3 + 5 + ... + (2k - 1) + (2k + 1) = k^2 + 2k + 1 = (k+1)^2 \rightarrow \text{Step 3}$

Question 10

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the sequence

 $a_0 = 1$, $a_1 = 2$, $a_n = a_{n-1} + 2a_{n-2}$ for $n \ge 2$ Find a_7 .

Answer: 128

Feedback

The correct answer is: 128

 ${\it Question}~11$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

How many comparisons are needed to merge two ordered lists

[2, 9, 12, 17, 20, 23] and [1, 4, 5, 6, 7, 8, 30]

using the merge algorithm in the textbook?

Answer: 12

Feedback

The correct answer is: 12

Question 12

Complete

Mark 0.00 out of 1.00

Flag question

Question text

Given the program segment.

i := 1

total := 1

while i < n

```
begin
i := i + 1
total := total + i
end
With the initial assertion "n = 6", find the final assertion "total =?"
Answer: 15
Feedback
The correct answer is: 21
{\it Question}~13
Complete
Mark 0.00 out of 1.00
 Flag question
Question text
How many one-to-one functions from a set of 2 elements to a set of 5 elements?
Answer: 10
Feedback
The correct answer is: 20
Question 14
Complete
Mark 1.00 out of 1.00
 Flag question
```

A person deposited 1000 000 VND in a bank at the rate of 1%/month. Find the interest after 10 month.

Round to the nearest VND.

Question text

```
Answer: 104622
Feedback
The correct answer is: 104622
{\it Question}~15
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
Given f
 =3 f(n/2)+2, f(16)=188. Find f(4).
Answer:
Feedback
The correct answer is: 20
Question 1
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
procedure XYZ(a<sub>1</sub>,...,a<sub>n</sub>: integers)
k:=0
for i:=1 to n do
if a_i \mod 2 = 0 then k:=a_i
Find output value of k if input is 1, 2, 3, 7, 8, 6, 9, 12, 11.
Answer: 12
Feedback
The correct answer is: 12
```

```
Question 2
 Complete
 Mark 0.00 out of 1.00
 Flag question
 Question text
 Given the Bubble sort algorithm (studied in the textbook)
 procedure Bubblesort (a<sub>1</sub>,a<sub>2</sub>,...,a<sub>n</sub>: integers)
 for i:=1 to n-1 do
 for j:=1 to n-i do
 if a_i > a_{i+1} then swap(a_i, a_{i+1})
 If input = 3, 2, 4, 7, 1, 6, 5, after the first pass (with i = 1), the order of the elements in the
 list is:
 Select one:
a. 2, 3, 4, 1, 5, 6, 7
D. Các lựa chọn còn lại đều sai
C c. 2, 3, 1, 4, 5, 6, 7
• d. 2, 3, 1, 4, 6, 5, 7
e. 2, 3, 4, 1, 6, 5, 7
 Feedback
 The correct answer is: 2, 3, 4, 1, 6, 5, 7
 Question 3
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
 Which are correct?
```

-

 $nlog(n)_{is O(n) Answer 1}$

$$n^2$$
 is $O(2^n)$ Answer 2^n Yes 2^n is $O(n^2)$ Answer 3^n No 3^n Feedback

The correct answer is: nlog(n) is $O(n) \rightarrow No$, n^2 is $O(2^n) \rightarrow Yes$, 2^n is $O(n^2) \rightarrow No$

Question 4

Complete Mark 0.00 out of 1.00

Flag question

Question text

Given the algorithm.

procedure $f(a_1,a_2,...,a_n)$: integers)

t:=1

i := 1

while ((t > 0) and ($i < \lfloor n/2 \rfloor$)) if ($a_i \neq a_{n-i+1}$) then t := 0

else i := 2i

Let n = 100. Count the number of comparisons in the worst case.

An			-1
An	SW	ei	r:I

23

Feedback

The correct answer is: 20

Question 5

Complete

Mark 1.00 out of 1.00

Flag question

Question text

A sequence of	pseudorandom	numbers is	generated a	as follows
	P		00	

$$x_0 = 4$$

 $x_i = (6x_{i-1} + 5) \mod 13 \text{ if } i > 0$

Find x_6 .

Answer:

Feedback

The correct answer is: 7

Question 6

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Suppose gcd(m, n) = 7^3 11¹² and lcm(m, n) = 2^4 7^5 11¹³ 13⁴. Choose correct statements:

(i) $m=7^5 11^{12}13^4$ and $n=2^4 7^3 11^{13}$

(ii) m=2⁴ 7^5 11¹³ 13² and n = 7^3 11¹² 13²

Select one:

Q a. (ii)

C b. Both (i), (ii).

c. (i

d. None of the other choices is correct

Feedback

The correct answer is: (i)

Question 7

Complete

Mark 1.00 out of 1.00

Flag question

Question text

When using the modular exponentiation algorithm to compute 6° mod 13, the remainders computed by successively squaring are: Select one: C a. 10, 9 D. Các lựa chọn còn lại đều sai. c. 6, 10, 9 O d. 1, 6, 36 Feedback The correct answer is: 6, 10, 9 Question 8 Complete Mark 1.00 out of 1.00 Flag question Question text Find base 5 expansion of (432)₇. 1334 Answer: Feedback The correct answer is: 1334 Question 9 Complete Mark 1.00 out of 1.00 Flag question Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

1 + 2 + 3 + ... + n = n(n+1)/2 for *n* positive integer.

Assume the proposition is true for n = k.

Answer 1
Step 2

Then the proposition is also true for n = k + 1 because: 1 + 2 + 3 + ... + (k+1) = 1 + 2 + 3 + ... + k + (k+1) = k(k+1)/2 + (k+1) = (k+1)(k+2)/2By induction, the proposition is true for all n positive integer.

Answer 3

Step 4

Answer 4

Step 1

Feedback

The correct answer is: Assume the proposition is true for n = k. \rightarrow Step 2, Then the proposition is also true for n = k + 1 because: $1 + 2 + 3 + ... + (k+1) = 1 + 2 + 3 + ... + k + (k+1) = k(k+1)/2+(k+1) = (k+1)(k+2)/2 \rightarrow$ Step 3, By induction, the proposition is true for all n positive integer. \rightarrow Step 4, The proposition is true for n = 1 because 1 = 1*2/2. \rightarrow Step 1

Question 10 Complete Mark 0.00 out of 1.00 Flag question Question text

Given the sequence

$$a_0 = 1$$
, $a_1 = 2$, $a_n = 2a_{n-1} + a_{n-2}$ for $n \ge 2$
Find a_6 .

Answer: 64 Feedback

The correct answer is: 169

Question 11 Complete Mark 1.00 out of 1.00 Flag question

Question text

Given the recursive algorithm.

procedure f(n: positive integer)

if n = 1 then

f(n) := 1

else

$$f(n) := 2*f(n-1) + 1$$

Choose correct statement.

Select one:

a. $f(n) = 2^{n-1}$

O b. f(n) = 2n - 1

• c. $f(n) = 2^n - 1$

C d. f(n) = n

Feedback

The correct answer is: $f(n) = 2^n - 1$

Question 12

Complete

Mark 0.00 out of 1.00

Flag question

Question text

Choose a loop invariant in the program segment.

i := 1

total := 1

while $i \leq n$

begin

i := i + 1

total := total + i

end

```
Select one:
```

• a. total=i(i + 1)/2 and $i \le n$

C b. total=n(n + 1)/2 and $i \le n+1$

C c. total=i(i + 1)/2 and $i \le n+1$

C d. total=n(n + 1)/2 and $i \le n$

Feedback

The correct answer is: total=i(i + 1)/2 and $i \le n+1$

Question 13

Complete

Mark 1.00 out of 1.00

Flag question

Question text

In English alphabet, how many strings of 4 distinct characters that start with A?

Answer: 13800
Feedback
The correct answer is: 13800

Question 14

Complete

Mark 1.00 out of 1.00

Flag question
Question text

A young pair of rabbits (one of each sex) is placed on an island. A pair of rabbits does not breed until they are 2 month old. After they are 2 month old they will produce 3 pairs of rabbits each month. Find the number of pairs of rabbits after 5 months.

Answer: 19
Feedback
The correct answer is: 19

Question 15 Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given f(n)=f(n/3)+2n, f(1)=1. Find f(81).

Answer: 241

Feedback

The correct answer is: 241

Question 1

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the output value of n if input a = 31. **Procedure XYZ(a: integer)**

n:=0

while a \neq 0

 $n: = n + (a \mod 2)$

 $a := \lfloor a/2 \rfloor$

Print (n)

Answer: 5

Feedback

The correct answer is: 5

Question 2

Find the output of:

Greedy Change-Making Algorithm

Input: 1008 cents

Output: The total number of coins using: Quarters, Dimes, Nickles, Pennies

3 X
Answer: 44
Feedback
The correct answer is: 44
Question 3
Complete
Mark 1.00 out of 1.00
Flag question

Find the smallest integer n such that $f(x) = O(x^n)$.

$(x^2 + x - 1)$	1) ³ Answer 1	6	•
$x.\ln(x)$	Answer 2	2	Ŧ
e^x	Answer 3	Does not exist	₩

Feedback

Question text

The correct answer is: $(x^2 + x - 1)^3 \rightarrow 6$, $x.\ln(x) \rightarrow 2$, $e^x \rightarrow$ Does not exist

Question 4
Not answered
Marked out of 1.00

Flag question
Question text

Given the algorithm.

```
procedure: po (c, a_1,...,a_n: real)

p:= 1

y:= 0

for i:=1 to n-1 do

for j:=1 to (n-i) do

begin

p:= p * c

y:= y + a_i*p

end
```

Let n = 4. Count the total number of additions and multiplications.

Answer: Feedback

The correct answer is: 18

Question 5
Complete
Mark 0.00 out of 1.00

Flag question

Question text

Consider an encryption scheme using the function $f(p) = 7p+3 \mod 26$. Find the message produced from the message [13, 14, 0, 0, 2, 4].

Select one:

a. [1, 3, 19, 19, 7, 3]

```
O b. [8, 3, 9, 9, 23, 12]
C c. [7, 2, 13, 13, 12, 10]
• d. [15, 2, 1, 1, 18, 2]
e. [16, 23, 3, 3, 17, 5]
 Feedback
 The correct answer is: [16, 23, 3, 3, 17, 5]
 Question 6
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
 Let m=2^3 3^2 5^8 13^5 và n=2^5 3^3 5^5 11^2. Choose correct statements:
 (i) gcd(m, n) = 2^4 13^{90}.
 (ii) gcd(m, n) = 2^3 3^3 5^3
 (iii) lcm(m, n) = 2^5 3^3 5^8 11^2 13^5
 (iv) lcm(m, n) = 2^3 3^2 5^5 11^2 13^5
 Select one:
a. None of the other choices is correct
o b. (i), (iii).
C. (ii), (iv).
 d. (ii), (iii).
```

The correct answer is: None of the other choices is correct

Question 7

Complete

e. (i), (iv). Feedback

Mark 1.00 out of 1.00

Flag question Question text How many divisions are needed when using Euclidean algorithm to find the greatest common divisor of a = 846 and b = 238? Answer: 5 Feedback The correct answer is: 5 Question 8 Complete Mark 1.00 out of 1.00 Flag question Question text Find binary expansion of (482)₁₀ Select one: © a. (111100010)₂ © b. (111000010)₂ C. (101100010)₂ O d. (111101010)₂ Feedback The correct answer is: (111100010)₂ Question 9 Complete Mark 1.00 out of 1.00 Flag question

Rearrange the steps in the correct order of a proof by induction of the proposition

1*1! + 2*2! + 3*3! + ... + n*n! = (n+1)!-1 for all n positive integer.

	Answer 1	
The proposition is true for $n = 1$ because $1*1! = 2!-1$.	Step 1	Ŧ
Then the proposition is also true for $n = k + 1$ because: $1*1! + 2*2! + 3*3! + + (k+1)*(k+1)! = 1*1! + 2*2! + 3*3! + + k*k! + (k+1)*(k+1)! = (k+1)! - 1 + (k+1)*(k+1)! = (k+2)! - 1$		
		~
	Answer 3	
By induction, the proposition is true for all n positive integers.	Step 4	_
A 4h	Answer 4	
Assume the proposition is true for $n = k$.		-

Feedback

The correct answer is: The proposition is true for n = 1 because $1^*1! = 2! - 1$. \rightarrow Step 1, Then the proposition is also true for n = k + 1 because: $1^*1! + 2^*2! + 3^*3! + ... + (k+1)^*(k+1)! = 1^*1! + 2^*2! + 3^*3! + ... + k^*k! + (k+1)^*(k+1)! = (k+1)! - 1 + (k+1)^*(k+1)! = (k+2)! - 1 \rightarrow$ Step 3, By induction, the proposition is true for all n positive integers. \rightarrow Step 4, Assume the proposition is true for n = k. \rightarrow Step 2

Question 10 Not answered Marked out of 1.00 Flag question Question text

Given the sequence

$$a_0 = 1$$
, $a_n = a_0 + a_1 + ... + a_{n-1}$ for $n \ge 1$

Find a_6 .

Answer:	
Feedback	
The correct answer is: 32	

Question 11

```
Complete
Mark 0.00 out of 1.00
 Flag question
```

Question text

How many comparisons are needed to merge two ordered lists

[2, 9, 12, 17, 20, 23] and [1, 4, 5, 6, 7, 8]

using the merge algorithm in the textbook?

Answer:
Feedback
The correct answer is: 7
10
Question 12
Complete
Mark 0.00 out of 1.00
Flag question
i lag question

Choose a loop invariant in the program segment.

```
i := 1
total := 1
while i < n
begin
i := i + 1
total := total + i
end
```

Question text

Select one:

• a. total=n(n+1)/2 and i less than n

Marked out of 1.00

Flag question Question text
Given f (n)=3 $f(n/2)+2$, $f(8)=62$. Find $f(2)$.
Answer: Feedback
The correct answer is: 6
Question 1
Complete Mark 1.00 out of 1.00
Flag question
Question text
procedure TT(n: nguyên dương)
begin
S:=0;
for i:=1 to n do
$S:=S+i^3;$
end
Find output value of S if input $n = 4$.
Answer: 100
Feedback
The correct answer is: 100

Question 2

Not answered Marked out of 1.00

Question text

The median of a list of integers is f(d after two steps:

Step 1: Sort the list in the increasing order

Step 2: If the numbers of element is odd, pick the element in the middle of the sorted list. If the number of the elements is even, pick the first of the two elements in the middle of the sorted list.

Find the median of the list

[1, 2, 33, 3, 30, 8, 31, 15, 24, 131, 7]

Answer:	
Feedback	
The correct answer is: 15	
Question 3	

Question 3
Complete
Mark 1.00 out of 1.00

Flag question
Question text

Find the smallest integer n such that $f(x) = O(x^n)$.

$$4x+5$$
 Answer 1
 $x(x^2+1)$ Answer 2
 $x = x + 5$
 $x = x + 5$
Answer $x = x + 5$
Answer $x = x + 5$
 $x = x + 5$
Answer $x = x + 5$
 $x = x + 5$
Answer $x = x + 5$
 $x = x + 5$
Answer $x = x + 5$

Feedback

The correct answer is: $4x+5 \rightarrow 1$, $x(x^2+1) \rightarrow 3$, $x\ln(x) \rightarrow 2$

Question 4
Complete

```
Mark 1.00 out of 1.00
 Flag question
Question text
Given the algorithm.
procedure: XYZ(c, a<sub>1</sub>,...,a<sub>n</sub>: real)
p:=1
y := 0
for i:=1 to n-1 do
for j:=1 to (n-i) do
begin
p: = p * c
y: = y + a_i^* p
end
If n = 4, how many additions are used?
Answer: 6
Feedback
The correct answer is: 6
Question 5
Complete
Mark 0.00 out of 1.00
 Flag question
Question text
```

Consider an encryption scheme using the function $f(p) = 7p+3 \mod 26$. Find the message produced from the message [11, 13, 3, 3, 1, 8].

Select one:

```
a. [1, 6, 17, 17, 2, 9]
O b. [2, 21, 23, 23, 11, 12]
C c. [2, 7, 1, 1, 8, 2]
d. [2,16, 24, 24, 10, 7]
e. [2, 4, 19, 19, 3, 17]
 Feedback
 The correct answer is: [2,16, 24, 24, 10, 7]
 Question 6
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
 Suppose gcd(m, n) = 7^3 11<sup>12</sup> and lcm(m, n) = 2^4 7^5 11<sup>13</sup> 13<sup>4</sup>. Choose correct statements:
 (i) m=7^5 11^{12}13^4 and n=2^4 7^3 11^{13}
 (ii) m=2^4 7^5 11^{13} 13^2 and n = 7^3 11^{12} 13^2
 Select one:
a. (ii)
• b. (i)
{f C} c. None of the other choices is correct
d. Both (i), (ii).
 Feedback
 The correct answer is: (i)
 Question 7
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
```

When using the modular exponentiation algorithm to compute 3¹⁰ mod 7, the remainders computed by successively squaring are: Select one: a. 3, 2, 4, 2 O b. 3, 4, 2, 1 C c. Các lựa chọn còn lại đều sai. O d. 1, 3, 2, 4 Feedback The correct answer is: 3, 2, 4, 2 Question 8 Complete Mark 1.00 out of 1.00 Flag question Question text Find octal expansion of (9D7)₁₆. Answer: Feedback The correct answer is: 4727 Question 9 Complete Mark 1.00 out of 1.00 Flag question Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

1*1! + 2*2! + 3*3! + ... + n*n! = (n+1)!-1 for all n positive integer.

Assume the proposition is true for n = k.

Answer 1
Step 2

By induction, the proposition is true for all n positive integers.

Answer 2 Step 4

Then the proposition is also true for n = k + 1 because: $1*1! + 2*2! + 3*3! + \dots$ Answer 3 +(k+1)*(k+1)! = 1*1! + 2*2! + 3*3! + ... + k*k! + (k+1)*(k+1)! = (k+1)! - 1+(k+1)*(k+1)! = (k+2)!-1

Step 3

The proposition is true for n = 1 because 1*1! = 2!-1.

Answer 4 Step 1

Feedback

The correct answer is: Assume the proposition is true for n = k. \rightarrow Step 2, By induction, the proposition is true for all n positive integers. → Step 4, Then the proposition is also true for n = k + 1 because: 1*1! + 2*2! + 3*3! + ... + (k+1)*(k+1)! = 1*1! + 2*2! + 3*3! + ... + k*k! + ... $(k+1)^*(k+1)! = (k+1)! - 1 + (k+1)^*(k+1)! = (k+2)! - 1 \rightarrow \text{Step 3}$, The proposition is true for n = 1because $1^*1! = 2!-1. \rightarrow Step 1$

Question 10

Complete Mark 1.00 out of 1.00

Flag question

Question text

Find f(4) if

$$f(0) = -1$$
, $f(1) = 2$, $f(n+1) = f(n) + 3f(n-1)$, $n = 1, 2, 3, ...$

Answer:

Feedback

The correct answer is: 2

Question 11

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the recursive algorithm.

procedure f(a: real, n: positive integer) if n = 1 then f(a, n) := a else f(a,n) := 2*f(a,n-1) - a Choose correct statement.

Select one:

$$\bigcirc$$
 a. $f(a, n) = (2n - 1)a$

$$\mathbf{C}$$
 b. $f(a, n) = na$

C c.
$$f(a, n) = 2^n a - a$$

d.
$$f(a, n) = a$$

Feedback

The correct answer is: f(a, n) = a

${\it Question}~12$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the program segment.

i := 1

total := 1

while $i \leq n$

begin

i := i + 1

total := total + i

end

With the initial assertion "n = 6", find the final assertion "total = ?"

Answer: 28

			- 1	1		1	1
н	0	Δ	а	h	9	c]	1
Ι.	$\overline{}$	u	u	U	a	U.	N

The correct answer is: 28

Question 13

Not answered Marked out of 1.00

Flag question

Question text

How many positive integers not exceeding 100 and are divisible by neither 6 nor 9?

Answer:

Feedback

The correct answer is: 78

Question 14

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Which sequence that does NOT satisfy the recursive relation

$$a_n = 8a_{n-1} - 16a_{n-2}$$

Select one:

- a. None of the other choices is correct b. $a_n = 2^n$
- $C_{c.}a_n = n4^n$
- $C_{d.}a_n = 4^n$

Feedback

The correct answer is: $a_n = 2^n$

 ${\it Question}~15$ Complete Mark 1.00 out of 1.00 Flag question Question text Given f(n)=2f(n/2)+3, f(16)=53. Find f(4). Answer: 11 Feedback The correct answer is: 11 Question 1Complete Mark 0.00 out of 1.00 Flag question Question text Find output value of S. procedure sum S:= 0 for i:=1 to 3 for j:=1 to i S:=S+i.jAnswer: 14 Feedback

The correct answer is: 25

Question 2 Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the output of:

Greedy Change-Making Algorithm

Input: 1100 cents

Output: The number of coins of each type: Quarters, Dimes, Nickles, Pennies

Select one:

Q a. 45, 2, 1, 0

O b. 43, 2, 1, 0

• c. 44, 0, 0, 0

O d. 43,2,0,5

Feedback

The correct answer is: 44,0,0,0

Question 3 Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the smallest integer n such that $f(x) = O(x^n)$.

x+ln(x)	Answer 1	1	•
2	Answer 2	0	•
x(x+1)	Answer 3	2	•

Feedback

The correct answer is: $x+ln(x) \rightarrow 1$, $2 \rightarrow 0$, $x(x+1) \rightarrow 2$

Question 4

Complete

Mark 1.00 out of 1.00

Question text

Given the algorithm.

```
procedure: XYZ(c, a_1,...,a_n: real)

p:= 1

y: = 0

for i:=1 to n-1 do

for j:=1 to (n-i) do

begin

p: = p * c

y: = y + a_i*p

end
```

Let n = 10. Count the total number of additions and multiplications.

Answer: 135
Feedback

The correct answer is: 135

Question 5
Complete

Mark 0.00 out of 1.00

Question text

A sequence of pseudorandom numbers is generated as follows

$$x_0 = 4$$

 $x_i = (6x_{i-1} + 5) \mod 17 \text{ if } i > 0$

Find x_4 .

Answer: 3

Feedback

The correct answer is: 2

Question **6**Complete

Mark 1.00 out of 1.00

Question text

Let $m=2^3 3^2 5^8 13^5 \text{ và } n = 2^5 3^3 5^5 11^2$. Choose correct statements: (i) $gcd(m, n) = 2^4 13^{90}$.

```
(ii) gcd(m, n) = 2<sup>3</sup> 3<sup>3</sup> 5<sup>3</sup>
(iii) lcm(m, n) = 2<sup>5</sup> 3<sup>3</sup> 5<sup>8</sup> 11<sup>2</sup> 13<sup>5</sup>
(iv) lcm(m, n) = 2<sup>3</sup> 3<sup>2</sup> 5<sup>5</sup> 11<sup>2</sup> 13<sup>5</sup>
Select one:
```

- a. (ii), (iv).
- O b. (ii), (iii).
- C. (i), (iii).
- d. None of the other choices is correct
- e. (i), (iv).

Feedback

The correct answer is: None of the other choices is correct

Question 7

Complete

Mark 0.00 out of 1.00

Question text

How many divisions are needed when using Euclidean algorithm to find the greatest common divisor of a = 2765 and b = 2196?

Answer: 3

Feedback

The correct answer is: 7

Question 8

$$3+...+k+(k+1)=k(k+1)/2+(k+1)=(k+1)(k+2)/2$$

Assume the proposition is true for n = k.

Answer 4	
Step 2	-

Feedback

The correct answer is: By induction, the proposition is true for all n positive integer. \rightarrow Step 4, The proposition is true for n = 1 because 1 = 1*2/2. \rightarrow Step 1, Then the proposition is also true for n = k + 1 because: $1 + 2 + 3 + ... + (k+1) = 1 + 2 + 3 + ... + k + (k+1) = k(k+1)/2 + (k+1) = (k+1)(k+2)/2 \rightarrow$ Step 3, Assume the proposition is true for n = k. \rightarrow Step 2

Question 10

Mark 1.00 out of 1.00

Question text

Given the sequence

$$a_0 = 1$$
, $a_1 = 2$, $a_n = a_{n-1} + 2a_{n-2}$ for $n \ge 2$

Find a₅

Answer: 32

Feedback

The correct answer is: 32

Question 11 Complete

Mark 1.00 out of 1.00

Question text

How many comparisons are needed to merge two ordered lists

[2, 5, 7, 9, 12, 23] and [1, 4, 8, 32, 67]

using the merge algorithm in the textbook?

Answer	9		
/ (III) V V CI .			

Feedback

The correct answer is: 9

Question 12

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the program segment.

```
i := 1
total := 0
while i< n
begin
total := total + i
i := i + 1
end</pre>
```

With the initial assertion "n = 6", find the final assertion "total =?"

Answer: 15

Feedback
The correct answer is: 15
Question 13 Complete
Mark 0.00 out of 1.00
Flag question
Question text
How many positive integers not exceeding 100 and are divisible by neither 3 nor 5?
Answer: 41
Feedback
The correct answer is: 53
Question 14 Complete
Mark 0.00 out of 1.00
Flag question
Question text
A young pair of rabbits (one of each sex) is placed on an island. A pair of rabbits does not breed until they are 2 month old. After they are 2 month old they will produce 2 pairs of rabbits each month. Find the number of pairs of rabbits after 6 months.
Answer: 40
Feedback

The correct answer is: 21

${\it Question}~15$

Complete

Mark 1.00 out of 1.00

Question text

Given f(n)=f(n/3)+2n, f(1)=1. Find f(27).

Answer: 79

Feedback

The correct answer is: 79

Question 1

Complete

Mark 1.00 out of 1.00

Question text

Find the output value of n if input a = 200.

Procedure XYZ(a: integer)

while a
$$\neq$$
 0

 $n: = n + (a \mod 2)$

$$a = \lfloor a/2 \rfloor$$

Print(n)

Answer: 3

Feedback

The correct answer is: 3

Question 2
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the output of:

Greedy Change-Making Algorithm

Input: 1068 cents

Output: The number of coins of each type: Quarters, Dimes, Nickles, Pennies

Select one:

Q a. 43,0,1,2

© b. 42, 1, 1, 3

C c. 42, 1, 0, 8

d.41,4,0,3

Feedback

The correct answer is: 42, 1, 1, 3

Mark 1.00 out of 1.00

Question text

Which are correct?

```
2log n is O (n) Answer 1

No

No

2n is O(log n) Answer 3
```

Feedback

The correct answer is: $2\log n$ is $O(n) \rightarrow Yes$, $n\log(n)$ is $O(n) \rightarrow No$, 2n is $O(\log n) \rightarrow No$

Question 4 Complete

Mark 1.00 out of 1.00

Question text

Given the algorithm.

```
procedure: po (c, a<sub>1</sub>,...,a<sub>n</sub>: real)
p:= 1
y: = 0
for i:=1 to n-1 do
```

for j:=1 to (n-i) do
begin
p: = p * c
$y:=y+a_i^*p$
end
Let n = 4. Count the total number of additions and multiplications.
Answer: 18
Feedback
The correct answer is: 18
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text
A sequence of pseudorandom numbers is generated as follows
$x_0 = 5$
$x_i = (7x_{i-1} + 10) \mod 17 \text{ if } i > 0$
Find x ₄ . Answer: 8
Feedback
The correct answer is: 8
Question 6 Complete
Mark 1.00 out of 1.00

Elag guesti

Flag question

Question text

Let $m=7^5 11^{12} 13^{90}$ and $n=2^4 7^3 11^{14}$. Choose correct statements:

- (i) $gcd(m, n) = 2^4 13^{90}$
- (ii) $gcd(m, n) = 7^3 11^{12}$
- (iii) $lcm(m, n) = 2^4 7^5 11^{14} 13^{90}$

Select one:

- a. (i), (ii).
- **o** b. (ii).
- C. (i), (ii), (iii).
- d. (ii), (iii).
- e. None of the other choices is correct

Feedback

The correct answer is: (ii), (iii).

Question 7

Complete

Mark 1.00 out of 1.00

Flag question

Question text

When using the modular exponentiation algorithm to compute 2⁷ mod 7, the remainders computed by successively squaring are:

	Select one:
O	a. Các lựa chọn còn lại đều sai.
Q	b. 1, 2, 4
•	c. 2, 4, 2
Q	d. 2, 4, 6
	Feedback
	The correct answer is: 2, 4, 2
	Question 8 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	Find base 7 expansion of (430) ₅ .
	Answer: 223
	Feedback
	The correct answer is: 223
	Question 9 Complete
	Mark 1.00 out of 1.00
	Flag question

Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

 $1 + 3 + 5 + ... + (2n - 1) = n^2$ for n positive integer.

By induction, the proposition is true for all n positive integer.

Answer 1
Step 4

The proposition is true for n = 1 because $1 = 1^2$.

Answer 2
Step 1

Then the proposition is also true for n = k + 1 because: 1 + 3 + 5 + ... + (2(k+1) - 1)= $1 + 3 + 5 + ... + (2k - 1) + (2k+1) = k^2 + 2k + 1 = (k+1)^2$

Answer 3
Step 3

Assume that the proposition is true for n = k.

Answer 4
Step 2

Feedback

The correct answer is: By induction, the proposition is true for all n positive integer. \rightarrow Step 4, The proposition is true for n = 1 because $1 = 1^2$. \rightarrow Step 1, Then the proposition is also true for n = k + 1 because: $1 + 3 + 5 + ... + (2(k+1) - 1) = 1 + 3 + 5 + ... + (2k - 1) + (2k+1) = k^2 + 2k + 1 = (k+1)^2 \rightarrow \text{Step } 3$, Assume that the proposition is true for n = k. \rightarrow Step 2

Question 10

Mark 1.00 out of 1.00

Question text

Given the sequence

$$a_0 = 1$$
, $a_1 = 2$, $a_n = a_{n-1} + 2a_{n-2}$ for $n \ge 2$

Find a_6 .

Answer: 64
Feedback
The correct answer is: 64
Question 11 Complete
Mark 1.00 out of 1.00
Flag question
Question text
How many comparisons are needed to merge two ordered lists [2, 9, 12, 17, 20, 23] and [1, 4, 5, 6, 7, 8] using the merge algorithm in the textbook? Answer: 7
Feedback
The correct answer is: 7
Question 12 Complete
Mark 1.00 out of 1.00
Mark 1.00 out of 1.00 Flag question

i := 1

total := 1

while $i \leq n$

begin

i := i + 1

total := total + i

end

Select one:

- C a. total=n(n + 1)/2 and $i \le n$
- C b. total=i(i + 1)/2 and $i \le n$
- C c. total=n(n + 1)/2 and $i \le n+1$
- d. total=i(i + 1)/2 and $i \le n+1$

Feedback

The correct answer is: total=i(i + 1)/2 and $i \le n+1$

${\it Question}~13$

Complete

Mark 0.00 out of 1.00

Flag question

Question text

How many positive integers less than 1000 and contains at least a 0?

Answer: 162

Feedback

The correct answer is: 180

Mark 0.75 out of 1.00

Question text

Determine if each sequence satisfies the recursive relation

$$a_n = 3a_{n-1} - 2a_{n-2}, \ n = 3,4,...$$
 $a_n = n^2, \ n = 1,2,3,... \ \text{Answer 1}$
 $a_n = 2, \ n = 1,2,3,... \ \text{Answer 2}$
 $a_n = 2^n, \ n = 1,2,3,... \ \text{Answer 3}$
 $a_n = 1, \ n = 1,2,3,... \ \text{Answer 4}$
 $a_n = 1, \ n = 1,2,3,... \ \text{Answer 4}$

Feedback

The correct answer is: $a_n = n^2$, $n = 1, 2, 3, \dots \to N_0, a_n = 2, n = 1, 2, 3, \dots \to Y_{es}, a_n = 2^n$, $n = 1, 2, 3, \dots \to Y_{es}, a_n = 1, n = 1, 2, 3, \dots \to Y_{es}$

Question 15 Complete

Mark 1.00 out of 1.00

Question text

Given $= 2.f(\sqrt{n}) + \log_2 n$, f(2) = 1" alt = f $= 2.f(\sqrt{n}) + \log_2 n$, f(2) = 1" src = https://cmshn.fpt.edu.vn/filter/tex/pix.php/33b55803ab1cc70500d5f8f8dc28859c.p <math>ng" />. Find f(16).

Answer: 12
Feedback
The correct answer is: 12
Question 1 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Find output value of S.
procedure tong
S:= 0
for i:=1 to 3
for j:=i to 3
S:=S + i + j
Answer: 24
Feedback
The correct answer is: 24
Question 2 Complete
Mark 1.00 out of 1.00
Flag question
Question text

Find the output of:
Greedy Change-Making Algorithm
Input: 1069 cents
Output: The total number of coins using: Quarters, Dimes, Nickles, Pennies
Answer: 48
Feedback
The correct answer is: 48

 $\begin{array}{c} \text{Question 3} \\ \text{Complete} \end{array}$

Mark 1.00 out of 1.00

Question text

Find the smallest integer n such that $f(x) = O(x^n)$.

Feedback

The correct answer is: $e^x \to \text{Does not exist}$, $x.\ln(x) \to 2$, $(x^2 + x - 1)^3 \to 6$

Question 4
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the algorithm.

procedure: po (c, $a_1,...,a_n$: real) p:= 1 y: = 0 for i:=1 to n-1 do for j:=1 to (n-i) do begin p: = p * c y: = y + a_i *p

Let n = 4. Count the number of multiplications.

Answer: 12

Feedback

end

The correct answer is: 12

Question 5

Complete

Mark 1.00 out of 1.00

Flag question

Question text

	Let a = -213 div 13 and b = -213 mod 13. Find a+b.					
	Answer: -9					
	Feedback					
	The correct answer is: -9					
	Question 6 Complete					
	Mark 1.00 out of 1.00					
	Flag question					
	Question text					
	Let $m=7^5 11^{12} 13^{90}$ and $n=2^4 7^3 11^{14}$. Choose correct statements:					
	(i) $gcd(m, n) = 2^4 13^{90}$ (ii) $gcd(m, n) = 7^3 11^{12}$					
	(iii) $lcm(m, n) = 2^4 7^5 11^{14} 13^{90}$					
	Select one:					
Q	a. (i), (ii).					
Q	b. (ii).					
0	c. (ii), (iii).					
Q	d. None of the other choices is correct					
Q	e. (i), (ii), (iii).					

Feedback

The correct answer is: (ii), (iii).

 $\begin{array}{c} \text{Question 7} \\ \text{Complete} \end{array}$

	Mark 1.00 out of 1.00					
	Flag question					
	Question text					
	When using the modular exponentiation algorithm to compute 2 ⁷ mod 7, the remainde computed by successively squaring are:					
	Select one:					
•	a. 2, 4, 2					
Q	b. Các lựa chọn còn lại đều sai.					
O	c. 2, 4, 6					
O	d. 1, 2, 4					
	Feedback					
	The correct answer is: 2, 4, 2					
	Question 8 Complete					
	Mark 1.00 out of 1.00					
	Flag question					
	Question text					
	Find octal expansion of (987) ₁₆ .					

Answer: 4607

Feedback

The correct answer is: 4607

Question 9

Complete

Mark 1.00 out of 1.00

Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

1*1! + 2*2! + 3*3! + ... + n*n! = (n+1)!-1 for all n positive integer.

Assume the proposition is true for n = k.

Step 2

Answer 2

The proposition is true for n = 1 because 1*1! = 2! - 1.

By induction, the proposition is true for all n positive integers.

Answer 3

Step 4

Then the proposition is also true for n = k + 1 because: 1*1! + 2*2! + 3*3! + ... + (k+1)*(k+1)! = 1*1! + 2*2! + 3*3! + ... + k*k! + (k+1)*(k+1)! = (k+1)! - 1 + (k+1)! - (k+1)! -

Answer 1

Feedback

The correct answer is: Assume the proposition is true for n = k. \rightarrow Step 2, The proposition is true for n = 1 because 1*1! = 2!-1. \rightarrow Step 1, By induction, the proposition is true for all n positive integers. \rightarrow Step 4, Then the proposition is also true for n = k + 1 because: $1*1! + 2*2! + 3*3! + ... + (k+1)*(k+1)! = 1*1! + 2*2! + 3*3! + ... + k*k! + (k+1)*(k+1)! = (k+1)! - 1 + (k+1)*(k+1)! = (k+2)! - 1 \rightarrow$ Step 3

Mark 1.00 out of 1.00

Flag question

Question text

Given the sequence

$$a_0 = 1$$
, $a_1 = 2$, $a_n = 2a_{n-1} + a_{n-2}$ for $n = 2, 3, 4, ...$

Find a₅.

Answer: 70

Feedback

The correct answer is: 70

Question 11

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find output of the recursive algorithm.

procedure pro(a: real, n: positive integer)

if n = 1 then

pro(a,n) := a

else

pro(a,n) := a + pro(a,n-1)

Select one:

```
Q a. a<sup>n-1</sup>
6 b. a*n
C c. a
O d. a*(n-1)
 Feedback
 The correct answer is: a*n
 {\it Question}~12
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
 Given the program segment.
 i := 1
 total := 1
 while i \leq n
 begin
 i := i + 1
 total := total + i
 With the initial assertion "n = 6", find the final assertion "total = ?"
 Answer: 28
 Feedback
 The correct answer is: 28
```

Question 13 Complete

Mark 0.00 out of 1.00

Question text

How many positive integers not exceeding 1000 and are divisible by 2 or 5?

Answer:	400		
/ \libaracis			

Feedback

The correct answer is: 600

Question 14

Complete

Mark 0.75 out of 1.00

Question text

Determine if each sequence satisfies the recursive relation

$$a_n = 4a_{n-1} - 3a_{n-2}, \ n = 3,4,...$$
 $a_n = n, \ n = 1,2,3,... \ _{Answer 1}$ No \blacksquare
 $a_n = 0, \ n = 1,2,3,... \ _{Answer 2}$ Yes \blacksquare
 $a_n = 1, \ n = 1,2,3,... \ _{Answer 3}$ Yes \blacksquare

$$a_n = 3^n$$
, $n = 1, 2, 3, \dots$ Answer 4 No

Feedback

The correct answer is: $a_n = n$, $n = 1, 2, 3, \dots \to No$, $a_n = 0$, $n = 1, 2, 3, \dots \to Yes$, $a_n = 1$, $n = 1, 2, 3, \dots \to Yes$, $a_n = 3^n$, $n = 1, 2, 3, \dots \to Yes$

Question 15

Complete

Mark 1.00 out of 1.00

Question text

Given f(n)=3 f(n/2)+1, f(1)=1. Find f(8).

Answer: 40

Feedback

The correct answer is: 40

Question 1

Complete

Mark 1.00 out of 1.00

Flag question

Question text

1 20/7/

procedure XYZ(a₁,...,a_n: integers) k:=0

for i:=1 to n do

if $a_i \mod 2 = 0$ then $k := k + a_i$

Find output value of k if input is 1, 2, 3, 7, 8, 6, 9, 12, 11.

Question 2

Complete Mark 1.00 out of 1.00

Flag question

Question text

The Binary search algorithm (studied in the textbook) successively divide the list into two sublists.

procedure BinarySearch (a₁<a₂<...<a_n, x: integers)

i:=1

j:=n

while (i<j)

 $m = \lfloor (i+j)/2 \rfloor$

if $x>a_m$ then i:=m+1

else j:=m

if x = a, then location:= i

else location:=0

If input = 2, 4, 5, 7, 8, 9, 10, 13 and x = 6, after the second time of dividing into sublists, the sublist to be considered is:

Select one:

a. Các lựa chọn còn lại đều sai

O b. 7, 8, 9

• c. 5, 7

C d. 2, 4, 5

```
C e. 5, 7, 8
 Feedback
 The correct answer is: 5, 7
 {\it Question}~3
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
 3n \text{ is } O(n+\log(n))
 Answer 1
 n+log(n) is
 Answer 2
 O(\log(n))
 n+log(n) is O(n)
 Answer 3
 Feedback
 The correct answer is: 3n is O(n+\log(n)) \rightarrow Yes, n+\log(n) is O(\log(n)) \rightarrow No, n+\log(n) is O(n)
 \rightarrow Yes
 Question 4
 Not answered
 Marked out of 1.00
 Flag question
 Question text
 Given the algorithm.
 procedure f(a_1,a_2,...,a_n): integers, n: integer > 2, x: integer)
 i := 1
 while (i < n \text{ and } a_i + a_{n-i} \neq x)
 i := i + 1
 if (i < n) then output := i
```

else output := 0

Let n = 100. Count the number of additions in the worst case.

Answer:
Feedback
The correct answer is: 198
Question 5

Question S
Complete
Mark 0.00 out of 1.00

Flag question

Question text

Let a = -215 div 14 and b = -215 mod 14. Find a+b.

Answer: -6

Feedback

The correct answer is: -7

Question **6**

Complete Mark 1.00 out of 1.00

Flag question

Question text

Let $m=2^3 3^2 5^8 13^5 van = 2^5 3^3 5^5 11^2$. Choose correct statements:

- (i) $gcd(m, n) = 2^4 13^{90}$.
- (ii) $gcd(m, n) = 2^3 3^3 5^3$
- (iii) $lcm(m, n) = 2^5 3^3 5^8 11^2 13^5$
- (iv) $lcm(m, n) = 2^3 3^2 5^5 11^2 13^5$

Select one:

a. None of the other choices is correct

O b. (i), (iii). **C** c. (ii), (iv). Q d. (ii), (iii). e. (i), (iv). Feedback The correct answer is: None of the other choices is correct Question 7 Complete Mark 1.00 out of 1.00 Flag question Question text How many divisions are needed when using Euclidean algorithm to find the greatest common divisor of a = 846 and b = 238? Answer: 5 Feedback The correct answer is: 5 Question 8 Complete Mark 1.00 out of 1.00 Flag question Question text Find octal expansion of (BD5)₁₆. Answer: 5725 Feedback The correct answer is: 5725 Question 9

Rearrange the steps in the correct order of a proof by induction of the proposition

1 + 2 + 3 + ... + n = n(n+1)/2 for *n* positive integer.

Then the proposition is also true for n = k + 1 because: 1 + 2 + 3 + ... + (k+1) Answer 1 Step 3 = 1 + 2 + 3 + ... + k + (k+1) = k(k+1)/2 + (k+1) = (k+1)(k+2)/2Answer 2 The proposition is true for n = 1 because 1 = 1*2/2. Step 1 Answer 3 Assume the proposition is true for n = k. Step 2 Answer 4 By induction, the proposition is true for all *n* positive integer.

Feedback

The correct answer is: Then the proposition is also true for n = k + 1 because: 1 + 2 + 3 + ... + 1 $(k+1) = 1 + 2 + 3 + ... + k + (k+1) = k(k+1)/2 + (k+1) = (k+1)(k+2)/2 \rightarrow \text{Step 3}$, The proposition is true for n = 1 because 1 = 1*2/2. \rightarrow Step 1, Assume the proposition is true for n = k. \rightarrow Step 2, By induction, the proposition is true for all n positive integer. \rightarrow Step 4

Step 4

Question 10 Complete Mark 1.00 out of 1.00 Flag question Question text

Given the sequence

$$a_n = a_{n-1}^2 - 1$$
 and $a_0 = 2$.

Find a₄.

```
3968
Answer:
Feedback
The correct answer is: 3968
{\it Question}~11
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
How many comparisons are needed to merge two ordered lists
[2, 5, 7, 9, 12, 23] and [1, 4, 8, 32, 67]
using the merge algorithm in the textbook?
Answer: 9
Feedback
The correct answer is: 9
Question 12
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
Choose a loop invariant in the program segment.
i := 1
total := 1
while i < n
begin
i := i + 1
```

total := total + i

Select one:

 \mathbb{C} a. total=n(n+1)/2 and i less than n

 \mathbb{C} b. total=(n+1) và i less than or equal n

c. total=i(i+1)/2 and i less than or equal n

d. total=i(i+1)/2 and i less than n

Feedback

The correct answer is: total=i(i+1)/2 and i less than or equal n

 ${\it Question}~13$

Complete Mark 0.00 out of 1.00

Flag question

on toxt

Question text

In English alphabet, how many strings of 4 distinct characters that do not contain A?

Answer: 13800

Feedback

The correct answer is: 303600

Question 14

Complete

Mark 1.00 out of 1.00

Flag question

Question text

A person deposited 1000 000 VND in a bank at the rate of 1%/month. Find the interest after 6 month.

Round to the nearest VND.

Answer: 61520 Feedback The correct answer is: 61520 ${\it Question}~15$ Complete Mark 1.00 out of 1.00 Flag question Question text Given f(n)=3 f(n/2)+1, f(1)=1. Find f(16). Feedback The correct answer is: 121 Question 1 Complete Mark 1.00 out of 1.00 Flag question Question text Find the output value of n if input a = 200. **Procedure XYZ(a: integer)** n:=0 while a $\neq 0$ $n: = n + (a \mod 2)$

$$a = \lfloor a/2 \rfloor$$

Print(n)

Answer: 3

Feedback

The correct answer is: 3

Question 2
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the output of:

Greedy Change-Making Algorithm

Input: 1008 cents

Output: The number of coins of each type: Quarters, Dimes, Nickles, Pennies

Select one:

Q a. 39,3,0,3

© b. 40, 0, 1, 3

C c. 40, 1, 0, 0

d. 40, 1, 0, -2

Feedback

The correct answer is: 40, 0, 1, 3

Mark 1.00 out of 1.00

Question text

Find the smallest integer n such that $f(x) = O(x^n)$.

$$x^{2}+ln(x)$$

$$(x^{2}+x-1)/(x+3)$$
Answer 2
$$x^{2}ln(x)$$
Answer 3
$$3$$

Feedback

The correct answer is:
$$x^2 + ln(x) \to 2$$
, $(x^2 + x - 1)/(x + 3) \to 1$, $x^2 ln(x) \to 3$

Question 4 Complete

Mark 1.00 out of 1.00

Question text

Given the algorithm.

procedure $f(a_1,a_2,...,a_n)$

t := 1

i:=1 while ((t > 0) and ($i < \lfloor n/2 \rfloor$)) if $(a_i \neq a_{n-i+1})$ then t := 0else i := 2i Let n = 200. Count the number of comparisons used in the worst case. Feedback The correct answer is: 23 Question 5 Complete Mark 0.00 out of 1.00 Flag question Question text Let a = -213 div 15 and b = -213 mod 15. Find a+b. Answer: Feedback The correct answer is: -3 Question **6** Complete Mark 1.00 out of 1.00

Flag question

\sim		
()	iestion	+arr+
	iesiioii	I C X I
\sim ι	10011011	LOZY L

Suppose $gcd(m, n) = 7^3 11^{12}$ and $lcm(m, n) = 2^4 7^5 11^{13} 13^4$. Choose correct statements:

(i) $m=7^5 11^{12}13^4$ and $n=2^4 7^3 11^{13}$

(ii) $m=2^4 7^5 11^{13} 13^2$ and $n = 7^3 11^{12} 13^2$

Select one:

- a. Both (i), (ii).
- b. (i)
- c. None of the other choices is correct
- **c** d. (ii)

Feedback

The correct answer is: (i)

Question 7 Complete

Mark 1.00 out of 1.00

Question text

How many divisions are needed when using Euclidean algorithm to find the greatest common divisor of a = 1982 and b = 1872?

Answer: 3

Feedback

The correct answer is: 3

Question 8
Complete

Question 9

Complete

Mark 1.00 out of 1.00

Flag question

The correct answer is: 4727

Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

 $1 + 3 + 5 + ... + (2n - 1) = n^2$ for *n* positive integer.

Then the proposition is also true for n = k + 1 because: 1 + 3 + 5 + ... + (2(k+1) - 1) Answer 1 $= 1 + 3 + 5 + ... + (2k - 1) + (2k + 1) = k^2 + 2k + 1 = (k+1)^2$

The proposition is true for n = 1 because $1 = 1^2$.

Answer 2
Step 1

By induction, the proposition is true for all n positive integer.

Answer 3
Step 4

Assume that the proposition is true for n = k.

Answer 4
Step 2

Feedback

The correct answer is: Then the proposition is also true for n = k + 1 because: $1 + 3 + 5 + ... + (2(k+1) - 1) = 1 + 3 + 5 + ... + (2k - 1) + (2k+1) = k^2 + 2k + 1 = (k+1)^2 \rightarrow \text{Step 3}$, The proposition is true for n = 1 because $1 = 1^2$. $\rightarrow \text{Step 1}$, By induction, the proposition is true for all n positive integer. $\rightarrow \text{Step 4}$, Assume that the proposition is true for n = k. $\rightarrow \text{Step 2}$

${\it Question}~10$

Complete

Mark 1.00 out of 1.00

Question text

Given the sequence

$$a_0 = 1$$
, $a_n = a_0 + a_1 + ... + a_{n-1}$ for $n = 1, 2, 3, ...$

Find a₅.

Answer: 16

Feedback

The correct answer is: 16

Question 11

Complete

Mark 1.00 out of 1.00

\sim		
()	iestion	+arr+
	iesiioii	I C X I
\sim ι	10011011	LOZY L

How many comparison	ns are needed to r	merge two ordered lists
---------------------	--------------------	-------------------------

[2, 9, 12, 17, 20, 23] and [1, 4, 5, 6, 7, 8, 30]

using the merge algorithm in the textbook?

Г		
Answer:	12	

Feedback

The correct answer is: 12

Question 12

Complete

Mark 1.00 out of 1.00

Question text

Given the program segment.

```
i := 1
total := 1
while i < n
begin
i := i + 1
total := total + i
end</pre>
```

With the initial assertion "n = 6", find the final assertion "total =?"

```
Answer: 21
```

Feedback

The correct answer is: 21

Question 13

Complete

Mark 0.00 out of 1.00

Flag question

Question text

How many one-to-one functions from a set of 5 elements to a set of 2 elements?

Answer: 10

1 .

Feedback

The correct answer is: 0

 ${\it Question}~14$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the general formula of the sequence

$$a_n = 3a_{n-1}, a_0 = 2$$

Select one:

$$a_n a_n = 2.3^n$$

$$a_n = 3.2^n$$

C c. None of the other choices is correct

$$a_n = 2.3^{n-1}$$

$$a_n = 2 + 3n$$

Feedback

The correct answer is: $a_n = 2.3^n$

Question 15

Complete

Mark 1.00 out of 1.00

Question text

Given f(n)=2f(n/2)+3, f(16)=53. Find f(4).

Answer: 11

Feedback

The correct answer is: 11

Question 1

Complete

Mark 1.00 out of 1.00

Flag question

Question text

procedure XYZ(a₁,...,a_n: integers)

k:=0

for i:=1 to n do

if $a_i \mod 2 = 0$ then $k:=k+a_i$

Find output value of k	if input is	1, 2, 3,	7, 8, 6,	9, 12, 11
------------------------	-------------	----------	----------	-----------

Answer:
Feedback

The correct answer is: 28

Question 2

Complete
Mark 0.00 out of 1.00

Flag question

Question text

Given the algorithm to find the maximum element of a list (studied in the textbook).

procedure Max (a₁,a₂,...,a_n: integers)

Max: =a₁

for i : = 2 to n do

if Max $< a_i$ then Max: $= a_i$

If the input is the sequence 4, 1, 5, 2, 3, 9, 7, then all the values of the variable Max are:

Select one:

O a. 4, 5, 9

C b. 1, 4, 5, 2, 9, 7

C. Các lựa chọn còn lại đều sai

o d. 4, 5, 9, 7

C e. 4, 1, 5, 9

Feedback

The correct answer is: 4, 5, 9

 ${\tt Question}~3$

Complete Mark 1.00 out of 1.00

Question text

Which are correct?

Feedback

The correct answer is: n! is $O(2^n) \to No$, $n^2 + nlog(n)$ is $O(nlog(n)) \to No$, 2^n is $O(n!) \to Yes$

Question 4

Complete Mark 1.00 out of 1.00

Flag question

Question text

Given the algorithm.

```
procedure: XYZ(c, a_1,...,a_n: real)

p:= 1

y: = 0

for i:=1 to n-1 do

for j:=1 to (n-i) do

begin

p: = p * c

y: = y + a_i*p

end
```

Let n = 10. Count the number of additions.

Answer: 45
Feedback
The correct answer is: 45

Question 5

Complete

Mark 1.00 out of 1.00

Flag question

Question text

A sequence of pseudorandom numbers is generated as follows

$$x_0 = 5$$

 $x_i = (7x_{i-1} + 10) \mod 17 \text{ if } i > 0$

Find x_5 .

Answer: 15

Feedback

The correct answer is: 15

Question 6

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Let $m=2^3 3^2 5^8 13^5 \text{ và } n = 2^5 3^3 5^5 11^2$. Choose correct statements:

- (i) $gcd(m, n) = 2^4 13^{90}$.
- (ii) $gcd(m, n) = 2^3 3^3 5^3$
- (iii) $lcm(m, n) = 2^5 3^3 5^8 11^2 13^5$
- (iv) $lcm(m, n) = 2^3 3^2 5^5 11^2 13^5$

Select one: O. a. (ii), (iii). **o** b. (i), (iii). C. (ii), (iv). O d. (i), (iv). e. None of the other choices is correct Feedback The correct answer is: None of the other choices is correct Question 7 Complete Mark 1.00 out of 1.00 Flag question Question text When using the modular exponentiation algorithm to compute 3¹⁰ mod 7, the remainders computed by successively squaring are: Select one: a. 1, 3, 2, 4 b. Các lựa chọn còn lại đều sai. • c. 3, 2, 4, 2 O d. 3, 4, 2, 1 Feedback The correct answer is: 3, 2, 4, 2 Question 8 Complete Mark 1.00 out of 1.00 Flag question Question text

Find octal expansion of (ABC)₁₆.

Feedback

The correct answer is: 5274

Question 9

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

 $1 + 3 + 5 + ... + (2n - 1) = n^2$ for n positive integer.

The proposition is true for n = 1 because $1 = 1^2$.

Answer 1

By induction, the proposition is true for all *n* positive integer.

Answer 2
Step 4

Assume that the proposition is true for n = k.

Answer 3
Step 2

Then the proposition is also true for n = k + 1 because: $1 + 3 + 5 + ... + (2(k+1) - 1) = 1 + 3 + 5 + ... + (2k - 1) + (2k+1) = k^2 + 2k + 1 = (k+1)^2$

Answer 4
Step 3

Feedback

The correct answer is: The proposition is true for n=1 because $1=1^2$. \rightarrow Step 1, By induction, the proposition is true for all n positive integer. \rightarrow Step 4, Assume that the proposition is true for n=k. \rightarrow Step 2, Then the proposition is also true for n=k+1 because: $1+3+5+...+(2(k+1)-1)=1+3+5+...+(2k-1)+(2k+1)=k^2+2k+1=(k+1)^2 \rightarrow$ Step 3

Question 10

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the sequence

 $a_0 = 1$, $a_1 = 2$, $a_n = a_{n-1} + 2a_{n-2}$ for $n \ge 2$ Find a_7 .

Answer: 128

Feedback

The correct answer is: 128

Question 11

Complete

Mark 1.00 out of 1.00

Flag question

Question text

How many comparisons are needed to merge two ordered lists

[2, 9, 12, 20, 23] and [3, 4, 5, 6, 7, 8, 17]

using the merge algorithm in the textbook?

Answer: 10

Feedback

The correct answer is: 10

Question 12

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the program segment.

i := 1

total := 0

while i< n

```
begin
total := total + i
i := i + 1
end
With the initial assertion "n = 6", find the final assertion "total =?"
Answer: 15
Feedback
The correct answer is: 15
{\it Question}~13
Complete
Mark 1.00 out of 1.00
 Flag question
Question text
How many bit strings of length 6 that either start with an 1 or end with 0?
Answer:
Feedback
The correct answer is: 48
Question 14
Complete
Mark 0.00 out of 1.00
 Flag question
Question text
```

A young pair of rabbits (one of each sex) is placed on an island. A pair of rabbits does not breed until they are 2 month old. After they are 2 month old they will produce 2 pairs of rabbits each month. Find the number of pairs of rabbits after 5 months.

Answer: 4

Feedback
The correct answer is: 11
Question 15 Complete Mark 1.00 out of 1.00 Flag question
Question text
Given f(n)=f(n/3)+2n, f(1)=1. Find f(81).
Answer: Feedback
The correct answer is: 241
Finish review
Question 1 Complete
Mark 0.00 out of 1.00
Flag question
Question text
procedure XYZ(a ₁ ,,a _n : integers)
k:=0
for i:=1 to n do
if a _i mod 2 = 0 then k:=a _i Find output value of k if input is 1, 2, 3, 7, 8, 6, 9, 12, 11.
Answer: 28
Feedback

The correct answer is: 12

Question 2

Complete

Mark 0.00 out of 1.00

Flag question

Question text

Given the Bubble sort algorithm (studied in the textbook)

procedure Bubblesort (a₁,a₂,...,a_n: integers)

for i:=1 to n-1 do

for j:=1 to n-i do

if $a_i > a_{i+1}$ then swap (a_i, a_{i+1})

If input = 3, 2, 6, 4, 5, 1, after the second pass (with i = 2), the order of the elements in the list is:

Select one:

- a. 2, 3, 4, 5, 1, 6
- **o** b. 2, 3, 1, 4, 5, 6
- C c. 2, 1, 4, 3, 5, 6
- d. 2, 3, 4, 1, 5, 6
- e. Các lựa chọn còn lại đều sai

Feedback

The correct answer is: 2, 3, 4, 1, 5, 6

Mark 1.00 out of 1.00

Question text

Find the smallest integer n such that $f(x) = O(x^n)$.

Feedback

The correct answer is: $(x^3 - x^2 + x - 1)^3 \rightarrow 9$, $2^x \rightarrow \text{Does not exist}$, $2x^3 \cdot \ln(x) \rightarrow 4$

Question 4

Complete

Mark 1.00 out of 1.00

Question text

Given the algorithm.

procedure $f(a_1,a_2,...,a_n)$: integers)

$$t:=1$$
 $i:=1$
while $((t>0) \text{ and } (i<\lfloor n/2 \rfloor))$
if $(a_i \neq a_{n-i+1})$ then $t:=0$
else $i:=2i$

Answer: 20
Feedback
The correct answer is: 20
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text
A sequence of pseudorandom numbers is generated as follows
$x_0 = 4$
$x_i = (6x_{i-1} + 5) \mod 13 \text{ if } i > 0$ Find x_5 .
FIIIU X ₅ .
Answer: 9
Feedback
The correct answer is: 9
Question 6 Complete
Mark 1.00 out of 1.00
Flag question

Let n = 100. Count the number of comparisons in the worst case.

Question text

Let $m=7^5 11^{12} 13^{90}$ and $n=2^4 7^3 11^{14}$. Choose correct statements: (i) $gcd(m, n) = 2^4 13^{90}$ (ii) $gcd(m, n) = 7^3 11^{12}$ (iii) $lcm(m, n) = 2^4 7^5 11^{14} 13^{90}$ Select one: **O** a. (i), (ii). **o** b. (i), (ii), (iii). C c. None of the other choices is correct C d. (ii). • e. (ii), (iii). Feedback The correct answer is: (ii), (iii). Question 7 Complete Mark 1.00 out of 1.00 Flag question Question text When using the modular exponentiation algorithm to compute 66 mod 13, the remainders computed by successively squaring are: Select one: a. 6, 10, 9

D. Các lựa chọn còn lại đều sai.

C c. 1, 6, 36 **C** d. 10, 9 Feedback The correct answer is: 6, 10, 9 Question 8 Complete Mark 1.00 out of 1.00 Flag question Question text Find octal expansion of (B5D)₁₆. 5535 Answer: Feedback The correct answer is: 5535 Question 9 Complete Mark 1.00 out of 1.00 Flag question

Question text

Rearrange the steps in the correct order of a proof by induction of the proposition

1*1! + 2*2! + 3*3! + ... + n*n! = (n+1)!-1 for all n positive integer.

The proposition is true for n = 1 because 1*1! = 2!-1.

Answer 1
Step 1

Then the proposition is also true for n = k + 1 because: 1*1! + 2*2! + 3*3! + ... + (k+1)*(k+1)! = 1*1! + 2*2! + 3*3! + ... + k*k! + (k+1)*(k+1)! = (k+1)! - 1 + (k+1)*(k+1)! = (k+2)! - 1

Answer 2
Step 3

Assume the proposition is true for n = k.

Answer 3
Step 2

By induction, the proposition is true for all n positive integers.

Answer 4
Step 4

Feedback

The correct answer is: The proposition is true for n = 1 because $1^*1! = 2! - 1$. \rightarrow Step 1, Then the proposition is also true for n = k + 1 because: $1^*1! + 2^*2! + 3^*3! + ... + (k+1)^*(k+1)! = 1^*1! + 2^*2! + 3^*3! + ... + k^*k! + (k+1)^*(k+1)! = (k+1)! - 1 + (k+1)^*(k+1)! = (k+2)! - 1 \rightarrow$ Step 3, Assume the proposition is true for n = k. \rightarrow Step 2, By induction, the proposition is true for all n positive integers. \rightarrow Step 4

Question 10 Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the sequence

$$a_0 = 1$$
, $a_n = a_0 + a_1 + ... + a_{n-1}$ for $n \ge 1$

Find a₆.

Answer: 32

Feedback

The correct answer is: 32

${\it Question}~11$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the recursive algorithm.

procedure f(n: positive integer)

if n = 1 then

f(n) := 1

else

f(n) := 2*f(n-1) + 1

Choose correct statement.

Select one:

a.
$$f(n) = 2n - 1$$

O b.
$$f(n) = n$$

• c.
$$f(n) = 2^n - 1$$

O d.
$$f(n) = 2^{n-1}$$

Feedback

The correct answer is: $f(n) = 2^n - 1$

 ${\it Question}~12$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Choose a loop invariant in the program segment.

i := 1

total := 1

while $i \leq n$

begin

i := i + 1

total := total + i

end

Select one:

- C a. total=n(n + 1)/2 and $i \le n$
- C b. total=i(i + 1)/2 and $i \le n$
- \circ c. total=i(i + 1)/2 and $i \leq n+1$
- C d. total=n(n + 1)/2 and $i \le n+1$

Feedback

The correct answer is: total=i(i + 1)/2 and $i \le n+1$

${\it Question}~13$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Flag question

How many positive integers not exceeding 100 and are divisible by 3 but not by 5?
Answer: 27
Feedback
The correct answer is: 27
Question 14 Complete
Mark 1.00 out of 1.00
Flag question
Question text
A person deposited 1000 000 VND in a bank at the rate of 1%/month. Find the interest in the 10th month.
Round to the nearest VND.
Answer: 10936
Feedback
The correct answer is: 10937
Question 15 Complete
Mark 1.00 out of 1.00

\sim	, •	
()11	estion	tevt
Ųи	CSHOII	IUAL

Given f ((n))=3 f	(n/2)+2	2, f(8)=	=62.	Find '	f(2)).

Answer: 6

Feedback

The correct answer is: 6

How many positive integers not exceeding 100 and are divisible by neither 2 nor 5?

Answer: 60

Feedback

The correct answer is: 40

Question 15 Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given
$$f(n) = 2. f(\sqrt{n})^2 + 1, f(2) = 1$$
. Find f(16).

Answer: 19

Feedback

The correct answer is: 19