Χ

puneethchoppanati@gmail.com >

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

Register for Certification

exam (https://examform.nptel.ac.in/) eek 1 Quiz

Your last recorded submission was on 2021-08-09, 16:56 Due date: 2021-08-18, 23:59 IST.

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 is the value of g(728) for the function below?

```
def g(y):
b = 0
while y >= 3:
 (y,b) = (y/3,b+1)
return(b)
```

5

2.5 points

2) What is f(90)-f(89), given the definition of f below?

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

Course outline

How does an **NPTEL** online course work?

Week 1: Introduction

Week 1 Quiz

Quiz: Week 1 Quiz (assessment? name=108)

Week 2: Basics of Python

Week 2 Quiz

Week 2 **Programming Assignment**

Week 3: Lists, inductive

function definitions, sorting

Week 3 Programming Assignment

Download Videos 5

2.5 points

3) Consider the following function h.

2.5 points

```
def h(n):
s = True
for i in range(1,n+1):
 if i*i == n:
 s = False
return(s)
```

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

- On is an odd number.
- On is a prime number.
- on is a perfect square.
- On is a composite number.
- 4) Consider the following function fpp.

2.5 points

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

Which of the following is correct?

- The function always terminates with f(n) = factorial of n
- \bigcirc The function always terminates with f(n) = n(n+1)/2
- O 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

You may submit any number of times before the due date. The final submission will be considered for grading.

Submit Answers