Teste grilă (Pascal | C / C++)
	1.
	V_18_I_5. Ce valoare va fi returnată la apelul f(20)?

	
	function f(n:integer):integer;

Begin if n<=1 then f:=n

else f:=f(n-2)+n

end;
	int f(int n)

{
 if (n<=1) return n;

 else return f(n-2)+n;

}

	a.
	210
	b.
	110
	c.
	0
	d.
	20

	2.
	V_96_I_2. Pentru definiţia alăturată a subprogramului f, stabiliţi ce valoare returnează apelul f(8,10)?

	
	Function f(x,y:byte):longint;

Begin

 if (x=y) or (x=0) then

 f := 1

 else

 f:= f(x,y-1) + f(x-1,y-1)

End;
	long f(int x, int y)

{if (x==y || x==0)

 return 1;

 else

 return

 f(x,y-1) + f(x-1,y-1);

}

	a.
	50
	b.
	45
	c.
	40
	d.
	55

	3.
	V_97_I_6. Pentru definiţia alăturată a subprogramului f, stabiliţi ce valoare returnează apelul f(6,3)?

	
	Function f(n,k:integer):longint;

Var s,i : longint;

Begin

 if (n=k) or (k=1) Then f := 1

 else if n<k Then f := 0

 else Begin s := 0;

 For i:=1 to k do

 s = s + f(n-k,i);

 f := s

 End

End;
	long f(int n, int k)

{ long s=0,i;

 if (n==k || k==1)

 return 1;

 if (n<k) return 0;

 for(i=1;i<=k;i++)

 s = s + f(n-k,i);

 return s;

}

	a.
	3
	b.
	1
	c.
	2
	d.
	4

	4.
	V_98_I_1. Pentru definiţia alăturată a subprogramului f, stabiliţi ce valoare returnează apelul f(7)?

	
	function f(int n) : longint;

begin

 if n=0 then f := 1

 else

 if n=1 then f := 4

 else f := f(n-1) – f(n-2)

end;
	long f(int n)

{if (n==0) return 1;

 else

 if (n==1) return 4;

 else

 return f(n-1) – f(n-2);

}

	a.
	1
	b.
	3
	c.
	-3
	d.
	4

	5.
	V_99_I_7. Ce se afişează ca urmare a apelului f(2); , dacă subprogramul f are declaraţia alăturată?

	
	procedure f(n:integer);

var j:integer;

begin

 if n>0 then

 for j:=1 to n do

 begin write(j);

 f(n-1)

 end

end;
	void f(int n)

{ int j;

 if (n>0)

 for (j=1;j<=n;j++)

 {cout<<j;/printf("%d",j);

 f(n-1);

 }

}

	a.
	1122
	b.
	112
	c.
	121
	d.
	1121

	6.
	V_10_I_6. Fie subprogramul f definit alăturat şi a o variabilă de tip întreg. Dacă în urma apelului f(f(a)) valoarea returnată de funcţie a fost 55, atunci valoarea variabilei a a fost:

	
	function f(n:integer):integer;

begin

 if (n=0) then f:=0

 else f:=n+f(n-1)

end;
	int f(int n)

{ if (n==0) return 0;

 else return n+f(n-1);

}

	a.
	10
	b.
	4
	c.
	3
	d.
	5

	7.
	V_9_I_8. Fie subprogramul f definit alăturat şi a o variabilă de tip întreg. Dacă în urma apelului f(a) valoarea returnată de funcţie a fost 153, atunci valoarea variabilei a a fost:

	
	function f(n:integer):integer;

begin

 if (n=0) then f:=0

 else f:=n+f(n-1)

end;
	int f(int n)

{

 if (n==0) return 0;

 else return n+f(n-1);}

	a.
	18
	b.
	31
	c.
	20
	d.
	17

	8.
	V_8_I_6. Fie subprogramul f definit alăturat. Care este valoarea expresiei f(4,12)?

	
	function f(x,y:integer):integer;

begin

 if (x>y) then f:=0

 else

 if (x mod 2<>0) then

 f:=1+f(x+1,y)

 else f:=f(x+1,y)

end;
	int f(int x,int y)

{ if (x>y) return 0;

 else

 if (x%2!=0)

 return 1+f(x+1,y);

 else return f(x+1,y);

}

	a.
	3
	b.
	2
	c.
	4
	d.
	5

	9.
	V_7_I_5. Considerând subprogramul f, definit alăturat, stabiliţi ce valoare are expresia f(10,30)?

	
	function f(x,y:integer):integer;

begin

 if (x>y) then f:=0

 else if (x mod 2=0)

 then f:=1+f(x+1,y)

 else f:= f(x+1,y)

end;
	int f(int x,int y)

{ if (x>y) return 0;

 else if (x%2==0) return 1+f(x+1,y);

 else return f(x+1,y);

}

	a.
	20
	b.
	11
	c.
	10
	d.
	15

	10.
	V_6_I_7. Pentru definiţia alăturată a subprogramului f, stabiliţi ce valoare returnează apelul f(30,4)?

	
	function f(x,y:integer):integer;

begin

 if(x<y) then f:=0

 else f:=y+f(x-y,y);

end;
	int f(int x,int y)

{

 if (x<y) return 0;

 else return y+f(x-y,y);

}

	a.
	28
	b.
	30
	c.
	32
	d.
	7

	11.
	V_56_I_2. Pentru definiţia alăturată a subprogramului f, ce se va afişa în urma apelului f(14663)?

	
	function f(n:integer):integer;

begin

 if n=0 then f:=0

 else if n mod 2<>0

 then f:=1+f(n div 10)

 else f:=f(n div 10)

end
	int f(int n)

{

 if(n==0)return 0;

 if(n%2)return 1+f(n/10);

 return f(n/10);

}

	a.
	5
	b.
	0
	c.
	2
	d.
	3

	12.
	V_57_I_1.Pentru definiţia alăturată a subprogramului f, ce valoare se va returna la apelul f(14625)?

	
	function f(n:integer):integer;

var m:integer;

begin

if n=0 then f:=-1

else

begin m:=f(n div 10);
if(n mod 2<>0)or(m>n mod 10)

 then f:=m

 else f:=n mod 10

 end

end;
	int f(int n)

{

 if(n==0)return -1;

 int m=f(n/10);

 if(n%2||m>n%10)return m;

 return n%10;

}

	a.
	-1
	b.
	2
	c.
	6
	d.
	1

	13.
	V_58_I_2.Pentru definiţia alăturată a subprogramului f, ce se va returna la apelul f(20400)?

	
	function f(n:integer):integer;

begin

 if n<>0 then begin

 if n mod 10<>0

 then f:=f(n div 10)

 else f:=1+f(n div 10)

 end

 else f:=0

end;
	int f(int n)

{ if(n!=0)

 {
 if(n%10!=0)return f(n/10);

 return 1+f(n/10);

 }

 return 0;

}

	a.
	6
	b.
	5
	c.
	0
	d.
	3

	14.
	V_59_I_5.Pentru definiţia alăturată a subprogramului f, ce se va afişa la apelul f(27524)?

	
	procedure f(n:integer);

begin

 if n<>0 then

 if n mod 2=1 then

 begin

 write(n mod 10);

 f(n div 10)

 end

 else begin

 f(n div 10); write(n mod 10)

 end

end;
	void f(int n)

{ if(n)

 { if(n%2)

 {printf("%d",n%10);
 /cout<<n%10;

 f(n/10);}

 else

 {f(n/10);

 printf("%d",n%10);

 /cout<<n%10;

 }

 }}

	a.
	27524
	b.
	75422
	c.
	57224
	d.
	42572

	15.
	V_26_I_1.Pentru funcţia recursivă alăturată stabiliţi care este valoarea returnată în urma apelului f(4)?

	
	function f (x:integer):integer;

begin if x<=1 then f:=x+1

else f:=f(x-1)+2*f(x-2) end;
	int f (int x)

{ if(x<=1) return x+1;

else

return f(x-1)+2*f(x-2);}

	a.
	16
	b.
	15
	c.
	4
	d.
	11

	16.
	V_27_I_6.Câte caractere * se afişează în urma apelului stea(3)?

	
	procedure stea (x:integer);

var i:integer;

begin if x>0 then

 begin stea(x-1);

 for i:=1 to x do write(’*’)

 end

end;
	void stea (int x)
{int i;

 if(x>0)

 {stea(x-1);

 for(i=1;i<=x;i++)

 printf(”*”);|cout<<”*”;

 }}

	a.
	6
	b.
	3
	c.
	9
	d.
	12

	17.
	V_28_I_5.Pentru definiţia subprogramului alăturat stabiliţi ce se afişează la apelul f(1,5).

	
	procedure f(i,j:integer);

begin

if i<=j then

 if i+j<5 then

begin write(i);

 f(i+1,j)end

else

begin write(j);f(i,j-1) end

end;
	void f(int i, int j)

{if(i<=j)

 if(i+j<5){

 printf(”%d”,i); | cout<<i;

 f(i+1,j);}

 else {

 printf(”%d”,j); | cout<<j;

 f(i,j-1);}}

	a.
	54132
	b.
	12345
	c.
	51423
	d.
	54321

	18.
	V_29_I_7.Pentru definiţia subprogramului alăturat stabiliţi ce se afişează la apelul f(5,1).

	
	procedure f(i,k: integer);

begin

if k<=4 then begin

 write(i*k);

 f(i-1,k+1)

 end

end;
	void f(int i, int k)

{if(k<=4){

printf(”%d”,i*k);|cout<<i*k;

 f(i-1,k+1);

 }

}

	a.
	1248
	b.
	5898
	c.
	1234
	d.
	5488

	19.
	V_30_I_7.Pentru definiţia subprogramului alăturat stabiliţi ce se afişează la apelul f(5,1).

	
	procedure f(n,k:integer);
begin

if k<=n then

 begin write(n-k);f(n,k+1)

 end

end;
	void f(int n, int k)
{if(k<=n){

 printf(”%d”,n-k);

 |cout<<n-k;

 f(n,k+1);

 }}

	a.
	12345
	b.
	01234
	c.
	43210
	d.
	54321

	20.
	V_60_I_3.Pentru definiţia alăturată a subprogramului f, ce se valoare are expresia f(245284003)?

	
	function f(n:longint):integer;

begin

 if n=n mod 10 then f:=n

 else f:=f(n div 10)

end;
	int f(long n){

 if(n==n%10) return n ;

 return f(n/10);

}

	a.
	3
	b.
	0
	c.
	2
	d.
	9

	21.
	V_17_I_5. Ce valoare trebuie să primească la apel parametrul formal n, pentru ca funcţia alăturată să returneze valoarea 21?

	
	function ex(n:integer):integer;

begin

if n=0 then ex:=0

else ex:=n+ex(n-1) end;
	int ex(int n)

{

if(n==0) return 0;

else return n+ex(n-1);}

	a.
	7
	b.
	8
	c.
	4
	d.
	6

	22.
	V_24_I_7. Fie subprogramul definit alăturat. Ce se afişează în urma apelului P(3)?

	
	procedure P(x:integer);

begin if x<>0 then P(x-1)

 write(x)

end;
	void P(int x){

if(x)P(x-1);

cout<<x; | printf(˝%d˝,x);

}

	a.
	3
	b.
	123
	c.
	3210
	d.
	0123

	23.
	V_95_I_4. În subprogramul recursiv alăturat se consideră că vectorul de numere întregi v este declarat global. Pentru care dintre vectorii v următori, la apelul star(0), se afişează 7 asteriscuri?

	
	procedure star(i:byte);

begin

 if i<=10 then begin

 write('*');

 if v[i]=i then star(i+2)

 else star(i+1)

 end

end;
	void star(int i)

{

 if(i<10){

 printf("*"); | cout<<'*';

 if(v[i]==i+1)star(i+2);

 else star(i+1);

 }

}

	a.
	(1,4,3,2,1,6,5,4,3,10)
	b.
	(1,2,3,4,5,6,7,8,9,10)

	c.
	(3,2,1,4,3,6,7,2,9,2)
	d.
	(10,9,8,7,6,5,4,3,2,1)

	24.
	V_1_I_7. Pentru definiţia următoare a subprogramului ex, stabiliţi ce se afişează la apelul ex(120)?

	
	procedure ex(x:byte);

begin

 if x<>0 then begin

 write(x mod 10);

 ex(x div 10)

 end

end;
	void ex(int x)

{if(x!=0) {

 printf("%d",x%10);

 / cout<<x%10;

 ex(x/10);

 }

}

	a.
	021
	b.
	012
	c.
	120
	d.
	21

	25.
	V_2_I_8. Pentru definiţia următoare a subprogramului ex, stabiliţi ce se afişează la apelul ex(120)?

	
	procedure ex(x:byte);

begin

 write(x mod 10);

 if x<>0 then

 ex(x div 10)

end;
	void ex(int x)

{

 printf("%d",x%10);

 /cout<<x%10;

 if(x!=0) ex(x/10);

}

	a.
	0120
	b.
	021
	c.
	210
	d.
	0210

	26.
	V_4_I_1.Pentru definiţia următoare a subprogramului ex, stabiliţi ce se afişează la apelul ex(2,10)?

	
	procedure ex(i,j:byte);

begin

if i<=j then

 begin

 write(i);

 ex(i+1,j-1);

 if i mod 2<>0

 then write(9-j)

 end

end;
	void ex(int i,int j)

{ if(i<=j) {

 printf(”%d”,i);

 / cout<<i;

 ex(i+1,j-1);

 if(i%2!=0)

 printf(”%d”,9-j);

 / cout<<9-j;

 }

}

	a.
	2345620
	b.
	246357
	c.
	2345646
	d.
	234520

	27.
	V_5_I_6. Se ştie că variabila a de tip integer/int memorează valoarea 0. Pentru definiţia alăturată a subprogramului ex, ce valoare va avea variabila a în urma executării apelului ex(10542,1821,a)?

	
	procedure ex(n,m: word;

 var z:word);

var c:byte;

begin

 if n+m>0 then begin

 c:=n mod 10;

 if m mod 10>c then

 c:=m mod 10;

 z:=z*10+c;

 ex(n div 10,m div 10,z) end

end;
	void ex(int n, int m, int &z)

{ int c;

 if(n+m>0)

 { c=n%10;

 if(m%10>c)c=m%10;

 z=z*10+c;

 ex(n/10,m/10,z);

 }

}

	a.
	12500
	b.
	24811
	c.
	11248
	d.
	2481

	28.
	V_81_I_5. Se consideră următoarea funcţie recursivă apelată numai pentru numere naturale nenule:

	
	function f(a, b:integer):integer;

begin

 if a<b then f:=a

 else f:=f(a-b,b);

end;
	int f(int a, int b)

{ if (a<b) return a;

 else return f(a-b,b);

}

	
	Care din următoarele funcţii este echivalentă cu funcţia dată?

	a.
	function f(a,b:integer):integer;

begin f:= a * b; end;
	a.
	int f(int a, int b)

 { return a*b; }

	b.
	functionf(a, b:integer):integer;

begin f:= a mod b; end;
	b.
	int f(int a, int b)

 { return a%b; }

	c.
	function f(a, b:integer):integer;

begin f:= a-b+1; end;
	c.
	int f(int a, int b)

 { return a-b+1; }

	d.
	function f(a, b:integer):integer;

begin f:= a div b; end;
	d.
	int f(int a, int b)

 { return a/b; }

	29.
	V_82_I_5. Ce se afişează în urma apelului f(247), dacă subprogramul f are următoarea definiţie:

	
	procedure f(n:integer);

begin

 if n<>0 then begin

 f(n div 10);

 write(n mod 10, ‘ ‘)

 end;

end;
	void f(int n)

 { if (n!=0)

 { f(n/10);

 cout<<n%10<<” “;

 / printf(“%d ”, n%10);

 }

 }

	a.
	7 4 2
	b.
	4 2 7
	c.
	2 7 4
	d.
	2 4 7

	30.
	V_83_I_5. Fie subprogramul recursiv:

	
	procedure f(n:integer);

begin

 if n<>0 then begin

 write(n mod 10, ‘ ‘);

 f(n div 10)

 end;

end;
	void f(int n)

 { if (n)

 { cout<<n%10<<” “;

 / printf(“%d ”, n%10);

 f(n/10);}

 }

	
	Ce afişează procedura la apelul f(247)?

	a.
	7 4 2
	b.
	2 4 7
	c.
	2 7 4
	d.
	4 2 7

	31.
	V_87_I_4. Se defineşte subprogramul următoare; ce se afişează în urma apelului f(5)?

	
	procedure f(n:integer);

begin

 if n>0 then

 begin

 f(n-1); write(n,’ ’);

 end

end;
	void f (int n) { if (n>0)

 { f(n-1);

 cout<<n<<” ”;

 /printf(”%d ”,n);

 }

}

	a.
	5 4 3 2 1
	b.
	5 4 3 2 1 0
	c.
	5
	d.
	1 2 3 4 5

	32.
	V_89__I_6. Se consideră subprogramul f cu definiţia următoare. Ce se afişează în urma apelului f(6)?

	
	procedure f(x:integer);

begin

 if x>=0

 then begin write(x);f(x-1);

 if x mod 2=0 then write(x)

 end

end;
	void f(int x)

 {if (x>=0)

 {cout<<x; / printf(“%d”, x);

 f(x-1);

 if(x%2==0)

 cout<<x; / printf(“%d”, x);

}}

	a.
	65432100246
	c.
	0123456

	b.
	65432106420
	d.
	6543210

	33.
	V_73_I_1.Câte caractere „*” se vor afişa în urma executării subprogramului alăturat, la apelul Scrie(1,1)?

	
	procedure Scrie(i,j:integer);

begin

 if i <= 3 then

if j <= i then

begin

write('*');

Scrie(i, j+1)

end

else Scrie(i+1, 1)

end;
	void Scrie(int i, int j)

{

 if(i <= 3)

 if(j <= i)

 {
rintf("*");|cout<<'*';

Scrie(i, j+1);

}

else Scrie(i+1, 1);

}

	a.
	5
	b.
	6
	c.
	3
	d.
	10

	34.
	V_92_I_2.Se consideră subprogramul recursiv alăturat. Ce se afişează la apelul tip(4)?

	
	procedure tip(i:byte)

begin

 write('X');

 if i>0 then

 if i mod 2=0 then tip(i div 2)

 else tip(i-1)

end;
	void tip(int i)

{

 printf("X");
|
cout<<'X';

 if (i>0)

 if (i%2==0)tip(i/2);

 else tip(i-1);

}

	a.
	XXXXXX
	b.
	XXXX
	c.
	XX
	d.
	XXX

	35.
	V_74_I_6.Ce se va afişa în urma apelului F(123), pentru funcţia F definită alăturat:

	
	function F(n:integer):boolean;

begin

F := false;

if (n=0)or F(n div 10)

 then

 begin

write(n mod 10);

 F := true

 end

end;
	int F(int n)

{

 if (n==0 || F(n/10))

{

 cout << n%10;

 return 1;

}

 return 0;

}

	a.
	0123
	b.
	123
	c.
	321
	d.
	3210

	36.
	V_75_I_8.Ce valoare va avea în urma apelului X(5639) variabila globală i de tip întreg, dacă înainte de apel i=0 şi funcţia X este definită alăturat?

	
	function X(n:longint):integer;

begin

 i := i + 1;

 if (n = 0) then X:= 0

 else

 X:=X(n div 10)+X(n div 100)

end;
	int X(long int n)

{i++;

 if (n == 0) return 0;

 else

 return X(n/10)+X(n/100);

}

	a.
	15
	b.
	7
	c.
	8
	d.
	16

	37.
	V_88_I_3. Fie subprogramul f definit mai jos. Ce se afişează în urma apelului f(523)?

	
	procedure f(x:integer);

 begin

 write(x mod 10);

 if x>9 then f(x div 10);

 write(x mod 10)

 end;
	void f(int x)

{
 cout<<x%10; / prinf(“%d”,x%10);

 if(x>9) f(x/10);

 cout<<x%10; / prinf(“%d”,x%10);

}

	a.
	325523
	b.
	325325
	c.
	325
	d.
	523523

	38.
	V_93_I.7. Pentru o valoare naturală mai mare decât 1 memorată în variabila globală n, subprogramul recursiv alăturat afişează cel mai mare divizor al lui n, mai mic decât n, la apelul divi(n). Cu ce expresii trebuie completate punctele de suspensie?

	
	procedure divi(i:longint);

begin

 if ... =0

 then writeln(...)

 else divi(i-1)

end;
	void divi(long i)

{ if (... ==0)

 cout<<...;

 / printf("%ld",...);

 else divi(i-1);

}

	a.
	n mod i şi i
	a.
	n%i=0 şi i

	b.
	n mod (i-1) şi i-1
	b.
	n%(i-1) şi i-1

	c.
	n mod (i-1) şi i
	c.
	n%(i-1)=0 şi i

	d.
	n mod i şi i-1
	d.
	n%i şi i-1

	39.
	V_84_I_3. Fie funcţia recursivă:

	
	function f(i,j:integer):integer

begin

 if (i=1) or (j=1) then f:= 1

 else

 if i<j then

 f:= f(i,j-1)+f(i-1,j-1)

 else

 f:= f(i-1,j)+f(i-1,j-1)

end;

	int f(int i, int j)

 { if (i==1 || j==1) return 1;

 else

 if (i<j)

 return

 f(i,j-1)+f(i-1,j-1);

 else

 return f(i-1,j)+f(i-1,j-1);

 }

	
	Ce returnează funcţia la apelul f(2,3)?

	a.
	5
	b.
	3
	c.
	4
	d.
	2

	40.
	V_85_I_6. Se consideră funcţia recursivă:

	
	function f(n:integer):integer;

begin

 if n=0 then f:=1

 else

 if n mod 2=0

 then f:=f(n div 10)

 else f:=0;

end;
	int f(int n)

{

if (n==0) return 1;

 else

 if (n%2==0)

 return f(n/10);

 else return 0;

}

	
	Care dintre instrucţiunile următoare afişează 1?

	a.
	write(f(2212));
	a.
	cout<<f(2212); / printf(“%d”, f(2212));

	b.
	write(f(10));
	b.
	cout<<f(10); / printf(“%d”, f(10));

	c.
	write(f(9426));
	c.
	cout<<f(9426); / printf(“%d”, f(9426));

	d.
	write(f(2426));
	d.
	cout<<f(2426); / printf(“%d”, f(2426));

	41.
	V_86_I_6. Pentru subprogramul rec cu definiţia următoare, ce se va afişa în urma apelului rec(35,4)?

	
	procedure rec(x, y: word);

begin

if x>y then rec(x div y, y); write(x mod y)

end;
	void rec(unsigned x,unsigned y)

{ if(x>y) rec(x/y,y);

 printf(“%u”,x%y);

 /cout<<(x%y);

}

	a.
	302
	b.
	203
	c.
	100011
	d.
	83

	42.
	V_76_I_3. Se consideră funcţia alăturată. Ce se va afişa pe ecran la apelul f(13)?

	
	procedure f(x:integer);

begin

 if x>1 then f(x div 2);

 write(x mod 2)

end;
	void f(int x)

{ if (x>1) f(x/2);

 printf(“%d”,x(2);| cout<<x(2;

}

	a.
	0101
	b.
	1100
	c.
	1101
	d.
	1011

	43.
	V_77_I_6. Ce se va afişa pe ecran la apelul p(630,2,1)?

	
	procedure p(x,y,k:integer);

begin

if x>1 then

 if x mod y =0 then begin

 if k=1 then write(y,' ');

 p(x div y,y,k+1)

 end

 else p(x,y+1,1)

end;
	void p(int x,int y,int k)

{if(x>1)

 if(x%y==0)

 {if(k==1)

 printf("%d ",y);

 | cout<<y<<" ";

 p(x/y,y,k+1);

 }

 else p(x,y+1,1);

}

	a.
	2
	b.
	2 3 3 5 7
	c.
	2 3 5 7
	d.
	2 1 3 2 5 1 7 1

	44.
	V_78_I_2.Pentru definiţia alăturată a subprogramului p, stabiliţi ce returnează funcţia la apelul p(9876543)?

	
	function f(n:longint):integer;

begin

 if n<>0 then

 if n mod 2=0 then

 f:=1+f(n div 10)

 else f:=f(n div 10)

 else f:=0

end;
	int p(long n)

{if (n)

 if(n%2==0)

 return 1+p(n/10);

 else return p(n/10);

 else return 0;

}

	a.
	0
	b.
	7
	c.
	3
	d.
	42

	45.
	V_66_I_6. Se consideră subprogramul recursiv cu definiţia alăturată.

În urma apelului p(n,2) funcţia returnează valoarea 1 dacă şi numai dacă:

	
	function p(n,x:integer):integer;

begin

 if(n<x) then p:=0;

 if (x=n) then p:=1

 else if (n mod x=0)

 then p:=0

 else

 p:=p(n,x+1)

end;
	int p(unsigned int n,

 unsigned int x)

{

if (n<x) return 0;

 if (x==n) return 1;

 else if (n%x==0)

 return 0;

 else

 return p(n,x+1);

}

	a.
	n este un număr natural impar
	b.
	n este un număr natural neprim

	c.
	n este un număr natural par
	d.
	n este un număr natural prim

	46.
	V_68_I_8.Care este valoarea returnată de funcţia cu definiţia alăturată în urma apelului f(4)?

	
	function f(x:integer):integer;

begin

 if (x<=0) then

 f:=3

 else

 f:=f(x-1)*2

end;
	int f(int x)

{

if (x<=0)

 return 3;

 else

 return f(x-1)*2;

}

	a.
	48
	b.
	16
	c.
	24
	d.
	3

	47.
	V_69_I_3.Se consideră subprogramul recursiv cu definiţia alăturată:

	
	Procedure p(n:integer);

begin

if (n<>1) then

 begin

 write (n,’ ’);

 if (n mod 2=0)

 then p(n div 2)

 else p(3*n+1)

 end

 else write (1)

end;
	void p(int n)

{ if(n!=1)

 {

 printf(”%d ”,n);

 /cout<<n<<” ”;

 if(n%2==0) p(n/2);

 else p(3*n+1);

 }

 else printf(”%d”,1);/cout<<1;

}

	
	Ce valori vor fi afişate pe ecran în urma apelului p(10)?

	a.
	5 16 8 4 2 1
	b.
	10 5 16 8 4 2 1

	c.
	10 5 16 8 4 2
	d.
	10 5 4 2 1

	48.
	V_70_I_5.Se consideră subprogramul recursiv cu definiţia alăturată. Ce valori vor fi afişate pe ecran în urma apelului g(4)?

	
	procedure g(n:integer);

var i:integer;

begin

 if (n>=1) then

 begin

 for i:=1 to n do

 write (n,’ ’);

 g(n-1);

 end

end;
	void g(int n)

{

 int i;

 if(n>=1)

 {for(i=1;i<=n;i++)

 printf(”%d ”,n);

 /cout<<n<<” ”;

 g(n-1);

 }

}

	a.
	4 4 4 4 3 3 3 2 2 1
	b.
	4 1 2 3 4 4 3 2 1 4

	c.
	1 1 1 1 2 2 2 3 3 4
	d.
	4 3 2 1 3 2 1 2 1 1

	49.
	V_71_I_8. Să se stabilească ce se va afişa pe ecran în urma executării apelului Scrie(4) pentru subprogramul definit astfel:

	
	procedure Scrie(x: integer);

begin

 if (x > 0) then

 begin

 if x mod 2 = 1

 then writeln('###');

 Scrie(x - 1);

 if not(x mod 2=1)

 then writeln('***')

 end

end;
	void Scrie (int x)

{if (x > 0)

 {if(x%2)

 printf("###\n");

 |cout << "###\n";

 Scrie(x - 1);

 if(!(x%2))

 printf("***\n");

 |cout << "***\n";

 }

}

	a.
	###

###

	b.

###

###
	c.

###

###
	d.
	###

###

	50.
	V_90_I_2.Se consideră subprogramul f cu definiţia următoare şi o variabilă y de tip integer /int:

	
	procedure f(x:integer; var k:integer);

 begin

 if x>1 then

 begin k:=k+1; f(x-1,k) end

 end;
	void f(int x, int&k)

 {if (x>1)

 {k=k+1;

 f(x-1,k);}

 }

	
	Ce se va afişa în urma executării secvenţei de program următoare:

	
	y:=0; f(4, y);

write(y);
	 y=0; f(4, y);

 cout<<y;/ printf(“%d”, y);

	a.
	4
	b.
	0
	c.
	5
	d.
	3

	51.
	V_11_I_3. Ce valoare va returna f(23951), pentru funcţia f definită mai jos?

	function f(n:integer):integer;

var c:integer;

begin

if n=0 then f:=0

else begin

 c:= f(n div 10);

 if n mod 10>c then

 f:=n mod 10

 else f:=c

end end
	int f(int n){

if (n==0) return 0;

else

{int c= f(n/10);

 if (n%10>c)

 return n%10;

 else return c;

}}

	a.
	2
	b.
	3
	c.
	5
	d.
	9

	52.
	V_12_I_1. Ce valoare trebuie transmisă prin intermediul parametrului n la apelul funcţiei f definită mai jos, astfel încât valoarea returnată de funcţie să fie 7?

	function f(n:longint):integer;

begin
 if n=0 then f:=0

 else

 if n div 10 mod 2=1 then

 f:=n mod 10+f(n div 10)

 else f:=f(n div 10)

end;
	int f(long n)

{ if (n==0) return 0;

 else

 if ((n/10)%2==1)

 return n%10+f(n/10);

 else return f(n/10);

}

	a.
	3258
	b.
	1528
	c.
	3972
	d.
	3472

	53.
	V_14_I_6. Pentru funcţiile f1 şi f2 definite mai jos, stabiliţi care este rezultatul returnat la apelul f2(305)?

	function f1(c:integer):longint;

begin

 if c<2 then f1:=1

 else f1:=c*f1(c-1)

end;

function f2(n:longint):longint;

begin

 if n=0 then f2:=0

 else f2:=f1(n%10)+f2(n/10)

end;
	long f1(int c)

{if (c<1) return 1;

 else return c*f1(c-1);

}

long f2(long n)

{if (n==0) return 0;

 else

 return f1(n%10)+f2(n/10);

}

	a.
	126
	b.
	3
	c.
	127
	d.
	8

	54.
	V_15_I_6. Pentru funcţiile f1 şi f2 definite mai jos, stabiliţi care este rezultatul returnat la apelul f1(6)?

	function f2(x:longint):longint;
begin

 if x mod 2=0 then f2:=f2(x div 2)

 else f2:=x

end;

function f1(c:integer):longint;

begin

 if c<2 then f1:=1

 else f1:=f2(c*f1(c-1))

end;
	long f2(long x)

{ if (x%2==0)

 return f2(x/2);

 else return x; }

long f1(int c)

{ if (c<1) return 1;

 else

 return f2(c*f1(c-1)); }

	a.
	720
	b.
	16
	c.
	45
	d.
	360

	55.
	V_16_I_5. Ce valoare va returna apelul E(4)?

	function E(n:integer):integer;

begin

 if(n=0)or(n=1)then E:=1

 else E:=2*E(n-1)+E(n-2)

end;
	int E(int n)

{if(n==0 || n==1) return 1;

 else

 return 2*E(n-1)+E(n-2);

}

	a.
	17
	b.
	15
	c.
	21
	d.
	9

	56.
	V_23_I_4. Se consideră subprogramul F definit mai jos. De câte ori se afişează valoarea 0 dacă se apelează F(9)?

	function F(x:integer):integer;

begin

 write(0);

 if x mod 2=0 then F:=x div 2

 else F:=F(F(x-1))

end;
	int F(int x)

{
 cout<<0; | printf(˝0˝);

 if(x%2==0) return x/2;

 else return F(F(x-1));

}

	a.
	9
	b.
	2
	c.
	3
	d.
	12

	57.
	V_42_I_3. Se consideră subprogramul numar având definiţia de mai jos. Care este valoarea returnată de funcţie pentru apelul numar(5)?

	 function numar(n:integer);

 begin
 if n<=0 then numar:=0;

 else numar:=2*n+numar(n-1)

 end;
	int numar(int n)

{ if (n<=0) return 0;

 else

 return 2*n+numar(n-1);

}

	a.
	15
	b.
	30
	c.
	10
	d.
	20

	58.
	V_43_I_4. Care dintre următoarele subprograme afişează în ordine inversă (începând cu cifra unităţilor) cifrele unui număr natural, primit ca parametru?

	a.
	procedure numar(a:integer);

begin

 if a>9 then numar(a mod 10);

 write(a div 10)

end;
	 a.
	void numar(int a)

{if(a>9)numar(a%10);

cout<<a/10;

 /printf(”%d”,a/10);}

	b.
	procedure numar(a:integer);

begin

 write(a mod 10);

 if a>9 then numar(a div 10)

end;
	b.
	void numar(int a)

{cout<<a%10;

 /
printf(”%d”,a%10);

if(a>9)numar(a/10);}

	c.
	procedure numar(a:integer);

begin
 write(a div 10);

 if a>9 then numar(a mod 10)

end;
	c.
	void numar(int a)

{cout<<a/10;

 /
printf(”%d”,a/10);

if(a>9)numar(a%10);}

	d.
	procedure numar(a:integer);

begin
 if a>9 then numar(a div 10);

 write(a mod 10)

end;
	d.
	void numar(int a)

{if(a>9)numar(a/10);

cout<<a%10;

 /
printf(”%d”,a%10);}

	59.
	V_45_I_3. Se consideră subprogramul f având definiţia de mai jos. Care este valoarea returnată de subprogramul f după apelul: f(10,2)?

	function f(x,y:integer):integer;

begin

 if x*y<=0 then f:=0

 else f:=1 + f(x-y,y)

end;
	int f(int x, int y)

{ if (x*y<=0)return 0;

 else

 return 1 + f(x-y,y);

}

	a.
	3
	b.
	5
	c.
	1
	d.
	4

	60.
	V_44_I_5. Fie funcţia numara prezentată mai jos. Care este apelul corect al funcţiei numara pentru a verifica dacă un număr natural n este prim?

	
	function numara(x,y:integer):integer;

begin

if y=0 then numara:=0

else

 if x mod y=0 then

 numara:=numara(x,y-1)+1

 else numara:=numara(x,y-1);

end;
	int numara(int x,int y)
{if (y==0) return 0;

 else

 if (x%y==0)

 return numara(x,y-1)+1;

 else

 return numara(x,y-1);

}

	a.
	if numara(n,n)=2 then

 write('prim');
	a.
	if (numara(n,n)==2)

 cout<<”prim”;

 /
printf(”prim”);

	b.
	if numara(2,n)=2 then

 write('prim');
	b.
	if (numara(2,n)==2)

 cout<<”prim”;

 / printf(”prim”);

	c.
	if numara(n,2)=0 then

 write('prim');
	c.
	if (numara(n,2)==0)

 cout<<”prim”;

 / printf(”prim”);

	d.
	if numara(n,n/2)=2 then

 write('prim');
	d.
	if (numara(n,n/2)==2)

 cout<<”prim”;

 / printf(”prim”);

	61.
	V_46_I_5. Pentru subprogramul de mai jos, apelul func(4) are ca rezultat:

	function func(x: integer):integer;

begin

 if x<=0 then func := -1

 else

func:=1 div func(x-1)-2*func(x-2)

end;
	int func(int x) {

 if(x<=0) return -1;

 else

 return

 1/func(x-1)-2*func(x-2);

}

	a.
	-1
	b.
	-5
	c.
	-6
	d.
	0

	62.
	V_49_I_2. Fie subprogramul cu definiţia alăturată. Care dintre următoarele instrucţiuni determină afişarea valorii -7?

	function f (n:integer):integer;

begin
 if n<=0 then f:=-1

 else

 f:=f(n-1)-2*f(n-2)+3*f(n-3)

end;
	int f (int n)

{if(n<=0) return -1;

 else

 return f(n-1)-2*f(n-2)+

 3*f(n-3);

}

	a.
	writeln(f(3))
	a.
	printf(”%d”,f(3)) | cout<<f(3)

	b.
	writeln(f(6))
	b.
	printf(”%d”,f(6)) | cout<<f(6)

	c.
	writeln(f(5))
	c.
	printf(”%d”,f(5)) | cout<<f(5)

	d.
	writeln(f(4))
	d.
	printf(”%d”,f(4)) | cout<<f(4)

	63.
	V_50_I_1. Fie subprogramul cu definiţia alăturată. Care dintre următoarele instrucţiuni determină afişarea valorii -9?

	function f (n:integer):integer;

begin
 if n<=0 then f:=-1

 else

 f:=f(n-1)-2*f(n-2)+3*f(n-3)

end;
	int f (int n)

{
 if(n<=0) return -1;

 else

 return f(n-1)-

 2*f(n-2)+3*f(n-3);}

	a.
	writeln(f(4))
	a.
	printf(”%d”,f(4)) | cout<<f(4)

	b.
	writeln(f(6))
	b.
	printf(”%d”,f(6)) | cout<<f(6)

	c.
	writeln(f(5))
	c.
	printf(”%d”,f(5)) | cout<<f(5)

	d.
	writeln(f(7))
	d.
	printf(”%d”,f(7)) | cout<<f(7)

	64.
	V_71_I_6. Care trebuie să fie valoarea variabilei întregi v în apelul F(v,s) dacă valoarea iniţială a variabilei întregi s este 0, iar valoarea acesteia în urma executării subprogramului F, definit alăturat, este 4301?

	
	procedure F(n:longint;

 var s :longint);

begin

 if n > 0 then

 begin

 s := s * 10 + n mod 10;

 F(n div 10, s)

 end

end;
	void F(long int n,long int &s)

{ if (n > 0)

{s = s * 10 + n % 10;

 F(n / 10, s);

}

}

	a.
	1043
	b.
	1304
	c.
	4301
	d.
	1034

	65.
	V_72_I_5. Ce valoare va avea variabila întreagă s, în urma apelului Suma(1, s), ştiind că variabila globală n are valoarea 10, variabila s are înainte de apel valoarea 0, iar subprogramul Suma este definit alăturat?

	
	procedure Suma (i:integer;
 var s:integer);

begin

 if i <= n then

 begin

 if i mod 2=1

 then s:=s+2

 else s := s - 1;

 Suma(i + 1, s)

 end

end;
	void Suma(int i, int &s)

{ if (i <= n)

 {if(i % 2) s = s + 2;

 else s = s – 1;

 Suma(i + 1, s);

 }

}

	a.
	8
	b.
	5
	c.
	7
	d.
	6

	66.
	V_94_I_3. În subprogramul recursiv alăturat se consideră că v este un vector declarat global, format din numere întregi. Pentru care dintre vectorii v următori, expresia Pascal: ddd(1,19), respectiv C/C++: ddd(0,18), returnează valoarea 10?

	
	function ddd(i,j:byte):real;

begin

 if v[i]=v[j] then ddd:=i

 else ddd:=ddd(i+1,j-1)

end;
	float ddd(int i,int j)

{

 if (v[i]==v[j]) return i;

 else return ddd(i+1,j-1);

}

	a.
	(1,2,1,2,3,1,2,3,4,1,1,2,3,4,1,2,3,1,2)

	b.
	(1,0,1,0,1,0,1,0,1,1,1,1,0,1,0,1,0,1,0)

	c.
	(1,2,1,2,3,1,2,3,4,0,4,3,2,1,3,2,1,2,1)

	d.
	(1,1,1,1,1,1,1,1,1,0,2,2,2,2,2,2,2,2,2)

	67.
	V_3_I_1. Pentru un vector x declarat global, vector cu 10 componente întregi, stabiliţi care sunt valorile memorate de componentele tabloului x în urma apelului ex(1,10) (Pascal), respectiv, ex(0,9) (C/C++).

	
	procedure ex(i,j:byte);

begin

 if i<=j then begin

 x[i]:=i;x[j]:=j;

 ex(i+1,j-1);

 if i mod 2=0 then begin

 x[i]:=j;

 x[j]:=11-x[i] end

 end

end;
	void ex(int i,int j)

{if(i<=j)

 { x[i]=i;x[j]=j; ex(i+1,j-1);

 if(i%2!=0)

 {x[i]=j; x[j]=9-x[i];}

 }

}

	a.
	(1,2,3,4,5,6,7,8,9,10)
	a.
	(0,1,2,3,4,5,6,7,8,9)

	b.
	(0,8,2,6,4,5,3,7,1,9)
	b.
	(1,9,3,7,5,6,4,8,2,10)

	c.
	(1,9,3,7,5,6,4,8,2,10)
	c.
	(0,8,2,6,4,5,3,7,1,9)

	d.
	(10,2,8,4,6,5,7,3,9,1)
	d.
	(9,1,7,3,5,4,6,2,8,0)

	68.
	V_19_I_9.Care este rezultatul afişat la apelul f('examenul',1)?

	
	procedure f(s:string; i:byte);

begin

 if i<=length(s)

 then begin

 f(s,i+1);

 if pos(s[i],'aeiou')<>0

 then write(s[i])

 end

end;
	void f(char s[256],int i)

{if (i<strlen(s))

 {f(s,i+1);

 if(strchr(“aeiou”,

 s[i])!=0)

 cout<<s[i];

 |printf(“%c”,s[i]);

 }

}

	a.
	eaeu
	b.
	examenul
	c.
	ueae
	d.
	e

	69.
	V_48_I_4. Fie vectorul v cu indicii de la 0 la 7, vector ce reţine, în ordine, următoarele valori întregi: 100,200,243,132,413,352,222,341. Care este apelul corect al subprogramului alăturat astfel încât valoarea returnată să fie 5?

	
	function f(poz,c:integer;

 var v:vector): integer;

var nr:integer;

begin

 if poz<0 then f:=c

 else begin

 nr:=v[poz];

 while nr>0 do begin

 if nr mod 10>c then

 c:=nr mod 10;

 nr:=nr div 10

 end;

 f:=f(poz-1,c,v) end end;
	int f(int poz,int v[],int c)

{ if(poz<0) return c;

 else {

 int nr=v[poz];

 while(nr) {

 if(nr%10>c) c=nr%10;

 nr=nr/10;

 }

 return f(poz-1,v,c);

 }

}

	a.
	writeln(f(4,4,v))
	a.
	printf(”%d”,f(4,v,4)) / cout<<f(4,v,4)

	b.
	writeln(f(7,0,v))
	b.
	printf(”%d”,f(7,v,0)) / cout<<f(7,v,0)

	c.
	writeln(f(7,6,v))
	c.
	printf(”%d”,f(7,v,6)) / cout<<f(7,v,6)

	d.
	writeln(f(4,0,v))
	d.
	printf(”%d”,f(4,v,0)) / cout<<f(4,v,0)

	70.
	V_47_I_8. Fie vectorul v cu indicii de la 0 la 7, vector ce reţine, în ordine, următoarele valori întregi: 88, 777,789,976,998,7856,7887,8979
Care este apelul corect al subprogramului alăturat astfel încât valoarea returnată să fie 5?

	function f(poz,c:integer;

 var v:vector):integer;

var nr:integer;

begin

 if poz<0 then f:=c

 else begin nr:=v[poz];

 while nr>0 do begin

 if nr mod 10 < c then

 c:=nr mod 10;

 nr:=nr div 10

 end;

 f:=f(poz-1,c,v)
 end

end;
	int f(int poz,int v[],int c)

{ if(poz<0) return c;

 else

 { int nr=v[poz];

 while(nr) {

 if(nr%10<c) c=nr%10;

 nr=nr/10; }

 return f(poz-1,v,c);

 }

}

	a.
	writeln(f(5,9,v))
	a.
	printf(”%d”,f(5,v,9)) | cout<<f(5,v,9)

	b.
	writeln(f(5,0,v))
	b.
	printf(”%d”,f(5,v,0)) | cout<<f(5,v,0)

	c.
	writeln(f(4,9,v))
	c.
	printf(”%d”,f(4,v,9)) | cout<<f(4,v,9)

	d.
	writeln(f(3,9,v))
	d.
	printf(”%d”,f(3,v,9)) | cout<<f(3,v,9)

	71.
	V_22_I_6. Ştiind că p este un vector cu 3 componente întregi (vector declarat global), M este mulţimea tuturor cifrelor nenule, iar subprogramul tipar afişează valorile elementelor

	
	p[1],p[2] şi p[3],
	p[0],p[1] şi p[2],

	
	cu ce trebuie înlocuite simbolurile α, β şi γ în definiţia funcţiei G astfel încât în urma apelului G(1) să se afişeze toate elementele produsului cartezian M×M×M?

	
	procedure G(k:integer);

var i:integer;

begin

for i:=α to β do begin

 p[k]:=i;

 if k=γ then tipar

 else G(k+1)

 end

end;
	void G(int k)

{int i;

for(i=α;i<=β;i++){

 p[k]=i ;

 if(k==γ)tipar();

 else G(k+1);}

}

	a.
	α=0 β=10 γ=3
	a.
	α=0 β=10 γ=3

	b.
	α=1 β=3 γ=9
	b.
	α=1 β=3 γ=9

	c.
	α=1 β=9 γ=2
	c.
	α=1 β=9 γ=3

	d.
	α=1 β=9 γ=3
	d.
	α=1 β=9 γ=2

4.2.2. Probleme (programe pseudocod, Pascal | C / C++)

	1. V_31_II. Se consideră programul pseudocod alăturat:

S-a notat cu [x] partea întreagă a numărului real x.
	citeşte n(număr natural)

a(0

┌cât timp n%2≠0execută

│ a(a*10+n%10

│ n([n/10]

└■

scrie n,a

	1)
	Care sunt valorile afişate pentru n=2456753?
	

	2)
	Stabiliţi o valoare de trei cifre pentru variabila n astfel încât, după executarea programului, a să conţină inversul (definit ca numărul obţinut din cifrele numărului iniţial, aşezate exact în ordine inversă) valorii iniţiale a lui n.

	3)
	Scrieţi programul PASCAL/C/C++ corespunzător algoritmului dat.

	4)
	Scrieţi în limbajul PASCAL/C/C++ un subprogram recursiv sub, având un singur parametru, şi care, la apelul sub(n), să afişeze aceleaşi rezultate ca şi programul dat, pentru orice valoare naturală a lui n.

	2.
	V_81_III_3. Scrieţi un subprogram recursiv cu un singur parametru n, număr natural cu cel mult 9 cifre, care să afişeze pe ecran numai cifrele impare ale lui n, în ordinea în care ele apar în număr, ca în exemplul de mai jos. Dacă numărul are numai cifre pare, nu se va afişa nimic.

De exemplu pentru n=29385567 se va afişa 93557.

	3.
	V_46_III_2. Realizaţi următoarele cerinţe utilizând limbajul Pascal/C/C++:

a) Scrieţi definiţia completă a unui subprogram recursiv sub, care primeşte prin intermediul parametrului n un număr natural cu cel mult 8 cifre şi returnează prin intermediul celui de-al doilea parametru max, cea mai mare cifră din scrierea lui n;
b) Scrieţi un program care citeşte de la tastatură un număr natural nr cu cel mult 8 cifre şi care, folosind subprogramul sub, afişează pe ecran cea mai mare cifră a numărului nr şi de câte ori apare aceasta în scrierea sa.

Exemplu, pentru nr=26361, se afişează: 6 2.

	4.
	V_59_III_3. Scrieţi un program Pascal/C/C++ care citeşte din fişierul text DATE.IN, cel mult 100 de numere naturale nenule aflate pe o singură linie, formate din cel mult patru cifre fiecare, separate prin spaţii şi scrie aceste numere în fisierul text DATE.OUT, în ordine inversă faţă de cea în care fost citite, pe o singură linie, separate prin spaţii. De exemplu, dacă din fişierul DATE.IN se citesc numerele: 93 207 15 1892 3762, atunci conţinutul fişierului DATE.OUT va fi: 3762 1892 15 207 93
(10p.)

5

