

Chapter 2 Questions

Multiple Choice Questions

1. In a recursive solution, the _____ terminates the recursive processing.
- a) local environment
 - b) pivot item
 - c) base case
 - d) recurrence relation

Answer: c.

2. A binary search uses a _____ strategy.
- a) divide-and-conquer
 - b) sequential
 - c) determine-the-pivot
 - d) smallest-to-largest

Answer: a.

3. A _____ is a mathematical formula that generates the terms in a sequence from previous terms.
- a) local environment
 - b) pivot item
 - c) base case
 - d) recurrence relation

Answer: d.

4. The factorial of n is equal to _____.
- a) $n - 1$
 - b) $n - \text{factorial}(n-1)$
 - c) $\text{factorial}(n-1)$
 - d) $n * \text{factorial}(n-1)$

Answer: d.

5. The base case for a recursive definition of the factorial of n is _____.
- a) $\text{factorial}(-1)$
 - b) $\text{factorial}(0)$
 - c) $\text{factorial}(n)$
 - d) $\text{factorial}(n - 1)$

Answer: b.

6. What is fundamentally wrong with computing the Fibonacci sequence recursively?
- a) it has two base cases
 - b) each call to the function results in two recursive calls
 - c) it computes the same values over and over
 - d) nothing

Answer: c.

7. In the box trace, each box roughly corresponds to a(n) _____.
- a) recursive relation
 - b) activation record
 - c) base case
 - d) pivot item

Answer: b.

8. In the box trace, each box contains all of the following EXCEPT _____.
- a) the values the function's arguments
 - b) the function's local variables
 - c) the function's execution time

Chapter 2 Questions

- d) a placeholder for the value returned by each recursive call from the current box
- e) the value returned by the function itself

Answer: c.

9. In the box trace for a recursive function, a new box is created each time _____.

- a) the function is called
- b) the function returns a value
- c) an object is created
- d) an object is initialized

Answer: a.

10. What happens if a recursive function never reaches a base case?

- a) the function returns the correct value
- b) the function returns an incorrect value
- c) the function terminates immediately
- d) an infinite sequence of recursive calls occurs

Answer: d.

11. In a recursive method that writes a string of characters in reverse order, the base case is _____.

- a) a string with a length of 0
- b) a string whose length is a negative number
- c) a string with a length of 3
- d) a string that is a palindrome

Answer: a.

12. Which of the following is a precondition for a method that accepts a number n and computes the n^{th} Fibonacci number?

- a) n is a negative integer
- b) n is a positive integer
- c) n is greater than 1
- d) n is an even integer

Answer: b.

13. How many bases cases does a recursive binary search of a sorted array have?

- a) 0
- b) 1
- c) 2
- d) 3

Answer: c.

14. The number of ways to choose k out of n things is _____.

- a) the number of ways to choose $k - 1$ out of $n - 1$ things
- b) the number of ways to choose k out of $n - 1$ things
- c) the sum of the number of ways to choose $k - 1$ out of $n - 1$ things and the number of ways to choose k out of $n - 1$ things
- d) the product of the number of ways to choose $k - 1$ out of $n - 1$ things and the number of ways to choose k out of $n - 1$ things

Answer: c.

15. When you solve a problem by solving two or more smaller problems, each of the smaller problems must be _____ the base case than the original problem.

- a) closer to
- b) farther to
- c) either closer to or the same “distance” from
- d) either farther to or the same “distance” from

Answer: a.

Chapter 2 Questions

16. A recursive method that computes the number of groups of k out of n things has the precondition that _____.
a) n is a positive number and k is a nonnegative number
b) n is a nonnegative number and k is a positive number
c) n and k are nonnegative numbers
d) n and k are positive numbers

Answer: c.

17. The midpoint of a sorted array has the index _____, where `first` is the index of the first item in the array, and `last` is the index of the last item in the array.
a) `first / 2 + last / 2`
b) `first / 2 - last / 2`
c) `(first + last) / 2`
d) `(first - last) / 2`

Answer: c.

18. If the value sought by a recursive binary search algorithm is in the array, which of the following is true?
a) the algorithm makes the same comparisons as a sequential search
b) the algorithm is successful without reaching a base case
c) the algorithm searches the entire array
d) the algorithm searches only the array half containing the value

Answer: d.

19. Which of the following is NOT a precondition for an array that is to be searched by a recursive binary search algorithm? (`first` is the index of the first item in the array, `last` is the index of the last item in the array, and `SIZE` is size of the array)
a) `SIZE <= first`
b) `0 <= first`
c) `last <= SIZE - 1`
d) `anArray[first] <= anArray[first + 1] <= ... <= anArray[last]`

Answer: a.

20. What does the following recursive algorithm display?

```
writeBack(in s:string)
 if (s is empty)
 return
 else
 {
 Write the first character of s
 writeBack(the string beginning at the second character of s)
 }
```


a) nothing
b) the first character of `s` a number of times equal to the length of `s`
c) the string `s`
d) the string `s` backward

Answer: c.

21. For an array containing 2, 3, 5, 6, 9, 13, 16, and 19, what value does a recursive binary search algorithm return when it searches for 6?
a) 1
b) 3
c) 4
d) none of the above

Answer: b.

Chapter 2 Questions

22. For an array containing 2, 3, 5, 6, 9, 13, 16, and 19, what value does a recursive binary search algorithm return when it searches for 10?
- a) -1
 - b) 0
 - c) 1
 - d) 10

Answer: a.

23. In a sorted array having `SIZE` locations, the k^{th} smallest item is given by ____.
- a) `anArray[k-1]`
 - b) `anArray[k]`
 - c) `anArray[SIZE-k]`
 - d) `anArray[SIZE+k]`

Answer: a.

24. A recursive binary search algorithm always reduces the problem size by ____ at each recursive call.
- a) 1
 - b) 2
 - c) half
 - d) one-third

Answer: c.

25. A recursive solution that finds the factorial of n always reduces the problem size by ____ at each recursive call.
- a) 1
 - b) 2
 - c) half
 - d) one-third

Answer: a.

26. In the recursive solution to finding the k^{th} smallest item in an array, the problem size decreases by ____ at each recursive call.
- a) 1
 - b) at least 1
 - c) half
 - d) at least half

Answer: b.

27. In the recursive solution to the Towers of Hanoi problem, the number of disks to move ____ at each recursive call.
- a) decreases by 1
 - b) increases by 1
 - c) decreases by half
 - d) increases by half

Answer: a.

28. A recursive solution that finds the factorial of n generates ____ recursive calls.
- a) $n - 1$
 - b) n
 - c) $n + 1$
 - d) $n * 2$

Answer: b.

29. In the Fibonacci sequence, which of the following integers comes after the sequence 1, 1, 2, 3?
- a) 3
 - b) 4

Chapter 2 Questions

- c) 5
- d) 6

Answer: c.

30. Which of the following is a base case for a recursive binary search algorithm?

(`first` is the index of the first item in the array, `last` is the index of the last item in the array, and `mid` is the midpoint of the array).

- a) `last > first`
- b) `first > last`
- c) `0 <= first`
- d) `last <= SIZE-1`

Answer: b.

Chapter 2 Questions

True/False Questions

1. A recursive solution solves a problem by solving a smaller instance of the same problem.

Answer: True.

2. An iterative solution involves loops.

Answer: True.

3. A binary search starts at the beginning of the collection of items.

Answer: False.

4. An iterative method always calls itself.

Answer: False.

5. In practice, recursion should be used even when a problem has a simple iterative solution.

Answer: False.

6. When constructing a recursive solution, you should assume that a recursive call's postcondition is true if its precondition is true.

Answer: True.

7. Every recursive method must have a base case.

Answer: True.

8. A recursive solution can have more than one base case.

Answer: True.

9. The binary search algorithm can be applied to an unsorted array.

Answer: False.

10. The base case for a recursive solution to finding the k^{th} smallest item in an array cannot be predicted in advance.

Answer: True.

Chapter 2 Questions

Short Answer Questions

1. What items does a sequential search examine when it is successful?

Answer: A sequential search starts at the beginning of the collection and looks at every item in the collection in order until the desired item is found.

2. What is a base case?

Answer: A base case is a special case of a recursive function whose solution you know. A base case enables the recursive processing to terminate.

3. What are the four questions that must be considered when constructing a recursive solution?

Answer: The four questions that must be considered when constructing a recursive solution are:

- How can you define the problem in terms of a smaller problem of the same type?
- How does each recursive call diminish the size of the problem?
- What instance of the problem can serve as the base case?
- As the problem size diminishes, will you reach this base case?

4. What is a recurrence relation?

Answer: A recurrence relation is a mathematical formula that generates the terms in a sequence from previous terms.

5. What is the box trace?

Answer: The box trace is a systematic way to trace the actions of a recursive method.

6. What is an activation record?

Answer: An activation record is a record that contains a method's local environment at the time of and as a result of the call to the method.

7. What elements are included in a method's local environment?

Answer: The local environment of a method includes the method's local variables, a copy of the actual value arguments, a return address in the calling routine, and the value of the method itself.

8. What are the two base cases for a recursive binary search algorithm?

Answer: The two base cases are:

- `first > last`
- `value == anArray[mid]`

where `first` is the index of the first item in the array `anArray`, `last` is the index of the last item in `anArray`, and `mid` is the midpoint of `anArray`.

9. When is the base case `first > last` (where `first` is the index of the first item in the array and `last` is the index of the last item in the array) reached in a recursive binary search algorithm?

Answer: This base case is reached when the value sought is not in the original array.

10. When is the base case `value == anArray[mid]` (where `mid` is the midpoint of the array) reached in a recursive binary search algorithm?

Answer: This base case is reached when the value sought is in the original array.

11. What is a pivot item?

Answer: A pivot item is an element of a data collection that an algorithm uses to arrange the rest of the collection.

12. What is the base case for the recursive solution to the Towers of Hanoi problem?

Answer: The base case for the recursive solution to the Towers of Hanoi problem is a tower containing only one disk.

13. What are the two factors that contribute to the inefficiency of some recursive solutions?

Chapter 2 Questions

Answer: The two factors are the overhead associated with method calls, and the inherent inefficiency of some recursive algorithms.

14. What is a tail-recursive function?

Answer: A tail-recursive function is a function whose last action is a recursive call.

15. Why do some compilers automatically replace tail recursion with iteration?

Answer: Some compilers automatically replace tail recursion with iteration because tail-recursive methods are often less efficient than their iterative counterparts, and the conversion of a tail-recursive method to an equivalent iterative method is rather mechanical.