

Függvények - int, long

1.	Adott a mellékelt f alprogram. Határozzon meg két különböző természetes értéket az $[1, 50]$ intervallumból, amelyeket felvehet az x egész változó, úgy hogy az $f(30, x)$ térítse vissza az 5 értéket.	<pre>int f(int a,int b) { if (b==0) return a; else return f(b,a%b); }</pre>
2.	Adott a mellékelt módon meghatározott f alprogram. Adja meg az $f(15)$ értékét.	<pre>int f(int n) { if (n<10) return f(n+1)+3; else if (n==10) return 7; else return f(n-2)-1; }</pre>
3.	Adott a mellékelt módon meghatározott f alprogram. Adják meg az $f(5, 5)$ és $f(10, 21)$ értékeit.	<pre>int f(int a, int b) { if (a==b) return 0; if (b/a==0) return a+b; return f(a+2,b-3); }</pre>
4.	Adott a mellékelt p alprogram. A $p(210, 49)$ értéke:	<pre>int p(int m, int n) { if(n==0) return 1; return 1+p(n, m%n); }</pre>
5.	Adott a mellékelt f alprogram. Írja le az $f(-6)$ és $f(20)$ értékeit.	<pre>int f(int x) { if(x<=0) return 0; return x+f(x-5); }</pre>
6.	Adott az f alprogram mellékelt definíciója. Mi lesz az $f(6, 5)$ értéke, és az $f(5, 10)$ értéke?	<pre>int f(int x,int y) { if(x==y) return x; else if(x<y) return f(x+1,y-1); else return f(x-1,y); }</pre>
7.	Adott a mellékelt módon értelmezett f alprogram. Írjon két természetes számot a $(20, 30)$ intervallumból, amelyek az x_1 es x_2 egész típusú változóknban tárolhatók, és amelyekre az $f(x_1, 3)$ értéke 29, $f(3, x_2)$ értéke pedig 1.	<pre>int f(int a, int b) { if(a>=b) return (a-b)+f(a/b,b); return 1; }</pre>
8.	Adott a mellékelt módon meghatározott f alprogram. Adják meg az $f(0)$ illetve az $f(123456)$ értékeit.	<pre>int f (long x) { if(x>=123) return 1+f(x/10); return 123; }</pre>
9.	Adott a mellékelt módon meghatározott F alprogram. Adják meg az $F(105, 105)$ illetve az $F(105, 42)$ értékeit.	<pre>int F(int x, int y) { if(x==y) return 1; else { if(x<y) { x=x+y; y=x-y; x=x-y; } return 1+F(x-y,y); } }</pre>
10.	Adottak a mellékelt módon meghatározott C_1 és C_2 rekurzív alprogramok. Meghívás után, melyik alprogram téríti vissza a két, paraméterként kapott nem nulla természetes számok legnagyobb közös osztóját: a. csak a C_1 b. csak a C_2 c. a C_1 is es a C_2 is d. sem a C_1 sem a C_2	<pre>int C1 (int a, int b) { if(a==b) return a; else if(a>b) return C1(a-b,b); else return C1(a,b-a); } int C2 (int a, int b) { if(b==0) return a; else return C2(b,a%b); }</pre>

11.	<p>Adottak a mellékelt f1 és f2 alprogramok.. Ha meghívjuk a függvényt x=2 és y=3 paraméterekre, akkor az visszatéríti az x * y értékét:</p> <p>a. f1 is, f2 is b. csak f1 c. csak f2 d. egyik sem (f1 se, f2 se)</p>	<pre>int f1 (int x, int y) { return x*y; } int f2 (int x, int y) { if (y==1) return x; else return x*f2(x, y-1); }</pre>
12.	<p>Adottak a mellékelt f1 és f2 alprogramok. Határozd meg, hogy n=10 esetén melyik alprogram téríti vissza az első n természetes szám összegét.</p> <p>a. f1 és f2 b. csak f1 c. csak f2 d. egyik sem</p>	<pre>int f1(int n) { return n*(n+1)/2; } int f2 (int n) { if(n>0) return n+f2(n-1); return 0; }</pre>
13.	<p>Adott a következőképpen értelmezett f alprogram. Milyen értéket térít vissza az f(0,0). És az f(525,5)?</p>	<pre>int f(int x,int y) { if(x==0) return 0; else if(x%10==y) return f(x/10,y)+1; else return f(x/10,y); }</pre>
14.	<p>Adott a következőképpen értelmezett f, alprogram. Milyen értéket térít vissza az f(2)? És az f(123)?</p>	<pre>int f(int x) { if(x==0) return 0; else if(x%2==0) return 1+f(x/10); else return 2+f(x/10); }</pre>
15.	<p>A következőképpen értelmezett f alprogramra állapítsátok meg, hogy mit térít vissza f(2)? És f(123)?</p>	<pre>int f(int x) { if(x==0) return 0; else if(x%2==0) return 3+f(x/10); else return 4+f(x/10); }</pre>
16.	<p>Ha a sub alprogram a mellékelt módon van meghatározva, állapítsátok meg mennyi lesz a sub(3) értéke. És a sub(132764) értéke?</p>	<pre>long sub(long n) { if (n!=0) if(n%2!=0) return n%10*sub(n/10); else return sub(n/10); else return 1; }</pre>
17.	<p>Ha az f alprogram a mellékelt módon van meghatározva, mennyi lesz az f(8) értéke. Hát az f(1209986) értéke?</p>	<pre>int f(long x) { int y,z; if (x==0) return x; else { y=x%10; z=f(x/10); if(y>z) return y ; else return z; } }</pre>

Eljárások - void

1.	Adott a mellékelt módon meghatározott F alprogram. Adja meg mit ír ki az alábbi meghívás esetén: F('d');	<pre>void F(char c) { if(c>='a') { cout<<c; printf("%c",c); F(c-1); } }</pre>
2.	Adott a mellékelt f alprogram. Adja meg mi lesz kiírva az alábbi meghívás esetén. f(6);	<pre>void f(int x) { if(x>3) { cout<<x; printf("%d",x); f(x-1); } cout<<x; printf("%d",x); }</pre>
3.	Adott a mellékelt f alprogram definíciója. Adja meg, mi lesz kiírva az alábbi meghívás esetén. f(3);	<pre>void f (int n) { if (n!=0) { f(n-1); cout<<n; printf("%d",n); } }</pre>
4.	Adott a mellékelt f alprogram. Írja le , hogy mi lesz kiírva a következő meghívás esetén: f(9);	<pre>void f(int x) { if(x>0) { if(x%2==0) cout<<'*'; printf("*"); f(x/2); } cout<<x+1; printf("%d",x+1); }</pre>
5.	Adott a mellékelt f alprogram. Írja le az f(3,4) és f(2,20) értékeit.	<pre>int f(int x,int y) { if(x*2>y) return x; return f(x*2,y); }</pre>
6.	Írja le mit ír ki a mellékelt módon meghatározott f alprogram az alábbi meghívás esetén: f(12345);	<pre>void f (int x) { cout<<"*"; printf("*"); if(x>0) { cout<<x; printf("%d",x); f(x/100); cout<<"*"; printf("*"); } }</pre>
7.	Tekintsük a mellékelt rekurzív alprogramot. Mit fog kiírni az f('C'); hívás esetén?	<pre>void f(char c) { if (c>'A') f(c-1); cout<<c; printf("%c",c); if (c>'A') f(c-1); }</pre>
8.	Mit jelenít meg a mellékelt F alprogram, az F(5); meghívás esetén?	<pre>void F(int x) { cout<<x; if(x>=3) F(x-2); cout<<x-1; }</pre>
9.	Adott a p alprogram mellékelt definíciója. Mit ír ki a p(123); hivatkozás során?	<pre>void p(int x) { cout<<x; if(x!=0) { p(x/10); cout<<x%10;} }</pre>

10.	Tekintsük az f alprogram mellékelt definícióját. Milyen értéket fog kiírni az $f(14)$; hivatkozás során?	<pre>void f(int x) { if (x<=10) cout<<0<<" "; else { f(x-2); cout<<x<<" "; } }</pre>
11.	Mellékelve van az f alprogram definíciója. Mit ír ki az $f(1,3)$; hivatkozás során?	<pre>void f (int x,int y) { if (x<y) { x=x+1; f(x,y); y=y-1; f(x,y); } else cout<<x<<y; }</pre>
12.	Adott egy rekurzív alprogram a mellékelt meghatározásban. Milyen értékeket ír ki a képernyőre a $\beta(15)$; meghívása után?	<pre>void beta(int n) { if (n!=1) { cout<<n<<" "; if (n%3==0) beta(n/3); else beta(2*n-1); } else cout<<1; }</pre>
13.	Tekintsük a mellékelve definiált, f alprogramot. Mi íródik a képernyőre az alprogram $f(1)$ -es meghívásakor?	<pre>void f(int i) { if(i<=5){ cout<<i<<" " ; f(i+1); cout<<i/2<<" }</pre>
14.	Tekintsük a mellékelve definiált f alprogramot. Mi fog a képernyőre kiíródni az alprogram $f(38)$; -as meghívására?	<pre>void f(int x) { if (x!=0){ if(x%3==0){ cout<<3; f(x/3); } else { f(x/3); cout<<x%3; } } }</pre>
15.	Adott a mellékelt f alprogram. Írja le, hogy mi lesz kiírva a következő meghívás esetén: $f(9)$;	<pre>void f(int x) { cout<<x; printf("%d",x); if(x>0) { if(x%2==0) cout<<'*'; printf("*"); f(x/2); } }</pre>
16.	Adott a mellékelt módon meghatározott F alprogram. Írja le azt az utasítást, amely segítségével meghívható az alprogram ahhoz, hogy kiírja szigorúan csökkenő sorrendbe a 2015 összes pozitív valódi osztóját. (1 és 2015 kivételével az összes természetes osztó).	<pre>void F (int n, int d) { if(d<n/2) F(n, d+1); if(n%d==0) cout<<d<<' '; }</pre>

17.	Adott a mellékelt módon meghatározott F alprogram. Adja meg mit ír ki az alábbi meghívás esetén: F(154678,3);	<pre>void F (long a, int b) { if(a*b!=0) if(a%2==0) { cout<<a%10; printf("%d",a%10); F(a/10,b-1); } else { F(a/10,b+1); cout<<a%10; printf("%d",a%10); } }</pre>
-----	---	--