CS 2401 Quiz #3
Date: Monday, September 14, 2009

1. Answer the following questions about the reading assignment:

1.a. Can we use recursion to convert a decimal number into a binary number?

1.b. Can we use recursion to convert a binary number into a decimal number?

2. Consider the following method:

public static int rec (int x, int y, int z)

{

if (x==y)

return x;

else if (x > y)

return (x – y);

else

return rec(x + z, y - z, z);

}
 2.a. Trace the execution of the following statement:

 System.out.println(rec(4,16,2));
The trace should show the successive calls to the method rec(). For each call, the trace should include the values of the parameters and the value returned to the caller.

2.b. What is the output of the following statement?
 System.out.println(rec(8,12,2));

