srikar.molahalli@gmail.com ~

NPTEL (https://swayam.gov.in/explorer?ncCode=NPTEL) » Design and analysis of algorithms (course)

Click to register for Certification exam

(https://examform.nptel

If already registered, click to check your payment status

Course outline

About NPTEL ()

How does an NPTEL online course work? ()

Week 1 : Introduction ()

Week 1 : Analysis of algorithms ()

Week 1 Quiz
()

Week 1 Quiz

Your last recorded submission was on 2025-02-04, 22:40 Due date: 2025-02-05, 23:59 IST. IST

All questions carry equal weightage. You may submit as many times as you like within the deadline. Your final submission will be graded.

- 1) An algorithm has two phases. The first phase, initialization, takes time $O(n^3)$. The **2 points** second phase, which is the main computation, takes time $O(n^2)$. What is the most accurate description of the complexity of the overall algorithm?
 - \bigcirc O(n⁶)
 - \bigcirc O(n⁵)
 - \bigcirc O(n³)
 - \bigcirc O(n²)
- 2) We are using a computer that performs 10⁸ basic operations per second. We are **2 points** trying to determine the worst case time complexity of a library function that is provided to us, whose code we cannot read. We test the function by feeding large numbers of random inputs of different sizes. We find that for inputs of size 50 the function always returns well within one second, for inputs of size 500 it sometimes takes a couple of seconds and for inputs of size 5,000 it sometimes takes over 15 minutes. What is a reasonable conclusion we can draw about the worst case time complexity of the library function?
 - \bigcirc O(n⁴)
 - \bigcirc O(n³)
 - \bigcirc O(n² log n)
 - \bigcirc O(n²)
- 3) Suppose f(n) is $2n^2+4n+5$ and g(n) is $7n^3+5n^2+12$. Let h(n) be a third, unknown **2 points** function. Which of the following is **not** possible.
 - \bigcirc h(n) is O(f(n)) and h(n) is also O(g(n))

```
Quiz: Week 1
 Quiz
 (assessment?
 name=215)
 Week 2:
 Searching
 and sorting
 Week 2 Quiz
 Week 2
 Programmin
 Assignment
 Week 3:
 Graphs ()
 Week 3 Quiz
 ()
 Week 3
 Programmin
 Assignment
 Text
 Transcripts
 Books ()
 Download
 Videos ()
 Lecture
 Material ()
 Problem
 Solving
```

Session -Jan 2025 ()

```
\bigcirc h(n) is not O(f(n)) and h(n) is also not O(g(n))
 \bigcirc h(n) is O(f(n)) but h(n) is not O(g(n))
 \bigcirc h(n) is O(g(n)) but h(n) is not O(f(n))
 4) How many times is the comparison i \le n performed in the following 2 points
program?
  int i = 60, n = 300;
 main(){
 while (i <= n){
 i = i+2;
 n = n-3;
 }
 }
 48
 O 49
 O 50
 O<sub>51</sub>
 5) If T(n) is O(n^{4/3}) which of the following is false?
 2 points
 T(n) is O(n log n)
 \bigcirc T(n) is O(n<sup>2</sup>)
 \bigcirc T(n) is O(n<sup>2</sup> log n)
 \bigcirc T(n) is O(n<sup>3</sup>)
You may submit any number of times before the due date. The final submission will be
considered for grading.
 Submit Answers
```