GATE 2022

- Q1. An algorithm is made up of 2 modules M_1 and M_2 . If order of M_1 is f(n) and M_2 is g(n) then the order of the algorithm is
- (a) max(f(n), g(n))
- (b) min(f(n), g(n))
- (c) f(n) + g(n)
- (d) f(n) * g(n)

- Q2. The concept of order (Big O) is important because
- (a) it can be used to decide the best algorithm that solves a given problem
- (b) it determines the maximum size of a problem that can be solved in a given system, in a given amount of time
- (c) it is the lower bound of the growth rate of the algorithm
- (d) Both (a) and (b)

- Q3. There are 4 different algorithms. A1, A2, A3, A4 to solve a given problem with the order log(n), log(log(n)), nlog(n), n/log(n) respectively. Which is the best algorithm?
- (a) A1
- (b) A2
- (c) A3
- (d) A4

Q4. Consider the following 2 functions:

$$f(n) = n^3, \text{ if } 0 \le n < 10,000$$

$$= n^2, \text{ otherwise}$$

$$g(n) = n, \text{ if } 0 \le n < 100$$

$$= n^2 + 5n, \text{ otherwise}$$

Which of the following option is correct?

- (a) f(n) is $O(n^3)$
- (b) g(n) is $O(n^3)$
- (c) O(f(n)) is same as O(g(n))
- (d) g(n) is O(1)

```
Q5. What is time complexity of fun()?
 int fun(int n)
 int count=0;
 for (int i= n; i > 0; i/=2)
 for(int j=0; j<i; j++)
 count+=1;
 return count;
(a) O(n^2)
(b) O(nlog n)
(c) O(n)
(d) O(nlog \ n \ log \ n)
```

```
Q6. What is the time complexity of fun()?
 int fun(int n)
 int count=0;
 for (int i=0; i<n; i++)
 for (int j=i; j>0; j--)
 count= count+1;
 return count;
(a) Theta(n)
(b) Theta(n<sup>2</sup>)
(c) Theta(n*log n)
(d) Theta(nlog n log n)
```

- Q7. Let w(n) and A(n) denote respectively, the worst case and average case running time of an algorithm executed on an input of size n. which of the following is ALWAYS TRUE?
- (a) $A(n)=\Omega(n)$
- (b) A(n)=theta(n)
- (c) A(n)=O(n)
- (d) A(n)=o(n)

Q8. Which of the following is not $O(n^2)$?

- (a) (15^10) * n + 12099
- (b) n^1.98
- (c) $n^3 / (sqrt(n))$
- (d) (2^20) * n

Q9. Which of the given options provides the increasing order of asymptotic complexity of functions f1, f2, f3 and f4?

$$f1(n) = 2^n$$

$$f2(n) = n^{3}(3/2)$$

$$f3(n) = nLogn$$

$$f4(n) = n^{(Logn)}$$

- (a) f3, f2, f4, f1
- (b) f3, f2, f1, f4
- (c) f2, f3, f1, f4
- (d) f2, f3, f4, f1

Q10. In a competition, four different functions are observed. All the functions use a single for loop and within the for loop, same set of statements are executed. Consider the following for loops:

- (1) for(i = 0; i < n; i++)
- (2) for(i = 0; i < n; i += 2)
- (3) for(i = 1; i < n; i *= 2)
- (4) for(i = n; i > -1; $i \neq 2$)

If n is the size of input(positive), which function is most efficient(if the task to be performed is not an issue)?

- (a) 1
- (b) 2
- (c) 3
- (d) 4

Q11. Consider the following functions:

$$f(n) = 3n^{\sqrt{x}}$$

$$g(n) = 2^{\sqrt{x log_2 n}}$$

$$h(n) = n!$$

Which of the following is true?

- (a) h(n) is O(f(n))
- (b) h(n) is O(f(n))
- (c) g(n) is not O(f(n))
- (d) f(n) is O(g(n))

Solutions:

- 1) A
- 2) D
- 3) B
- 4) C
- 5) C
- 6) B
- 7) C
- 8) C
- 9) A 10) C
- 11) D