

Thank you. Your test submitted.

You have cleared this assessment.

Obtained Percentage Obtained Marks

100 %

20 / 20

Best Attempt Score:100 % on 25-02-2025

What will be the output of the code given below? public class Tester { public static void main(String[] args) { List<String> employees = new ArrayList<String>(); employees.add("Alex"); employees.add("Tom"); employees.add("Sam"); employees.add("john"); employees.add("Jack"); updateEmployee(employees); for (String employee: employees) { System.out.print(employee+" "); Warning public static void updateEmployee(List<String> employees) This operation is disabled. String[] newEmployees = { "John", "Jack", "Robert" for (int counter = 0; counter <= newEmployees.lengt if (!employees.contains(newEmployees[counte employees.add(counter + 1, newEmplo Ok

- Alex Tom Sam Robert Steve john Jack
 Alex Tom Sam Robert Steve
- Alex John Tom Robert Steve Sam John Jack
- Alex Tom Sam john Jack

Choose the correct option based on the execution of the code given below.

```
public class Tester {
 public static void main(String[] args) {
 Deque<String> brands = new ArrayDeque<String>();
 brands.add("Apple");
 brands.add("Samsung");
 brands.add("One Plus");
 brands.add("Nokia");
 brands.add("Blueberry");
 brands.poll();
 brands.add("Microsoft");
 brands.element():
 brands.peek();
 brands.remove();
 for (String brand: brands) {
 System.out.println(brand);
```

Warning

This operation is disabled.

Ok

- O 2 brands will be displayed
- 3 brands will be displayed
- 4 brands will be displayed
- 5 brands will be displayed

What will be the output of the code given below? Assumption: Stack class is already implemented with all the required methods. public class Tester (public static void main(String args[]) { Stack stack = new Stack(10); stack.push(11); stack.push(19); stack.push(18); stack.push(20); stack.push(15); stack.push(13); stack.push(17); System.out.println(operate(stack)); public static int operate(Stack stack) { int value = 0; while (!stack.isEmpty()) { Warn if (stack.peek() % 2 != 0) { value += stack.pop(); This or stack.pop();) else { stack.pop(); return value; Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard The code will result in an infinite loop

What will be the output of the code given below?

Assumption: LinkedList class is already implemented with all the required methods.

```
public class Tester {
 public static void main(String args[]) {
 LinkedList list = new LinkedList();
 list.addAtEnd("11");
 list.addAtEnd("13");
 list.addAtEnd("18");
 list.addAtEnd("34");
 list.addAtEnd("46");
 operate(list);
 list.display();
 public static void operate(LinkedList list ) {
 Node temp = list.getHead();
 while (temp.getNext().getNext() != null) {
 temp.setData(temp.getNext().getData());
 temp = temp.getNext();
```

Warning

This operation is disabled.

Ok

- 0 11->13->18->34->46
- 13->13->34->34->46
- 11->13->18->34->34
- 13->18->34->34->46

What will be the output of the code given below?

```
public class Tester (
 public static void main(String args[1) {
 Map<Integer, Integer> hashMap = new HashMap<Integer, Integer>();
 for (int counter1 = 0; counter1 <= 5; counter1++) {
 for (int counter2=5; counter2>=1; counter2--) {
 hashMap.put(counter1,counter2);
 System.out.println(hashMap);
```

Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard

- Compilation error as duplicate key cannot be added
- {0=1, 1=1, 2=1, 3=1, 4=1, 5=1}
- {0=5, 1=4, 2=3, 3=2, 4=1, 5=0}
- {0=5, 1=5, 2=5, 3=5, 4=5, 5=5}

Warning

This operat

Consider an array, $arr = \{12, 16, 17, 19, 23, 35, 40\}$.

How many iterations are required to search 23 using binary search algorithm?

Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard

- 00
- O 2
- 3
- 04

Warning

How many minimum numbers of stacks are needed to implement a queue?

Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard

- 01
- 2
- 0
- O It is not possible to implement a queue using stack

Warning

```
What will be the output of the code given below?
Assumption: Stack class is already implemented with all the required methods.
public class Tester {
 public static void main(String args[]) {
 Stack stack = new Stack(10);
 stack.push(18);
 stack.push(10);
 stack.push(24);
 stack.push(56);
 stack.push(27);
 operate(stack);
 stack.display();
 Warning
 public static void operate(Stack stack) {
 This operation is disabled
 for (int i = 0; i <= 2; i++) {
 if (stack.pop() % 3 == 0) {
 int temp = stack.pop();
 stack.push(++temp);
 Ok
 stack.push(++temp);
 Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard
 (Top -> Bottom) 26 25 10 18
 (Top -> Bottom) 24 25 10 18
 (Top -> Bottom) 56 26 25 10 18
 (Top -> Bottom) 57 56 24 2518
```

What will be the output of the code given below? public class Tester { public static void main(String args[]) { List<Integer> elements = new LinkedList<Integer>(); elements.add(1); elements.add(2); elements.add(3); elements.add(4); elements.add(5); elements.add(6); elements.remove(1); elements.add(3, 34); elements.set(5, 15); System.out.println(elements); Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard [1, 3, 4, 34, 5, 15] O [2, 3, 4, 34, 5, 15]

(2, 3, 4, 34, 15, 6)

[1, 3, 4, 34, 15, 6]

Which of the asymptotic notations is used to represent the best-case analysis of an algorithm?	
Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard	
 Big Theta Big Omega Big Oh There is no asymptotic notation for representing best-case analy 	Warning

What is the time complexity of the code given below?

```
int number1 = 0, counter = 10;
while (counter > 0) {
 number1+=counter;
 counter/=2;
}
```

- O 0(n)
- O(sqrt(n))
- O(n/2)
- O(log n)

```
Choose the correct option based on the execution of the code given below.
public class Tester {
 public static void main(String args[]) {
 List<Integer> elements = new LinkedList<Integer>();
 elements.add(10);
 elements.add(12);
 elements.add(33);
 elements.add(44);
 elements.add(75);
 elements.add(67);
 int temp = 0;
 int sum = \theta;
 for (int element : elements) {
 temp = element;
 Warning
 while (temp != 0) {
 sum += temp % 10;
 This operation is dis
 temp = temp / 10;
 if (sum % 2 == 0) {
 System.out.println("Infosys");
 Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard
 "Infosys" will be displayed 4 times
 "Infosys" will be displayed 3 times
 The code will result in an infinite loop
 "Infosys" will be displayed 2 times
```

What will be the output of the code given below? public class Tester { public static void main(String[] args) { Set<String> linkedHashSet = new LinkedHashSet<String>(); linkedHashSet.add(new String("A")); linkedHashSet.add(new String("B")); linkedHashSet.add(new String("C")); linkedHashSet.add(new String("C")); linkedHashSet.add(new String("E")); linkedHashSet.add(new String("D")); linkedHashSet.add(new String("E")); linkedHashSet.add(null); Warning linkedHashSet.add(new String("E")); Object[] elements = linkedHashSet.toArray(); This opera for (Object element : elements) System.out.print(element + " ");

Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard

A B C E D null
 A B C D null E
 A B C C E D E null E
 Compilation error as null cannot be added

```
What will be the output of the code given below?
 class Tester{
 public static void main(String args[]){
 char arr[]=new char[4];
 arr[0]='A';
 arr[1]='5';
 arr[2]='D';
 arr[3]='F';
 ArrayTest.insert(arr, 4, 'J');
 for(int index=0;index<arr.length;index++)</pre>
 System.out.println(arr[index]);
 W
 ArrayTest class is given below.
 Th
 class ArrayTest {
 public static void insert(char[] ar, int pos, char val){
 for(int index=ar.length-1;index>=pos;index--) {
 ar[index]=ar[index-1];
 ar[pos-1]=val;
Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard
  ( ASD)
 Error: ArrayIndexOutOfBoundsException
```

Choose the correct option based on the execution of the code given below.

```
public class Tester {
 public static void main(String args[]) {
 Map<String, Integer> studentDetails = new HashMap<String, Integer>();
 studentDetails.put("Max", 337);
 studentDetails.put("Stocks", 480);
 studentDetails.put("Malinda", 570);
 studentDetails.put("Mathew", 640);
 studentDetails.put("Max", 340);
 if (studentDetails.replace("stocks", 480, 650)) {
 studentDetails.remove("Max");
 } else {
 studentDetails.put("Sam", 490);
 Warning
 System.out.println(studentDetails);
 This operation is disabled.
```

Ok

- studentDetails will have 6 key-value pairs
- O studentDetails will have 4 key-value pairs
- studentDetails will have 5 key-value pairs
- O Compilation error as duplicate key cannot be added

Which of the given algorithmic approach tries to achieve a localized optimum solution? Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard O Dynamic programming O Divide and conquer

Brute force

Greedy approach

What is the time complexity of bubble sort algorithm?

Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard

0 0(1)

What will be the output of the code given below?

```
public class Tester {
 public static void main(String[] args) {
 Set<String> treeSet = new TreeSet<String>();
 treeSet.add(new String("A"));
 treeSet.add(new String("B"));
 treeSet.add(new String("C"));
 treeSet.add(new String("C"));
 treeSet.add(new String("E"));
 treeSet.add(new String("D"));
 treeSet.add(new String("a"));
 treeSet.add(new String("F"));
 Object[] elements = treeSet.toArray();
 for (Object element : elements)
 System.out.print(element + " ");
```

- AaBCDEF
- ABCCEDaF
- ABCEDaF
- ABCDEFa

What is the best-suited condition for using linear search algorithm?

Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard

- O When the array is sorted
- When the array contains huge number of elements
- When the array contains only Integer elements
- When the array contains only few elements

Warning

```
What will be the output of the code given below?
Assumption: Queue class is already implemented with all the required methods.
public class Tester {
 public static void main(String args[]) {
 Queue queue = new Queue(10);
 operate(queue);
 queue.display();
 public static void operate(Queue queue) {
 int[] numbers = { 12, 18, 17, 16, 28, 34, 36 };
 int count = 6;
 for (int number: numbers) {
 if (count == 0) {
 Warning
 break;
 This operation is disable
 if (number%count == 0) {
 queue.enqueue(number);
 --count;
 Ok
 Visit For More Solutions: https://github.com/DevGoyalG/NIET-Infosys-Springboard
 (Front -> Rear) 12 16 28 34
 (Front -> Rear) 12 28 34 36
 (Front -> Rear) 12 28 34
 (Front -> Rear) 12 18 17 16 28 34 36
```