

GATE 2015 –CS on 7th February, 2015 – (Forenoon Session)

General Aptitude

Q.No-1-5 Carry One Mark Each

1. I	Didn't you buy	when yo	u went shopping?
------	----------------	---------	------------------

- (A) any paper
- (B) much paper
- (C) no paper
- (D) a few paper

Answer: (A)

- 2. Which of the following combinations is incorrect?
 - (A) Acquiescence Submission
 - (B) Wheedle Roundabout
 - (C) Flippancy Lightness
 - (D) Profligate Extravagant

Answer: (B)

- 3. Given set $A = \{2, 3, 4, 5\}$ and Set $B = \{11, 12, 13, 14, 15\}$, two numbers are randomly selected, one from each set. What is probability that the sum of the two numbers equals 16?
 - (A) 0.20
- (B) 0.25
- (C) 0.30
- (D) 0.33

Answer: (A)

Exp: $4 \times 5 = 20$ Total mass

5,11
4,12
3,13
2,14
4 favorable

$$\therefore \frac{4}{20} = \frac{1}{5} = 0.2$$

- 4. Which of the following options is the closest in meaning to the sentence below?
 - She enjoyed herself immensely at the party.
 - (A) She had a terrible time at the party.
 - (B) She had a horrible time at the party.
 - (C) She had a terrific time at the party
 - (D) She had a terrifying time at the party

Answer: (C)

5. Based on the given statements, select the most appropriate option to solve the given question.

If two floors in a certain building are 9 feet apart, how many steps are there in a set of stairs that extends from the first floor to the second floor of the building?

Statements:

- (I) Each step is ¾ foot high.
- (II) Each step is 1 foot wide.
- (A) Statement I alone is sufficient, but statement II alone is not sufficient.
- (B) Statement II alone is sufficient, but statement I alone is not sufficient.
- (C) Both statements together are sufficient, but neither statement alone is sufficient.
- (D) Statement I and II together are not sufficient.

Answer: (D)

Q.No-6-10 Carry Two Marks Each

6. The pie chart below has the breakup of the number of students from different departments in an engineering college for the year 2012. The proportion of male to female students in each department is 5:4. There are 40 males in Electrical Engineering. What is the difference between numbers of female students in the Civil department and the female students in the Mechanical department?

Answer: 32

Exp: Electrical male students = 40

$$\therefore \text{ Electrical Female students} = \frac{4}{5} \times 40 = 32$$

 \therefore Total no. of Student = 40 + 32 = 72

Mechanical Strength is 10% = 20 + 16 = 36

Civil Strength is 30% = 50 + 48 = 98

Difference of civil female to mechanical female = 48-16=32

7. Select the alternative meaning of the underlined part of the sentence.

The chain snatchers took to their heels when the police party arrived.

- (A) took shelter in a thick jungle
- (B) open indiscriminate fire
- (C) took to flight
- (D) unconditionally surrendered

Answer: (C)

- 8. The probabilities that a student passes in Mathmatics, Physics and Chemistry are m,p, and c respectively. Of these subjects, the student has 75% chance of passing in at least one, a 50% chance of passing in at least two and a 40% chance of passing in exactly two. Following relations are drawn in m, p, c:
 - (I) p + m + c = 27/20
 - (II) p + m + c = 13/20
 - (III) $(p) \times (m) \times (c) = 1/10$
 - (A) Only relation I is true
 - (B) Only relation II is true
 - (C) Relations II and III are true.
 - (D) Relations I and III are true.

Answer: (A)

Exp: P(at least two) - p(exat 2)

$$=0.5-0.4=0.1$$

$$0.75 = p + m + c + 0.1 - (0.5 + 0.11 \times 2)$$

$$\therefore p + mc = 0.65 + 0.7 = 1.35 = \frac{27}{20}$$

9. The given statement is followed by some courses of action. Assuming the statement to be true, decide the correct option.

Statement:

There has been a significant drop in the water level in the lakes supplying water to the city.

Course of action:

- (I) The water supply authority should impose a partial cut in supply to tackle the situation.
- (II) The government should appeal to all the residents through mass media for minimal use of water.
- (III) The government should ban the water supply in lower areas.
- (A) Statements I and II follow.
- (B) Statements I and III follow
- (C) Statements II and III follow.
- (D) All statements follow.

Answer: (A)

10. The number of students in a class who have answered correctly, wrongly, or not attempted each question in an exam, are listed in the table below. The marks for each question are also listed. There is no negative or partial marking.

Q No	Marks	Answered Correctly	Answered Wrongly	Not Attempted
1	2	21	17	6
2	3	15	27	2
3	1	11	29	4
4	2	23	18	3
5	5	31	12	1

What is the average of the marks obtained by the class in the examination?

(A) 2.290

(B) 2.970

(C) 6.795

(D) 8.795

Answer: (B)

Exp: $\frac{21 \times 2 + 15 \times 3 + 11 \times 11 \times 1 + 23 \times 2 + 31 \times 5}{21 + 15 + 11 + 23 + 31} = 2.970$

Computer Science and Information Technology

Q.No-1-25 Carry One Mark Each

- 1. Which one of the following is True at any valid state in shift-reduce parsing?
 - (A) Viable prefixes appear only at the bottom of the stack and not inside
 - (B) Viable prefixes appear only at the top of the stack and not inside
 - (C) The stack contains only a set of viable prefixes
 - (D) The stack never contains viable prefixes

Answer: (B)

2. Match the following

List - I	List – II
(A) Condition coverage	(1) Black-box testing
(B) Equivalence class partitioning	(2) System testing
(C) Volume testing	(3) White-box testing
(D) Alpha testing	(4) Performance testing

A B C D

- (A) 2 3 1 4
- (B) 3 4 2 1
- (C) 3 1 4 2
- (D) 3 1 2 4

Answer: (D)

Exp: Condition coverage is also known as predicate coverage in which each of the Boolean expression evaluated to both true and false.

which is nothing but white-box testing, which tests internal structures of an application.

Hence A-3

Equivalence class partitioning \Rightarrow is a software testing technique that divides the input data of a software unit into partitions of equivalent data from which test cases can be derived, which is nothing but black box testing

Hence B-1

Volume testing \Rightarrow volume testing refers to testing a software application with certain amount of data which is nothing but system testing

C-2

Alpha testing \Rightarrow

Alpha testing is simulated or actual operation testing by potential user/customers, which is nothing but performance testing.

D-4

- 3. For computers based on three-address instruction formats, each address field can be used to specify which of the following:
 - **S1:** A memory operand
 - **S2:** A processor register
 - **S3:** An implied accumulator register
 - (A) Either S1 or S2

(B) Either S2 or S3

(C) Only S2 and S3

(D) All of S1, S2 and S3

Answer: (A)

- 4. Which one of the following is the recurrence equation for the worst case time complexity of the Quicksort algorithm for sorting $n(\ge 2)$ numbers? In the recurrence equations given in the options below, c is a constant.
 - (A) T(n) = 2T(n/2) + cn
- (B) T(n) = T(n-1) + T(1) + cn
- (C) T(n) = 2T(n-2) + cn
- (D) T(n) = T(n/2) + cn

[♦] India's No.1 institute for GATE Training ♦ 1 Lakh+ Students trained till date ♦ 65+ Centers across India

Answer: (B)

Exp: When the pivot is the smallest (or largest) element at partitioning on a block of size n the result yields one empty sub-block, one element (pivot) in the correct place and sub block of size n-1

Hence recurrence relation

$$T(n) = T(n-1) + T(1) + C_n$$

- 5. For any two languages L_1 and L_2 such that L_1 is context free and L_2 is recursively enumerable but not recursive, which of the following is/are necessarily true?
 - **I.** \bar{L}_1 (complement of L_1) is recursive
 - **II.** \overline{L}_2 (complement of L_2) is recursive
 - **III.** \overline{L}_1 is context-free
 - **IV.** $\bar{\mathbf{L}}_1 \cup L_2$ is recursively enumerable
 - (A) I only

(B) III only

(C) III and IV only

(D) I and IV only

Answer: (D)

Exp: $1 \Rightarrow \overline{L_1}$ is recursive,

This one is true, because L_1 is context free which is nothing but recursive, recursive language is closed under complement hence true.

 $2 \Rightarrow \overline{L_2}$ (complement of L_2) is recursive

If L_2 and $\overline{L_2}$ both are recursive enumerable then $\overline{L_2}$ is recursive

Hence option 2 is false

 $3 \Rightarrow \overline{L_1}$ is context free

Which is false because context free language does not closed under complement

 $4 \Rightarrow \overline{L_1} \cup L_2$ is recursive enumerable

 $\overline{L_1} \Rightarrow recursive$

Every recursive language is also recursive enumerable

 $L_2 \Rightarrow$ recursive enumerable

 $\overline{L_1} \cup L_2 \Rightarrow$ recursive enumerable

Because recursive enumerable language closed under union

- 6. Suppose two hosts use a TCP connection to transfer a large file. Which of the following statements is/are FALSE with respect to the TCP connection?
 - **I.** If the sequence number of a segment is m, then the sequence number of the subsequent segment is always m+1.
 - II. If the estimated round trip time at any given point of time is t sec, the value of the retransmission timeout is always set to greater than or equal to t sec.
 - **III.** The size of the advertised window never changes during the course of the TCP connection.
 - IV. The number of unacknowledged bytes at the sender is always less than or equal to the advertised window
 - (A) III only
- (B) I and III only
- (C) I and IV only
- (D) II and IV only

Answer: (B)

S1: FALSE Exp:

> The sequence number of the subsequent segment depends on the number of 8-byte characters in the current segment

S2: TRUE

Depending on the value of α or Estimated RTT it may or may not be greater than 1.

S3: FALSE

It is the size of the receiver's buffer that's never changed. Receive Window is the part of the receiver's buffer that's changing all the time depending on the processing capability at the receiver's side and the network traffic.

S4: TRUE

The number of unacknowleged bytes that A sends cannot exceed the size of the receiver's window. But if it can't exceed the receiver's window, then it surely has no way to exceed the receiver's buffer as the window size is always less than or equal to the buffer size. On the other hand, for urgent messages, the sender CAN send it in even though the receiver's buffer is full.

7. The following two functions P1 and P2 that share a variable B with an initial value of 2 execute concurrently.

```
P1()
 P2() {
 D = 2 * B;
 C = B - 1;
 B = 2 * C:
 B = D - 1:
```

The number of distinct values that B can possibly take after the execution is

Answer:

3

Exp: If we execute P2 process after P1 process, then $\mathbf{B} = \mathbf{3}$

If we execute P1 process after P2 process, then $\mathbf{B} = \mathbf{4}$

If we did preemption between P1 & P2 processes, then B = 2 (Preemption have done from P1 to P2) or B = 3 (Preemption have done from P2 to P1). So, among 2 & 3 values, only one value will be saved in B. So, total no. of distinct values that B can possibly take after the execution is 3.

- 8. Consider a 4 bit Johnson counter with an initial value of 0000. The counting sequence of this counter is
 - (A) 0, 1, 3, 7, 15, 14, 12, 8, 0

(B) 0, 1, 3, 5, 7, 9, 11, 13, 15, 0

(C) 0, 2, 4, 6, 8, 10, 12, 14, 0

(D) 0, 8, 12, 14, 15, 7, 3, 1, 0

Answer: (D)

- 9. Which one of the following fields of an IP header is NOT modified by a typical IP router?
 - (A) Checksum

(B) Source address

(C) Time to Live (TTL)

(D) Length

Answer: (B)

Exp: Option C (TTL) is decremented by each visited router. When it reaches to Zero, then Packet will be discarded.

Option A (Checksum) needs to be updated by each visited Router since TTL Value is modified.

Option D (Length) also modified whenever there is a need of performing the fragmentation process.

Option B (Source Address) can't be modified by an IP router. Only NAT can modify it.

- 10. Select operation in SQL is equivalent to
 - (A) the selection operation in relational algebra
 - (B) the selection operation in relational algebra, except that SELECT in SQL retains duplicates
 - (C) the projection operation in relational algebra
 - (D) the projection operation in relational algebra, except that SELECT in SQL retains duplicates

Answer: (D)

Exp: SELECT operation in SQL perform vertical partitioning which is performed by projection operation in relational calculus but SQL is multi sets; hence (D).

11. In the LU decomposition of the matrix $\begin{bmatrix} 2 & 2 \\ 4 & 9 \end{bmatrix}$, if the diagonal elements of U are both 1, then the lower diagonal entry 1_{22} of L is ______.

Answer:

Exp:
$$A = LU \Rightarrow \begin{bmatrix} 2 & 2 \\ 4 & 9 \end{bmatrix} = \begin{bmatrix} \ell_{11} & 0 \\ \ell_{21} & \ell_{22} \end{bmatrix} \begin{bmatrix} 1 & \mathbf{u}_{12} \\ 0 & 1 \end{bmatrix}$$
$$= \begin{bmatrix} \ell_{11} & \ell_{11} \mathbf{u}_{12} \\ \ell_{21} & \ell_{21} \mathbf{u}_{12} + \ell_{22} \end{bmatrix}$$

$$\therefore \ell_{11} = 2 ; \ell_{11}u_{12} = 2 \Rightarrow u_{12} = 1$$
$$\ell_{21} = 4 ; \ell_{21}u_{12} + \ell_{22} = 9 \Rightarrow \ell_{22} = 5$$

Match the following 12.

> List-II List-I

- (P) Prim's algorithm for minimum spanning tree
- (Q) Floyd-Warshall algorithm for all pairs shortest paths (ii) Greedy method
- (R) Mergesort
- (S) Hamiltonian circuit
- (A) P-iii, Q-ii, R-iv, S-i
- (C) P-ii, Q-iii, R-iv, S-i

- (i) Backtracking
- (iii) Dynamic programming
- (iv) Divide and conquer
- (B) P-i, Q-ii, R-iv, S-iii
- (D) P-ii, Q-i, R-iii, S-iv

Answer:

Prim's algorithm always select minimum distance between two of its sets which is nothing but Exp: greedy method.

Floyd-warshall always changes it distance at each iteration which is nothing but dynamic programming

Merge sort In merge sort first we always divide and merge to perform sorting hence divide and conquer.

Hamiltonian circuit_Used to reach all the vertex once, if some vertex is repeating in its path it will backtrack.

13. The output of the following C program is _____.

```
void f1 (int a, int b)
{
int c;
c=a; a=b; b=c;
void f2 (int *a, int *b)
int c:
c=*a; *a=*b;*b=c;
int main()
int a=4, b=5, c=6;
f1 (a, b);
f2 (&b, &c);
printf ("%d", c-a-b);
 }
```

Answer: 5

In function "main" Exp:

> f₁ is called by value, so local variables a, b, c of f₁ are modified but not the local variables a,b,c of main function.

```
f<sub>2</sub> is called by reference.
int main() {
int a=4, b=5, c=6
```

$$f_1(a,b)$$

 $f_2(\&b,\&c)$
printf("%d", c-a-b);
 $f_2(int *a, int *b)$

int c; c=*a ; c | 5 |

*a=b; [will modify 'b' value of main to c value of main]

*b=c; [will modify 'c' vale of main to 'c' value of f₂]

 $\lim_{x\to\infty} x^{\frac{1}{x}}$ is

14.

 $(A) \infty$

(B) 0

(C) 1

(D) Not defined

Answer:

Exp: Let
$$y = \lim_{x \to 0} x^{1/x}$$

$$\Rightarrow \ln y = \lim_{x \to \infty} \frac{\ln x}{x} \text{ (Taking logarithms)}$$

$$= \lim_{x \to \infty} \frac{1/x}{1} \left(\frac{\infty}{\infty} \text{ form and using L-hospitals rule} \right)$$

$$= 0$$

$$y = 1$$

- 15. For a set A, the power set of A is denoted by 2^A . If $A = \{5, \{6\}, \{7\}\}$, which of the following options are True?
 - 1. $\varnothing \in 2^{A}$

 $2. \varnothing \subset 2^{A}$

3. $\{5,(6)\}\in 2^A$

4. $\{5,(6)\}\subseteq 2^A$

(A) 1 and 3 only

(B) 2 and 3 only

(C) 1, 2 and 3 only

(D) 1, 2 and 4 only

Answer: (C)

[◆] India's No.1 institute for GATE Training ◆ 1 Lakh+ Students trained till date ◆ 65+ Centers across India

 $2^A \rightarrow$ Power set of A i.e., set of all subsets of A Exp:

Since empty set is a subset of every set

$$\therefore \phi \subseteq 2^{A}$$
 and $\phi \in 2^{A}$

since
$$\{5, \langle 6 \}\} \subseteq A$$
 and $5 \notin 2^A$

$$\therefore \left\{ 5, \left\langle 6 \right\rangle \right\} \in 2^{A} \text{ and } \left\{ 5, \left\langle 6 \right\rangle \right\} \subseteq 2^{A}$$

- ∴ I, II and III only TRUE
- 16. Consider a system with byte-addressable memory, 32 bit logical addresses, 4 kilobyte page size and page table entries of 4 bytes each. The size of the page table in the system in megabytes is

Answer: 4

Exp: Given
$$LA = 32$$
 bits

$$\Rightarrow$$
 LAS = 2^{32} = 448

Page size
$$= 4 \text{ kB}$$

$$\therefore number of pages = \frac{LAS}{P.S.} = \frac{44B}{4kB} = \frac{G}{K} = 2^{20} = 1m$$

Size of the page table entry = 4 bytes

- \therefore Page table size = 4B×1m = 4 mB
- A file is organized so that the ordering of data records is the same as or close to the ordering of 17. data entries in some index. Then that index is called
 - (A) Dense

(B) Sparse

(C) Clustered

(D) Unclustered

Answer: (A)

According to the given question, we can say that each data record in the data file has one entry in Exp: the index file. So it must be dense index.

- 18. What are the worst-case complexities of insertion and deletion of a key in a binary search tree?
 - (A) $\theta(\log n)$ for both insertion and deletion
 - (B) $\theta(n)$ for both insertion and deletion
 - (C) $\theta(n)$ for insertion and $\theta(\log n)$ for deletion
 - (D) $\theta(\log n)$ for insertion and $\theta(n)$ for deletion

Answer:

Exp: Consider a single string of binary search tree, we have to trace all the nodes for insertion or deletion in worst case hence $\theta(n)$ for both.

- 19. Suppose that everyone in a group of N people wants to communicate secretly with the N-1 others using symmetric key cryptographic system. The communication between any two persons should not be decodable by the others in the group. The number of keys required in the system as a whole to satisfy the confidentiality requirement is
 - (A) 2N

(B) N(N-1)(D) $(N-1)^2$

(C) N(N-1)/2

[♦] India's No.1 institute for GATE Training ♦ 1 Lakh+ Students trained till date ♦ 65+ Centers across India

Answer:

Exp: In Symmetric Key Cryptography, if 'N' no. of users are willing to participate, then N(N-1)/2

no. of keys are required.

20. Which one of the following is Not equivalent to $p \leftrightarrow q$?

$$\begin{array}{lll} \text{(A)} & (\neg p \lor q) \land (p \lor \neg q) \\ \text{(C)} & (\neg p \land q) \lor (p \land \neg q) \end{array} \\ \end{array} \qquad \begin{array}{lll} \text{(B)} & (\neg p \lor q) \land (q \to p) \\ \text{(D)} & (\neg p \land \neg q) \lor (p \land q) \end{array}$$

(B)
$$(\neg p \lor q) \land (q \to p)$$

(C)
$$(\neg p \land q) \lor (p \land \neg q)$$

(D)
$$(\neg p \land \neg q) \lor (p \land q)$$

Answer: 3

Exp:
$$p \leftrightarrow q \equiv (p \rightarrow q) \land (q \rightarrow p)$$

$$\equiv \! \left(7p \vee q \right) \! \wedge \! \left(7p \vee q \right) \; \left(\because p \! \to \! q \equiv \! 7p \vee q \right)$$

$$\equiv (7p \wedge 7q) \vee (q \wedge 7q) \vee (7p \wedge p) \vee (q \wedge p) \begin{pmatrix} \text{using distributive} \\ \text{laws} \end{pmatrix}$$

$$= (7p \land 7q) \lor (q \land 7q) \lor (7p \land p) \lor (q \land p)$$

$$= (7p \land 7q) \lor (q \land 7q) \lor (7p \land p) \lor (q \land p)$$

$$= (7p \land 7q) \lor (q \land p)$$

$$= (7p \land 7q) \lor (q \land p)$$

$$= (3p \land 7q) \lor (q \land p)$$

 $\therefore p \leftrightarrow q$ is NOT equivalent to $(7p \land q) \lor (p \land 7q)$

21. Which of the following is/are correct inorder traversal sequence(s) of binary search tree(s)?

(D) 2 only

Answer: (A)

Inorder traversal of binary search tree gives ascending orders. Exp:

22. In one of the pairs of protocols given below, both the protocols can use multiple TCP connections between the same client and the server. Which one is that?

(A) HTTP, FTP

(B) HTTP, TELNET

(C) FTP, SMTP

(D) HTTP, SMTP

Answer: (D)

HTTP & SMTP protocols can use multiple TCP connections b/w the same client and the server.

23. Which of following statements is/are FALSE?

I. XML overcomes the limitations in HTML to support a structured way of organizing content.

II. XML specification is not case sensitive while HTML specification is case sensitive.

III. XML supports user defined tags while HTML uses pre-defined tags.

VI. XML tags need not be closed while HTML tags must be closed

(A) II only

(B) I only

(C) II and IV only

(D) III and IV only

Answer: (C)

Exp: **XML** HTML

 $I \Rightarrow True$

 $II \Rightarrow HTML$ is case insensitive while XML is case sensitive hence false

 $3 \Rightarrow \text{True}$

 $4 \Rightarrow XML$ tags must be closed

Hence false

If g(x) = 1 - x and $h(x) = \frac{x}{x-1}$, then $\frac{g(h(x))}{h(g(x))}$ is:

(A)
$$\frac{h(x)}{g(x)}$$
 (B) $\frac{-1}{x}$ (C) $\frac{g(x)}{h(x)}$

$$(B) \frac{-1}{x}$$

(C)
$$\frac{g(x)}{h(x)}$$

(D)
$$\frac{x}{(1-x)^2}$$

Answer: (A)

Exp: g(x) = 1-x, $h(x) = \frac{x}{x-1}$ ____(2)

replace x by h(x) in (1), replacing x by g(x) in (2),

$$g(h(x))=1-h(x)$$
 $h(g(x))=\frac{g(x)}{g(x)-1}$
=1-\frac{x}{x-1}=\frac{-1}{x-1} = \frac{1-x}{-x}

$$\Rightarrow \frac{g(h(x))}{h(g(x))} = \frac{x}{(x-1)(1-x)} = \frac{\frac{x}{x-1}}{1-x} = \frac{h(x)}{g(x)}$$

- 25. The height of a tree is the length of the longest root-to-leaf path in it. The maximum and minimum number of nodes in a binary tree of height 5 are
 - (A) 63 and 6, respectively
- (B) 64 and 5, respectively
- (C) 32 and 6, respectively
- (D) 31 and 5, respectively

Answer:

Maximum no. of nodes in a binary tree with height $h = 2^{h+1} - 1 = 64 - 1 = 63$ Exp:

Minimum no. of nodes with height h is h+1(in every only one node will be there).

h=5

Q.No-26-55 Carry Two Marks Each

26. What is the output of the following C code?

Assume that the address of X is 2000 (in decimal) and an integer requires four bytes of memory.

```
int main ( )
 {
 unsigned int x[y][z] = \{1,2,3\}, \{4,5,6\}, \{7,8,9\}, \{10,11,12\}
 print f("\% u, \% u, \% u", x+3,(x+3),(x+2)+3");
 }
```

- (A) 2036, 2036, 2036
- (B) 2012,4,2204
- (C) 2036,10,10
- (D) 2012,4,6

Answer: (C)

Exp:

1	2.	3	$ $ $_{\Lambda}$	5	6	7	Q S	Q	10	11	12		
1					o o	,	8		10	- 11	12		
X[0][0]	X[0][1]	X[0][2]	X[1][0]	X[1][1]	X[1][2]	X[2][0]	X[2][1]	X[2][2]	X[3][0]	X[3][1]	X[3][2]		

- (1) X+3 is treated as address of row '3'
- \Rightarrow 2000+[3×size of each row]×size of each element

$$= 2000+[3\times3]\times4=2036$$

- (2) *(X+3) is nothing but value at 2036 = 10
- (3) * (X+2)+3 = 7+3 = 10

27.

Consider the DFAs M and N given above. The number of states in a minimal DFA that accepts the language $L(M) \cap L(N)$ is ____

Answer:

M accepts the strings which end with a and N accepts the strings which end with B. Their intersection should accept empty language

[◆] India's No.1 institute for GATE Training ◆ 1 Lakh+ Students trained till date ◆ 65+ Centers across India

28. Consider a non-pipelined processor with a clock rate of 2.5 gigahertz and average cycles per instruction of four. The same processor is upgraded to a pipelined processor with five stages; but due to the internal pipeline delay, the clock speed is reduced to 2 gigahertz. Assume that there are no stalls in the pipeline. The speed up achieved in this pipelined processor is ______.

Answer: 3.2

29. The least number of temporary variables required to create a three-address code in static single assignment form for the expression q + r/3 + s - t * 5 + u * v/w is ______.

Answer: 3

30. Suppose $L = \{p, q, r, s, t\}$ is a lattice represented by the following Hasse diagram:

For any $xy \in L$, not necessarily distinct, $x \lor y$ and $x \land y$ are join and meet of x, y respectively. Let $L^3 = \{(x,y,z): x, y, z \in L\}$ be the set of all ordered triplets of the elements of L. Let p be the probability that an element $(x,y,z) \in L^3$ chosen equiprobably satisfies $x \lor (y \land z) = (x \lor y) \land (x \lor z)$. Then

(A)
$$pr = 0$$

(B)
$$pr = 1$$

(C)
$$0 < pr \le 1/5$$

Answer: (D)

Exp: Total number of elements i.e., ordered triplets
$$(x,y,z)$$
 in L³ are $5\times5\times5$ i.e., $125 \Rightarrow n(s) = 125$

Let A be the event that an element $(x,y,z) \in L^3$ satisfies $x \lor (y \land z) = (x \lor y) \land (x \lor z)$

Since
$$qV(rAs) = qVp = q$$
 and $(qVr) \land (qVs) = tAt = t \Rightarrow qV(rAs) \neq (qVr) \land (qVs)$

Therefore,
$$(x,y.z) = (q,r,s), (q,s,r), (r,q,s), (r,s,q), (s,r,q), (s,q,r)$$

i.e., 3! = 6 elements will not satisfy distributive law and all other (x,y,z) choices satisfy distributive law

$$\Rightarrow$$
 n(A) = 125-6 = 119

∴ required probability is
$$\frac{119}{125}$$

$$\Rightarrow \frac{1}{5} < \Pr < 1$$

31. Consider the NPDA <Q = $\{q_0, q_1, q_2\}$, $\Sigma = \{0, 1\}$, $\Gamma = \{0, 1, \bot\}$, δ , q_0, \bot , $\Gamma = \{q_2\}>$, where (as per usual convention) Q is the set of states, Σ is the input alphabet, Γ is stack alphabet, δ is the state transition function, q_0 is the initial state, \bot is the initial stack symbol, and Γ is the set of accepting states, The state transition is as follows

Which one of the following sequences must follow the string 101100 so that the overall string is accepted by the automaton?

(A) 10110

(B) 10010

(C) 01010

(D) 01001

Answer: (D)

32. Consider the following pseudo code, where x and y are positive integers.

begin

$$\begin{array}{l} q := 0 \\ r := x \\ \text{while } r \geq y \text{ do} \\ \text{begin} \\ r := r - y \\ q := q + 1 \\ \text{end} \end{array}$$

end

The post condition that needs to be satisfied after the program terminates is

(A)
$$\{r = qx + y \land r < y\}$$

(B)
$$\{x = qy + r \land r < y\}$$

(C)
$$\{y = qx + r \land 0 < r < y\}$$

(D)
$$\{q + 1 < r - y \land y > 0\}$$

Answer: (B)

An algorithm performs $(\log N)^{1/2}$ find operations, N insert operations, $(\log N)^{1/2}$ delete operations, and $(\log N)^{1/2}$ decrease-key operations on a set of data items with keys drawn from a linearly ordered set. For a delete operation, a pointer is provided to the record that must be deleted. For the decrease-key operation, a pointer is provided to the record that has its key decreased. Which one of the following data structures is the most suited for the algorithm to use, if the goal is to achieve the best total asymptotic complexity considering all the operations?

(A) Unsorted array

(B) Min-heap

(C) Sorted array

(D) Sorted doubly linked list

Answer: (A)

Exp: If we use unsorted array

$$(\log N)^{1/2} \text{ find operations will take } \left(\log N\right)^{1/2} \times \theta \left(N\right) = \theta \left(N \left(\log N\right)^{1/2}\right) \text{time}$$

N insertions will take $N \times \theta(1) = \theta(N)$ time

 $(\log N)^{1/2}$ delete operations will take $(\log N)^{1/2} \times \theta(1) = \theta(\log N)^{1/2}$ time as pointer to the record which should be deleted is provided

 $(log N)^{1/2}$ decrease key operations will take $\theta(log N)^{1/2}$ time

 \therefore On the whole, time complete to perform all these operations is $\theta(N(\log N)^{1/2})$

If we use sorted array insertions will take more time [O(NlogN)] as it should be sorted after insertions]. If we use min heap, again insertions will take more time [O(NlogN)] as it should be heapified].

34. Consider a max heap, represented by the array: 40, 30, 20, 10, 15, 16, 17, 8, 4.

Array Index	1	2	3	4	5	6	7	8	9
Value	40	30	20	10	15	16	17	8	4

Now consider that a value 35 is inserted into this heap. After insertion, the new heap is (A) 40, 30, 20, 10, 15, 16, 17, 8, 4, 35 (B) 40, 35, 20, 10, 30, 16, 17, 8, 4, 15

(C) 40, 30, 20, 10, 35, 16, 17, 8, 4, 15 (D)

(D) 40, 35, 20, 10, 15, 16, 17, 8, 4, 30

Answer: (B)

Exp: Given max. heap is

Heapification

Array representation of above max-heap is (BFS)

40,35,20,10,30,16,17,8,4,15

35. Consider the following 2×2 matrix A where two elements are unknown and are marked by a and b. The eigen values of this matrix are -1 and 7. What are the values of a and b?

$$A = \begin{pmatrix} 1 & 4 \\ b & a \end{pmatrix}$$
(A) $a = 6, b = 4$
(B) $a = 4, b = 6$
(C) $a = 3, b = 5$
(D) $a = 5, b = 3$

Answer: (D)

Exp: Given $\lambda_1 = -1$ and $\lambda_2 = 7$ are eigen values of A By properties,

$$\lambda_1 + \lambda_2 = \text{tr}(A)$$
 and $\lambda_1 \cdot \lambda_2 = |A|$ trace of A i.e., sum of the diagonal elements
$$\Rightarrow 6 = 1 + a \qquad \text{and } -7 = a - 4b$$

$$\Rightarrow 6 = 1+a \qquad \text{and } -7 = a-4b$$

$$\Rightarrow a = 5 \qquad \Rightarrow -7 = 5-4b$$

$$\Rightarrow b = 3$$

36. Let G = (V, E) be a simple undirected graph, and s be a particular vertex in it called the source. For $x \in V$, let d(x) denote the shortest distance in G from s to x. A breadth first search (BFS) is performed starting at s. Let T be the resultant BFS tree. If (u, v) is an edge of G that is not in T, then which one of the following CANNOT be the value of d(u) - d(v)?

then which one of the following CANNOT be the value of
$$d(u) - d(v)$$

(A) -1 (B) 0 (C) 1 (D) 2

37. The binary operator \neq is defined by the following truth table:

p	q	p ≠ q
0	0	0
1	0	1
1	1	0

Which one of the following is true about the binary operator \neq ?

- (A) Both commutative and associative
- (B) Commutative but not associative
- (C) Not commutative but associative
- (D) Neither commutative nor associative

Answer: (A)

Exp: It is clear that from the truth table, the binary operation # is equivalent to XOR i.e., \oplus , which satisfies both commutative and associative i.e., p#q = q#p and p#(q#r) = (p#q)#r

38. Consider an Entity-Relationship (ER) model in which entity sets E_1 and E_2 are connected by an m: n relationship R_{12} , E_1 and E_3 are connected by a 1: n (1 on the side of E_1 and E_2 on the side of E_3) relationship E_{13} .

 E_1 has two single-valued attributes a_{11} and a_{12} of which a_{11} is the key attribute. E2 has two single-valued attributes a_{21} and a_{22} of which a_{21} is the key attribute. E_3 has two single-valued attributes a_{31} and a_{32} of which a_{31} is the key attribute. The relationships do not have any attributes.

If a relational model is derived from the above ER model, then the minimum number of relations that would be generated if all the relations are in 3NF is ______.

Answer: 5

Exp:

$$E_1(a_{11}, a_{12}), E_2(a_{21}, a_{22}), E_3 & R_{13}(a_{11}, a_{31}, a_{32}), R_{12}(a_{11}, a_{21})$$

But in table (a_{11}, a_{31}, a_{32}) there may be transitive dependency between a_{11} and a_{32} so we should decompose this table into 2 more tables

∴ 5 tables

39. The graph shown below 8 edges with distinct integer edge weights. The minimum spanning tree (MST) is of weight 36 and contains the edges: {(A, C), (B, C), (B, E), (E, F), (D, F)}. The edge weights of only those edges which are in the MST are given in the figure shown below. The minimum possible sum of weights of all 8 edges of this graph is

Answer: 69

Exp:

 \Rightarrow Total sum = 10+9+2+15+7+16+4+6=69

40. Consider a disk pack with a seek time of 4 milliseconds and rotational speed of 10000 rotations per minute (RPM). It has 600 sectors per track and each sector can store 512 bytes of data. Consider a file stored in the disk. The file contains 2000 sectors. Assume that every sector access necessitates a seek, and the average rotational latency for accessing each sector is half of the time for one complete rotation. The total time (in milliseconds) needed to read the entire file is

Answer: 14020

Exp: Given

Seek time = 4ms

$$60s \rightarrow 10000$$
 rotations
 $60s \rightarrow 10000$ rotations

$$\frac{60}{10000} = 6ms \leftarrow 1 \text{rotation}$$
Rotation Time

 $\therefore \text{Rotational latency} = \frac{1}{2} \times 6 \text{ms} = 3 \text{ ms}$

 $1 \text{track} \rightarrow 600 \text{sectors}$

 \Rightarrow 6ms \leftarrow 600 sectors (1 rotation means 600 sectors (or) 1 track)

1sec tor
$$\rightarrow \frac{6\text{ms}}{600} = 0.01\text{ms}$$

 $2000 \operatorname{sector} \rightarrow 2000(0.01) = 20 \operatorname{ms}$

∴ total time needed to read the entire file is

= 2000 (4+3) +20

=8000+6000+20 = 14020 ms


```
\int_{-\infty}^{2/\pi} \frac{\cos(1/x)}{x^2} dx = \underline{\qquad}
41.
```

Answer: -1

Exp:
$$\int_{1/\pi}^{2/\pi} \frac{\cos(1/x)}{x^2} \begin{vmatrix} \text{put } 1/x = t \\ \Rightarrow \frac{-1}{x^2} dx = dt \end{vmatrix}$$
$$= \int_{\pi/2}^{\pi} \cos t \, dt \begin{vmatrix} \text{and } x = 2/\pi \Rightarrow t = \pi/2 \\ x = 1/\pi \Rightarrow t = \pi \end{vmatrix}$$
$$\left(\because \int_a^b f(x) dx = -\int_b^a f(x) dx\right)$$
$$= \left(\sin t\right)_{\pi/2}^{\pi} = \sin \pi - \sin(\pi/2) = -1$$

42. Consider the following C program segment.

```
while (first <= last)
 if (array [middle] < search)
 first = middle +1;
 else if (array [middle] == search)
 found = True;
 else last = middle - 1;
 middle = (first + last)/2;
if (first > last) notPresent = True;
```

The cyclomatic complexity of the program segment is ____

Answer:

43. Consider the following C function.

```
int fun1 (int n)
{
 int i, j, k, p, q = 0;
 for (i = 1; i < n; ++i)
 {
 p = 0;
 for (j=n; j>1; j=j/2)
 ++p;
 for (k=1; k < p; k=k*2)
 ++q;
return q;
```

Which one of the following most closely approximates the return value of the function

fun1? (A) n³

- (B) $n(logn)^2$
- (C) nlogn
- (D) nlog(logn)

Answer: (C)

[♦] India's No.1 institute for GATE Training ♦ 1 Lakh+ Students trained till date ♦ 65+ Centers across India

int fun1(int n){ Exp:

```
int i, j, k, p, q = 0;
for (i = 1; i < n; ++p) \longrightarrow n \text{ times}
 \begin{aligned} p &= 0 \\ &\text{for} \left( j = n; j > 1; j = j/2 \right) \\ &+ + p; \\ &\text{for} \left( k = 1; k < p; k = k * 2 \right) \\ &+ + q; \end{aligned} \end{aligned} \\ + eq; 
 return q;
```

∴ nlog(logn)

44. Let a_n represent the number of bit strings of length n containing two consecutive 1s. What is the recurrence relation for a_n ?

$$\begin{array}{l} \text{(A) } a_{n-2} + a_{n-1} + 2^{n-2} \\ \text{(C) } 2a_{n-2} + a_{n-1} + 2^{n-2} \end{array}$$

$$\begin{array}{l} \text{(B) } a_{n-2} + 2a_{n-1} + 2^{n-2} \\ \text{(D) } 2a_{n-2} + 2a_{n-1} + 2^{n-2} \end{array}$$

(C)
$$2a_{n-2} + a_{n-1} + 2^{n-2}$$

(D)
$$2a_{n-2} + 2a_{n-1} + 2^{n-2}$$

Answer: (A)

- 45. A variable x is said to be live at a statement S_i in a program if the following three conditions hold simultaneously:
 - **1.** There exists a statement S_i that uses x
 - **2.** There is a path from S_i to S_i in the flow graph corresponding to the program
 - **3.** The path has no intervening assignment to x including at S_i and S_i

The variables which are live both at the statement in basic block 2 and at the statement in basic block 3 of the above control flow graph are

(B) r, s, u

(C) r, u

(D) q, v

Answer: (C)

[◆] India's No.1 institute for GATE Training ◆ 1 Lakh+ Students trained till date ◆ 65+ Centers across India

46. Consider a uniprocessor system executing three tasks T₁, T₂ and T₃, each of which is composed of an infinite sequence of jobs (or instances) which arrive periodically at intervals of 3, 7 and 20 milliseconds, respectively. The priority of each task is the inverse of its period and the available tasks are scheduled in order of priority, with the highest priority task scheduled first. Each instance of T₁, T₂ and T₃ requires an execution time of 1, 2 and 4 milliseconds, respectively. Given that all tasks initially arrive at the beginning of the 1st millisecond and task preemptions are allowed, the first instance of T₃ completes its execution at the end of ______ milliseconds.

Answer: 13

Exp: According to the given data, we can get the Gantt chart as follows:

T_1	T ₂	$T_2 \mid T_1 \mid T_2$		T_1	T_2	T_1	T_3	T ₁	
1	2	4 :	5	7	8 1	0 1	1 (13) 1	4

47. Consider the following relations: Student

Roll . No	Student Name
1	Raj
2	Rohit
3	Raj

Performance

Roll. No	Course	Marks
1	Math	80
1	English	70
2	Math	75
3	English	80
2	Physics	65
3	Math	80

Consider the following SQL query.

SELECT S. Student_Name, sum (P.Marks)

FROM Student S, Performance P

WHERE S. Roll_No =P.Roll_No

GROUP BY S.Student_Name

The number of rows that will be returned by the SQL query is _____.

Answer:

_

Exp: Output table is

Raj	310
Rohit	140

48. A positive edge-triggered D flip-flop is connected to a positive edge-triggered JK flipflop as follows. The Q output of the D flip-flop is connected to both the J and K inputs of the JK flip-flop, while the Q output of the JK flip-flop is connected to the input of the D flip-flop. Initially, the output of the D flip-flop is set to logic one and the output of the JK flip-flop is cleared. Which one of the following is the bit sequence (including the initial state) generated at the Q output of the JK flip-flop when the flip-flops are connected to a free-running common clock? Assume that J = K = 1 is the toggle mode and J = K = 0 is the state-holding mode of the JK flip-flop. Both the flip-flops have non-zero propagation delays.

(A) 0110110...

(B) 0100100...

(C) 011101110...

(D) 011001100...

Answer: (A)

49. Let G be a connected planar graph with 10 vertices. If the number of edges on each face is three, then the number of edges in G is ______.

Answer: 24

Exp: By Euler's formula,

|V|+|R|=|E|+2 _____(1) where |V|, |E|, |R| are respectively number of vertices, edges and faces (regions)

Given |V| = 10 _____(2) and number of edges on each face is three

$$\therefore 3|\mathbf{R}| = 2|\mathbf{E}| \Rightarrow |\mathbf{R}| = \frac{2}{3}|\mathbf{E}| \quad (3)$$

substituting (2), (3)in (1), we get

$$10 + \frac{2}{3}|E| = |E| + 2 \Rightarrow \frac{|E|}{3} = 8 \Rightarrow |E| = 24$$

50. Consider a LAN with four nodes S₁, S₂, S₃ and S₄. Time is divided into fixed-size slots, and a node can begin its transmission only at the beginning of a slot. A collision is said to have occurred if more than one node transmit in the same slot. The probabilities of generation of a frame in a time slot by S₁, S₂, S₃ and S₄ are 0.1, 0.2, 0.3 and 0.4, respectively. The probability of sending a frame in the first slot without any collision by any of these four stations is ______.

Answer: 0.462

51. Suppose the following disk request sequence (track numbers) for a disk with 100 tracks is given: 45, 20, 90, 10, 50, 60, 80, 25, 70. Assume that the initial position of the R/W head is on track 50. The additional distance that will be traversed by the R/W head when the Shortest Seek Time First (SSTF) algorithm is used compared to the SCAN (Elevator) algorithm (assuming that SCAN algorithm moves towards 100 when it starts execution) is ______ tracks.

Answer: 10

 \therefore Total Head moments = 10+10+10+10+10+55+20+5+10 = 140

SSTF

- \therefore Total Head moments = 5+15+10+10+10+65+5+10 = 130
- \therefore Additional distance that will be traversed by R/w head is = 140-130 = 10
- 52. Suppose that the stop-and-wait protocol is used on a link with a bit rate of 64 kilobits per second and 20 milliseconds propagation delay. Assume that the transmission time for the acknowledgment and the processing time at nodes are negligible. Then the minimum frame size in bytes to achieve a link utilization of at least 50% is ______.

Answer: 320

Exp: Given
$$B = 64 \text{ kbps}$$

$$T_p = 20 \; ms$$

$$\eta \ge 50\%$$

For
$$\eta \ge 50\% \Rightarrow L \ge BR$$

$$\Rightarrow L = 64 \times 10^3 \times 2 \times 20 \times 10^{-3}$$

 $= 2560 \, \text{bits}$

=320 bytes

- Consider a main memory with five page frames and the following sequence of page references: 3, 8, 2, 3, 9, 1, 6, 3, 8, 9, 3, 6, 2, 1, 3. Which one of the following is true with respect to page replacement policies First-In-First Out (FIFO) and Least Recently Used (LRU)?
 - (A) Both incur the same number of page faults
 - (B) FIFO incurs 2 more page faults than LRU
 - (C) LRU incurs 2 more page faults than FIFO
 - (D) FIFO incurs 1 more page faults than LRU

Answer: (A)

Exp: LRU:

3	8	2	3	9	1	6	3	8	9	3	6	2	1	3
					1	1	1	1	1 1	1	1	2	2	2
				9	9	9	9	9	9	9	9	9	9	9
		2	2	2	2	2	2	8	8	8	8	8	1	1
	8	8	8	8	8	6	6	6	6	6	6	6	6	6
3	3	3	3	3	3	3	3	3	3	3	3	3	3	3
F	F	F	Н	F	F	F	Н	F	Н	Н	Н	F	F	Н

 \therefore Number of page faults = 9

FIFO:

3	8	2	3	9	1	6	3	8	9	3	6	2	1	3	1
					1	1	1	1	1	1	1	1	1	1	1
				9	9	9	9	9	9	9	9	2	2	2	2
		2	2	2	2	2	2	8	8	8	8	8	8	8	8
	8	8	8	8	8	6	6	3	3	3	3	3	3	3	3
3	3	3	3	3	3	6	6	6	6	6	6	6	6	6	6
F	F	F	Н	F	F	F	Н	F	Н	.—	I	Η	F	F	Н

- \therefore Number of page faults = 9
- 54. Consider the operations

f(X,Y,Z) = X'YZ + XY' + Y'Z' and g(X,Y,Z) = X'YZ + X'YZ' + XY

Which one of the following is correct?

- (A) Both {f} and {g} are functionally complete
- (B) Only {f} is functionally complete
- (C) Only {g} is functionally complete
- (D) Neither {f} nor {g} is functionally complete

Answer: (B)

[→] India's No.1 institute for GATE Training → 1 Lakh+ Students trained till date → 65+ Centers across India

55.
$$\sum_{x=1}^{99} \frac{1}{x(x+1)} = \underline{\hspace{1cm}}.$$

Answer: 0.99

Exp:
$$\sum_{x=1}^{99} \frac{1}{x(x+1)} = \frac{1}{1(2)} + \frac{1}{2(3)} + \frac{1}{3(4)} + \dots + \frac{1}{99(100)}$$
$$= \frac{2-1}{1(2)} + \frac{3-2}{2(3)} + \frac{4-3}{3(4)} + \dots + \frac{100-99}{99(100)}$$
$$= \frac{1}{1} - \frac{1}{2} + \frac{1}{2} - \frac{1}{3} + \frac{1}{3} - \dots + \frac{1}{98} - \frac{1}{99} + \frac{1}{99} - \frac{1}{100}$$
$$= 1 - \frac{1}{100} = \frac{99}{100} = 0.99$$