MALLA REDDY ENGINEERING COLLEGE (AUTONOMOUS) II B.Tech I Semester(MR 22) I Mid Question Bank 2023-24 (Subjective)

Subject: Data Structure (C0510) Branch: CSE

Name of the Faculty: N.PAPARAO

S N O.	Questions	M ar ks	BT Lev el	C O
	Module-I			
1	Classify the differences between Arrays and linked list?.	5	L2	1
2	Discuss the types and functions of ADT?	5	L2	1
3	Explain array and linked list representation of stack in detail?.	5	L2	1
4	Write a program for inserting a node into the linked list at beginning, end and random position	5	L1	1
5	Write a program for deleting a node from the linked list at beginning, end and random position	5	L1	1
6	Write about stack operations and applications in detail?	5	L1	1
7	Elaborate briefly array representation of Queues with example?	5	L2	1
8	Explain briefly list representation of Queues with example?	5	L2	1

S N O.	Questions	M ar ks	BT Lev el	C O
	Module-II			
1	Describe linear list and its operations?	5	L2	2
2	Explain skip list and its representation in detail?	5	L2	2
3	Classify Hash function and its types?	5	L3	2
4	Demonstrate Collision resolution techniques?	5	L3	2
5	Give the differences between Linear and Quadratic probing?	5	L2	2
6	Discuss Double hashing technique?	5	L2	2
7	Illustrate Rehashing with its advantages and disadvantages?	5	L3	2
8	Summarize a short notes on Extendible hashing?	5	L2	2

S NO.	Questions	Mar ks	BT Level	СО
	Module-III			
1	Determine what is tree and explain Tree terminology?	5	L3	3
2	Explain Binary Search trees with example? List the types of Binary Trees?	5	L4	3
3	Illustrate sequential and linked representation of Binary trees?	5	L3	3
4	Examine the ways of Traversing a Binary tree?	5	L4	3

Prepared By Name:	N, PAPARAO	

Signature:	HOD Signature

MALLA REDDY ENGINEERING COLLEGE (AUTONOMOUS) II B.Tech I Semester(MR 22) I Mid Question Bank 2023-24 (Objective)

Subject: Data Structures (C0510) Branch: CSE

Name of the Faculty: N, PAPARAO

S. NO.	Questions	Ans
	Module-I	
1.	Which of the following information is stored in a doubly-linked list's nodes? a) Value of node	
	b) Address of next node c) Address of the previous node d) All of the above	d
2.	What is the optimal time complexity to count the number of nodes in a linked list? a)O(n) b)O(1)	
	c)O(log n) d)None of the above	a
3.	How do you initialize an array in C? a) int arr[3] = (1,2,3); b) int arr(3) = {1,2,3}; c) int arr[3] = {1,2,3}; d) int arr(3) = (1,2,3);	С
4.	Which of the following are applications of linked lists? a)Implementing file systems b)Chaining in hash tables c)Binary Trees implementation d)All of the above	D
5.	Insertion of an element at the middle of a linked list requires the modification of how many pointers? a)2 b)1 c)3 d)4	A
6.	Insertion of an element at the ends of a linked list requires the modification of how many pointers? a)2 b)1 c)3 d)4	В
7.	Which of the following can be done with LinkedList? a)Implementation of Stacks and Queues. b)Implementation of Binary Trees. c)Implementation of Data Structures that can simulate Dynamic Arrays. d)All of the above.	D
8.	A linked list node can be implemented using?	A

	a)Struct b)Class	
	c)Both A and B	
	d)None of the above	
9.	Which type of linked list stores the address of the head node in the next pointer of the	
	last node?	
	a)Singly Linked List	
	b)Doubly Linked List	I
	c)Hashed List	
	d)Circular Linked List	
10.	Polynomial addition can be implemented using which of the following datastructure?	
	a)Linked List	
	b)Trees	
	c)Stacks	
	d)one of the above	
11.	In which type of linked lists traversals can be performed in both directions?]
	a)Singly Linked Lists	
	b)Doubly Linked Lists	
	c)Circular Linked Lists	
	d)None of the above	
12.	Which of the following is a nonlinear data structure	1
	a) Trees	
	b) Stacks	
	c) Queues	
	d) None	
13.	Which of the following algorithm is the optimal way to find the middle element of the]
	linked list?	
	a)Find length, and then traverse to length / 2 th node.	
	b)Fast and slow pointer method	
	c)Find distance of all nodes, and print middle nodes.	
	d)None of the above	
14.	A linked list in which none of the nodes contains a NULL pointer is?	(
	a)Singly Linked List	
	b)Doubly Linked List	
	c)Circular Linked List	
	d)None of the above	
15	Which of the following sorting algorithms can be applied to linked lists?	
	a)Merge Sort	
	b)Insertion Sort	
	c)Quick Sort	
	d)All of the above	
16	Process of inserting an element in stack is called	I
1.5	a) Create b) Push c) Evaluation d) Pop	
17		(
	The type of pointer used to point to the address of the next element in a linked list?	
	a)Pointer to character	
	b)Pointer to integer	
	c)Pointer to node	
	d)None of the above	

18	D
Which of the following is optimal to find an element at kth position at the linked list?	
a)Singly Linked List	
b)Doubly Linked List	
c)Circular Linked List	
d)Array implementation of linked list.	
19 Assuming int is of 4bytes, what is the size of int arr[15];?	d
a) 15	
b) 19	
c) 11	
d) 60	-
	D
Which of the following problems can be solved using 2 pointers on linked list?	
a)Detecting cycle in a linked list	
b)Finding intersection of 2 linked lists c)Finding middle element of a linked list	
d)All of the above	
21 If the elements '1', '2', '3' and '4' are added in a stack, so what would be the order for	the c
removal?	
a. 1234 b. 2134 c. 4321 d. None of the above	
	1 5
Which data structure is used in a compiler for managing information about variables an	nd B
their attributes?	
a)Abstract Syntax Tree	
b)Symbol Table c)Semantic Stack	
d)Parse Table	
23 Polynomial addition is implemented using which data structure?	В
a)Queue	
b)Linked List	
c)Trees	
d)Stack	
24 In a circular linked list insertion of a record requires the modification of?	В
a)1 pointer	
b)2 pointer	
c)3 pointer	
d)4 pointer	
Consider the following code snippet:	A
struct node	
int data.	
int data; struct node * next;	
Struct flode · flext,	
typedef struct node NODE;	
NODE *ptr;	
How can we create a new node?	
a)ptr=(NODE*)malloc(sizeof(NODE));	
b)ptr=(NODE*)malloc(NODE);	

	a)mtm=(NODE*)mallag(cigaaf(NODE*)).	
	c)ptr=(NODE*)malloc(sizeof(NODE*)); d)ptr=(NODE)malloc(sizeof(NODE));	
	a)pir-(NODE)manoc(sizeoi(NODE));	
26	Which of the following statements are true?	C
20	a)delete is a keyword.	
	b) free is a library function.	
	c)Both A and B	
	d)None of the above	
27	Which of the following statements are true?	d
	a)Random access of elements at a linked list is not possible.	
	b)Arrays have better cache locality than linked list.	
	c)The size of linked list is dynamic and can be changed as needed.	
	d)All of the above	
28	Which of these best describes an array?	a
	a) A data structure that shows a hierarchical behavior	
	b) Container of objects of similar types	
	c) Arrays are immutable once initialised	
	d) Array is not a data structure	
29	LIFO is the concept ofdata structure	Ъ
	a) Queues	
	b) Stacks	
	c) Trees	
	d) Graphs	
30	The necessary condition to be checked before deletion from the Queue is	b
	, _	
	a. Overflow b. Underflow c. Rear value d. Front value	
	d. Overhow o. Onderhow c. Real value d. 110ht value	
31	Which data structure can be used to test a palindrome?	
	a) Tree	c
	b) Heap	
	c) Stack	
	d) Priority queue	
32	Elements in an array are accessed	b
	a) randomly	
	b) sequentially	
	c) exponentially	
	d) logarithmically	
33	A linear list of elements in which deletion can be done from one end (front) and insertion	a
	can take place only at the other end (rear) is known as	
	a) Queue	
	b) Stack	
	c) Tree	
	d) Linked list	
34	A linear collection of data elements where the linear node is given by means of pointer is	a
	called?	
	a) Linked list	
	b) Node list	
	c) Primitive list	
	d) Unordered list	
		-

35	Linked list is considered as an example of type of memory allocation.	a
	a) Dynamic	
	b) Static	
	c) Compile time	
	d) Heap	
36	Which of following is/are true regarding linked list data structure compared to Arrays	d
	a)arrays have better cache locality that can make them better in terms of performance	
	b)It is easy to insert and delete element in linked list	
	c)Random access is not allowed in typical implementation of linked list	
	d) All of above	
37	Which data structure is needed to convert infix notation to postfix notation	a
	a) Stack	
	b) Queue	
	c) Trees	
20	d) Linked list What differentiates a circular linked list from a normal linked list?	
38		c
	a) You cannot have the 'next' pointer point to null in a circular linked list	
	b) It is faster to traverse the circular linked list c) You may or may not have the 'next' pointer point to null in a circular linked list	
	d) Head node is known in circular linked list	
	d) fread flode is known in circular flinked list	
39	Which of the following application makes use of a circular linked list?	c
	a) Undo operation in a text editor	C
	b) Recursive function calls	
	c) Allocating CPU to resources	
	d) Implement Hash Tables	
40	The optimal data structure used to solve Tower of Hanoi is	d
	a) Tree	
	b) Heap	
	c) Priority queue	
	d) Stack	
41	What is the value of the postfix expression $6 \ 3 \ 2 \ 4 + - *?$	d
	a) 1 b) 40 c) 74 d) -18	
42	Which of the following is false about a doubly linked list?	d
	a) We can navigate in both the directions	
	b) It requires more space than a singly linked list	
	c) The insertion and deletion of a node take a bit longer	
	d) Implementing a doubly linked list is easier than singly linked list	
43	If the elements '1', '2', '3' and '4' are inserted in a queue, what would be order for the	a
	removal?	
	a. 1234 b. 4321 c. 3241 d. None of the above	
44	Which of the following is not the type of queue?	b
	a)Priority queue	
	b)Single-ended queue	
	c)Circular queue	
A 5	d)Ordinary queue What is the growther of mayor required to solve Toyyon of Hansi muchlem for hadished.	1
45	What is the number of moves required to solve Tower of Hanoi problem for k disks?	d
	a) 2k - 1 b) 2k + 1	
I	U / L K + 1	

	$\begin{array}{c} (c) \ 2^{k} + 1 \\ (d) \ 2^{k} - 1 \end{array}$	
46	What is the disadvantage of array data structure?	
40		a
	a)The amount of memory to be allocated should be known beforehand.	
	b)Elements of an array can be accessed in constant time.	
	c)Elements are stored in contiguous memory blocks.	
	d)Multiple other data structures can be implemented using arrays.	
47	Which one of the following is an application of queue data structure	d
	a)When a resource is shared among multiple consumers.	
	b)When data is transferred asynchronously	
	c)Load Balancing	
	d)All of the above	
48	Which of the following data structures finds its use in recursion?	a
	a)Stack	
	b)Arrays	
	c)LinkedList	
	d)Queues	
49	An ADT is defined to be a mathematical model of a user-defined type along with the	C
	collection of all operations on that model	
	a)Cardinality	
	b)Assignment	
	c)Primitive	
	d)Structured	
50	Which of the following is the infix expression?	A
	a)A+B*C	
	b)+A*BC	
	c)ABC+*	
	d)None of the above Module -2	<u> </u>
51	Is a technique of mapping keys and values in to hash table	
	a) Mapping	
	b) Collision	
	c) Indexing	
	d) Hashing	
52	is a data structure which is used for storing and accessing data very quickly	
	a) Hash table	
	b) Trees	8
	c) Graphs	
	d) Probing	
53	is a situation in which hash function has to written same hash key for more than one	
	record	
	a) Overflow	1
	b) Collision	
	c) Underflow	
	d) Hashing	
54	Which of the following is not a type of collision resolution technique	
	a) Chaining	(
	b) Linear probing	
	c) Quadratic probing	
	d)Hashing	

5.5	In II-1: Land the lan	
55	In Hashing we use two hash functions	
	a) Quadratic probingb) Linear hashing	ا ا
	c) Rehashing	d
	d)Double hashing	
56	Which of the following points is/are true about Linked List data structure when it is	
30	compared with array	
	a) Arrays have better cache locality that can make them better in terms of performance.	
	b) It is easy to insert and delete elements in Linked List	
	c) Random access is not allowed in a typical implementation of Linked Lists	
	d) All of the above	
57	A linear collection of data elements where the linear node is given by means of pointer is	
υ,	called?	a
	a) Linked list	
	b) Node list	
	c) Primitive list	
	d) None	
58	Which of the following operations is performed more efficiently by doubly linked list than	
	by singly linked list?	
	a) Deleting a node whose location in given	a
	b) Searching of an unsorted list for a given item	
	c) Inverting a node after the node with given location	
	d) Traversing a list to process each node	
59	Consider an implementation of unsorted singly linked list. Suppose it has its representation	
	with a head and tail pointer. Given the representation, which of the following operation can	
	be implemented in O(1) time?	
	i) Insertion at the front of the linked list	
	ii) Insertion at the end of the linked list	c
	iii) Deletion of the front node of the linked list	
	iv) Deletion of the last node of the linked list	
	TV) Detection of the last hode of the mixed list	
	a) I and II	
	b) I and III	
	c) I,II and III	
	d) I,II and IV	
60	In linked list each node contain minimum of two fields. One field is data field to store the	
	data second field is?	
	a) Pointer to character	c
	b) Pointer to integer	
	c) Pointer to meger	
	d) Node	
61	What would be the asymptotic time complexity to add a node at the end of singly linked	
O1	list, if the pointer is initially pointing to the head of the list?	
	a) O(1)	c
	b) O(n)	
	$(c) \theta (n)$	
	$d\theta$ $d\theta$ $d\theta$	

62	What would be the asymptotic time complexity to add an element in the linked list?	
	a) O(1)	
	b) O(n)	ь
	c) $O(n^2)$	
	d) None	
63	What is a hash table?	
	a) A structure that maps values to keys	b
	b) A structure that maps keys to values	
	c) A structure used for storage	
	d) A structure used to implement stack and queue	
64	If several elements are competing for the same bucket in the hash table, what is it called?	
	a) Diffusion	
	b) Replication	c
	c) Collision	
	d) Duplication	
65	What is direct addressing?	
	a) Distinct array position for every possible key	
	b) Fewer array positions than keys	a
	c) Fewer keys than array positions	
	d) Same array position for all keys	
66	What is the search complexity in direct addressing?	
	a) O(n)	
	b) O(logn)	d
	c) O(nlogn)	
67	What is a hash function?	
	a) A function has allocated memory to keys	1.
	b) A function that computes the location of the key in the array	b
	c) A function that creates an array	
60	d) A function that computes the location of the values in the array	
68	Which of the following is not a technique to avoid a collision? a) Make the hash function appear random	
	b) Use the chaining method	d
	c) Use uniform hashing	l a
	,	
69	d) Increasing hash table size What is the load factor?	
U J	a) Average array size	
	b) Average key size	c
	c) Average chain length	
	d) Average hash table length	
70	What is simple uniform hashing?	
70	a) Every element has equal probability of hashing into any of the slots	a
	b) A weighted probabilistic method is used to hash elements into the slots	
	c) Elements has Random probability of hashing into array slots	
	d) Elements are hashed based on priority	
71	In simple uniform hashing, what is the search complexity?	
, .	a) O(n)	
	b) O(logn)	d
	c) O(nlogn)	
	d) O(1)	

72	In simple chaining, what data structure is appropriate?	
	a) Singly linked list	
	b) Doubly linked list	b
	c) Circular linked list	
	d) Binary trees	
73	What is the hash function used in Double Hashing?	
	a) $(h1(k) - i*h2(k)) \mod m$	
	b) $h1(k) + h2(k)$	c
	c) $(h1(k) + i*h2(k)) \mod m$	
	d) (h1(k) + h2(k)) mod m	
74	On what value does the probe sequence depend on?	
	a) c1	
	b) k	b
	c) c2	
	d) m	
75	What are the values of h1(k) and h2(k) in the hash function?	
	a) $h1(k) = m \mod k$	
	$h2(k) = 1 + (m' \mod k)$	
	$b) h1(k) = 1 + (m \mod k)$	
	$h2(k) = m' \mod k$	d
	c) $h1(k) = 1 + (k \mod m)$	
	$h2(k) = k \mod m$	
	$d) h1(k) = k \mod m$	
	$h2(k) = 1 + (k \mod m')$	
76	What is the running time of double hashing?	
	a) Theta(m)	a
	b) Theta(m ²)	
	c) Theta(m log k)	
	d) Theta(m ³)	
77	Which technique has the greatest number of probe sequences?	
	a) Linear probing	
	b) Quadratic probing	c
	c) Double hashing	
	d) Closed hashing	
78	Which of the following schemes does quadratic probing come under?	
	a) rehashing	
	b) extended hashing	d
	c) separate chaining	
	d) open addressing	
79	What kind of deletion is implemented by hashing using open addressing?	
	a) active deletion	c
	b) standard deletion	
	c) lazy deletion	
	d) no deletion	
80	Which of the following is the correct function definition for quadratic probing?	
	a) $F(i)=i^2$	
	b) F(i)=i	a
	c) $F(i)=i+1$	
	d) $F(i)=i^2+1$	

	,	
81	How many constraints are to be met to successfully implement quadratic probing?	
	a) 1	
	b) 2	b
	c) 3	
	d) 4	
82	Which among the following is the best technique to handle collision?	
	a) Quadratic probing	
	b) Linear probing	a
	c) Double hashing	
	d) Separate chaining	
83	Which of the following techniques offer better cache performance?	
	a) Quadratic probing	ь
	b) Linear probing	
	c) Double hashing	
	d) Rehashing	
84	What is the formula used in quadratic probing?	
0.1	a) Hash key = key mod table size	
	b) Hash key=(hash(x)+F(i)) mod table size	c
	c) Hash key=(hash(x)+ $F(i^2)$) mod table size	
	d) $H(x) = x \mod 17$	
85	What is the load factor for an open addressing technique?	
0.5	a) 1	
		ь
	b) 0.5	l b
	c) 1.5	
0.6	d) 0	
86	How many probes are required on average for insertion and successful search?	
	a) 4 and 10	
	b) 2 and 6	c
	c) 2.5 and 1.5	
	d) 3.5 and 1.5	
87	The elements of a linked list are stored	
	a) In a structure	c
	b) In an array	
	c) Anywhere the computer has space for them	
	d) In contiguous memory locations	
88	Which of the following is not a collision free resolution techniques in hash table using	
	linear open addressing?	
	a) Rehashing	a
	b) Clustering	
	c) Linear Probing	
	d) Quadratic probing	
89	The case in which a key other than the desired one is kept at the identified location is	
	called?	
	a) Hashing	b
	b) Collision	
	c) Chaining	
	d) Open addressing	
90	What data organization method is used in hash tables?	
- •	a) Stack	c
	b) Array	
	I DI ATTAV	I

	d) Queue	
91	The task of generating alternative indices for a node is called?	
	a) Collision handling	
	b) Collision detection	a
	c) Collision recovery	
	d) Closed hashing	
92	Which of the following is not a collision resolution technique?	
	a) Separate chaining	
	b) Linear probing	d
	c) Quadratic probing	
	d) Hashing	
93	In a hash table of size 10, where is element 7 placed?	
	a) 6	
	b) 7	b
	c) 17	
	d) 16	
94	Which of the following operations are done in a hash table?	
	a) Insert only	
	b) Search only	
	c) Insert and search	
0.5	d) Replace	
95	Which of the following is identical to that of a separate chaining hash node?	
	a) Linked list	
	b) Array c) Stack	6
	d) Queue	
96	Which of the following is the hashing function for separate chaining?	
70	a) $H(x)=(hash(x)+f(i))$ mod table size	
	b) $H(x)=hash(x)+i^2 mod table size$	c
	c) H(x)=x mod table size	
	d) $H(x)=x \mod (table size * 2)$	
97	What is the correct notation for a load factor?	
,	a) Ω	
	b) ∞	
	$ c\rangle \Sigma$	
	$d)\overline{\lambda}$	
98	In hash tables, how many traversal of links does a successful search require?	
	a) 1+A	
	b) $1+A^2$	
	c) $1+(\lambda/2)$	
	d) λ^3	
99	What is the worst case search time of a hashing using separate chaining algorithm?	
	a) O(N log N)	
	b) O(N)	b
	c) $O(N^2)$	
	$d) O(N^3)$	
100	From the given table, find '?'.	
	Given: $hash(x) = x \mod 10$	

	0	
	1	c
	2 ?	
	3	
	4	
	a) 13	
	b) 16	
	c) 12	
	d) 14 Module-III	
101	The number of edges from the root to the node is called of the tree.	b
	a) Height	
	b) Depth	
	c) Length d)width	
102	The number of edges from the node to the deepest leaf is called of the tree.	a
102	a) Height	l u
	b) Depth	
	c) Length	
	d) Width	
103	What is a full binary tree?	a
	a) Each node has exactly zero or two children	
	b) Each node has exactly two children	
	c) All the leaves are at the same level	
104	d) Each node has exactly one or two children What is a complete binary tree?	c
104	a) Each node has exactly zero or two children	
	b) A binary tree, which is completely filled, with the possible exception of the bottom level,	
	which is filled from right to left	
	c) A binary tree, which is completely filled, with the possible exception of the bottom level,	
	which is filled from left to right	
105	d) A tree In which all nodes have degree 2	1
105	Which of the following is not an advantage of trees?	d
	a) Hierarchical structureb) Faster search	
	c) Router algorithms	
	d) Undo/Redo operations in a notepad	
	a) consists of consists at a second	
106	In a full binary tree if number of internal nodes is I, then number of leaves L are?	b
	a) $L = 2*I$	
	b) $L = I + 1$	
	$\begin{array}{c} c) L = I - 1 \\ c) I = I - 1 \end{array}$	
107	d) $L = 2*I - 1$	1
107	Which of the following is false about a binary search tree?	d
	a) The left child is always lesser than its parentb) The right child is always greater than its parent	
	c) The left and right sub-trees should also be binary search trees	
	d) In order sequence gives decreasing order of elements	
<u> </u>	/ 1 00	1

108	What does the following piece of code do?	c
	publicvoidfunc(Tree root)	
	form of most left()).	
	<pre>func(root.left()); func(root.right());</pre>	
	System.out.println(root.data());	
	}	
	a) Preorder traversal	
	b) Inorder traversal	
	c) Postorder traversal	
	d) Level order traversal	
109	The difference between the external path length and the internal path length of a binary tree	c
109	with n internal nodes is	
	a)1	
	b)n	
	c)2n	
	d)n+1	
110	Suppose a binary tree is constructed with n nodes, such that each node has exactly either	ь
110	zero or two children. The maximum height of the tree will be	
	a) (n+1)/2	
	b) (n-1)/2	
	c) $n/2 - 1$	
	d) (n+1)/2 -1	
111	Which of the following statement about binary tree is CORRECT?	С
	a)Every binary tree is either complete or full	
	b) Every complete binary tree is also a full binary tree c) Every full binary tree is also a complete binary tree	
	d) A binary tree cannot be both complete and full	
112	If a node having two children is to be deleted from binary search tree, it is replaced by its	b
	a) In-order predecessor	
	b) In-order successor	
	c) Pre-order predecessor	
113	d)none In a full himory tree every internal node has everyly two shildren. A full himory tree with	b
113	In a full binary tree, every internal node has exactly two children. A full binary tree with 2n+1 nodes contains	U
	a)n leaf node	
	b) n internal nodes	
	c) n-1 leaf nodes	
	d) n-1 internal nodes	
114	The post order traversal of binary tree is DEBFCA. Find out the pre order traversal	C
	a)ABFCDEB.	
	b)ADBFECC	
	.c) ABDECFD. d)ABDCEF	
	(A)ADDCD	

115	The in-order traversal of tree will yield a sorted listing of elements of tree in	b
	a)binary trees	
	b) binary search trees	
	c) heaps	
	d) binary heaps	
116	In a binary tree, certain null entries are replaced by special pointers which point to nodes	d
	higher in the tree for efficiency. These special pointers are called	
	a) Leaf	
	b) Branch	
	c). Path	
	d). Thread	
117	What will be the post order traversal of a binary Tree T, if preorder and inorder traversals of	d
	a T are given by ABCDEF and BADCFE respectively?	
	a)BEFDCA	
	b)BFDECA	
	c)BCFDEA	
	d) BDFECA	
118	Which one of the following is false about a binary search tree?	d
	a)The left child is always lesser than its parent	
	b)The right child is always greater than its parent	
	c)The left and right sub-trees should also be binary search trees	
	d)In order sequence gives decreasing order of elements	
119	In delete operation of BST, we need inorder successor (or predecessor) of a node when the	b
	node to be deleted has both left and right child as non-empty. Which of the following is true	
	about inorder successor needed in delete operation?	
	a)Inorder Successor is always a leaf node	
	b)Inorder successor is always either a leaf node or a node with empty left	
	c)Inorder successor may be an ancestor of the node	
	d)Inorder successor is always either a leaf node or a node with empty right	
120	Which of the following traversal outputs the data in sorted order in a BST?	b
	a)Inorder	
	b)preorder	
	c)Postorder	
	d)Level order	
121	The number of edges from the root to the node is called of the tree.	b
	a) Height	
	b) Depth	
	c) Length	
	d) Width	
122	The number of edges from the node to the deepest leaf is called of the tree.	a
	a) Height	
	b) Depth	
	c) Length	
	d) Width	
123	What is a full binary tree?	a
	a) Each node has exactly zero or two children	
	b) Each node has exactly two children	
	c) All the leaves are at the same level	
	d) Each node has exactly one or two children	

124	How many edges are present in path cluster?	a
	a) 2	
	b) 3	
	c) 6	
	d) 1	
125	For how many vertices in a set, is top tree defined for underlying tree?	d
	a) 3	
	b) 4	
	c) 5	
	d) 2	

Prepared	By Name:	: N, P	APA	ARAO

Signature: HOD Signature