DSA EXAM-March,2022

Total points 0/0


DS EXAM

Email * Gauravpatil754@gmail.com	
✓ 1.Which of the following is a linear data structure?	
A) ArrayB)AVL TreesC)Binary TreesD)Graphs	,
✓ 2.From following which is not the operation of data structure?	
 A)Operations that manipulate data in some way B)Operation that perform computation C)Operation that check for syntax errors 	•
D)Operations that monitor an object for the occurrence of controlling events	

✓ 3.Which of the following is a linear data structure?
A) Array
B)AVL Trees
C)Binary Trees
O D)Graphs
4.From following which is not the operation of data structure?
A)Operations that manipulate data in some way
B)Operation that perform computation
C)Operation that check for syntax errors
D)Operations that monitor an object for the occurrence of controlling events
5. In a stack, if a user tries to remove an element from an empty stack it is called
A)Underflow
B) Empty collection
C) Overflow
D) Garbage Collection

~	6. Pushing an element into stack already having five elements and stack size of 5, then stack becomes	
•	A)Overflow B)Crash	•
	C)Underflow	
0	D)User flow	
~	7. What is the value of the postfix expression 6 3 2 4 + - *?	
0	A)1	
0	B)40	
0	C)74	
•	D)-18	•
~	8. What is the worst case time complexity of inserting a node in a doubly linked list?	
0	A) O(nlogn)	
0	B)O(logn)	
•	C)O(n)	•
0	D)O(1)	

9. How do you insert a node at the beginning of the list? ublic class insertFront(int data) public class insertFront(int data) Node node = new Node(data, head, head.getNext()); node.getNext().setPrev(node); Node mode = new Node(data, head, head); node.getNext().setPrev(node); head.setNext(node); head.setNext(node); size++; size++; (A) b) d) blic class insertFront(int data) blic class insertFront(int data) Node node = new Node(data, head, head.getNext()); node.getNext().setPrev(head); head.setNext(node); Node node = mew Node(data, head, head.getNext()); c) d)

✓ 10. Consider the following doubly linked list: head-1-2-3-4-5-tail. What will be the list after performing the given sequence of operations?

Node temp = new Node(6,head,head.getNext());

Node temp1 = new Node(0,tail.getPrev(),tail);

head.setNext(temp);

temp.getNext().setPrev(temp);

tail.setPrev(temp1);

temp1.getPrev().setNext(temp1);
 A) head-0-1-2-3-4-5-6-tail
 B) head-1-2-3-4-5-6-tail
 C) head-6-1-2-3-4-5-0-tail
 D) head-0-1-2-3-4-5-tail

```
 ✓ 11. What is the functionality of the following piece of code?
 public int function()
 {
 Node temp = tail.getPrev();
 tail.setPrev(temp.getPrev());
 temp.getPrev().setNext(tail);
 size--;
 return temp.getItem();
 }

 A) Return the element at the tail of the list but do not remove it
 B) Return the element at the tail of the list and remove it from the list
 C) Return the last but one element from the list but do not remove it
 D) Return the last but one element at the tail of the list and remove it from the list
```

12. What is the time complexity to count the number of elements in list?	the linked
A) O(1)	
B) O(n)	✓
C) O(logn)	
D) O(n2)	

✓	14.Which of the following properties is associated with a queue?
0	A) First In Last Out
	B) First In First Out
0	C) Last In First Out6)
0	D)Last In Last Out
/	15. What is the need for a circular queue?
•	A)effective usage of memory
0	B) easier computations
0	C)to delete elements based on priority
0	D)implement LIFO principle in queues
~	16. What is the term for inserting into a full queue known as?
•	A) overflow
0	B) underflow
0	C) null pointer exception
0	D) program won't be compiled

√ 17. What does the following Java code do? public Object function() if(isEmpty()) return -999; else Object high; high - q[front]; return high; A) Dequeue B) Enqueue C) Return the front element D) Return the last element 18. How many children does a binary tree have? A) 2 B) any number of children C) 0 or 1 or 2 D) 0 or 1

✓ 19. Which of the following ways can be used to represent a graph?
A)Adjacency List and Adjacency Matrix
B) Incidence Matrix
C)Adjacency List, Adjacency Matrix as well as Incidence Matrix
D) No way to represent . A graph with all vertices having equal degree is known as a
✓ 20. In linked list implementation of a queue, where does a new element be inserted?
A) At the head of link list
B) At the centre position in the link list
C) At the tail of the link list
O) At any position in the linked list
21. In linked list implementation of a queue, from where is the item deleted?
A) At the head of link list
B) At the centre position in the link list
C) At the tail of the link list
O) Node before the tail

✓ 22. What is a hash table?
A) A structure that maps values to keys
B) A structure that maps keys to values
C) A structure used for storage
D) A structure used to implement stack and queue
23. If several elements are competing for the same bucket in the hash table, what is it called?
A) Diffusion
B) Replication
C) Collision
O D) Duplication
24 An algorithm that call itself directly or indirectly known as?
A) Sub Algoritham
B) Recursion
C)Traversal Algoritham
O D) Greedy algoritham

✓ 25.The number of elements in the adjacency matrix of a graph have vertices is	ving 7
A) 14	
O B) 36	
O C) 49	✓
O D)7	

 \checkmark 26. What would be the number of zeros in the adjacency matrix of the given graph? A) 10 B) 6 C) 16 D) 0

~	27. What data structure would you mostly likely see in non recursive implementation of a recursive algorithm?
0	A) Linked List
•	B) Stack
0	C) Queue
0	D) Tree
✓	28.
foll	Given an array of element 5, 7, 9, 1, 3, 10, 8, 4. Which of the owing are the correct sequences of elements after inserting all elements in a min-heap?
0	A)1,3,7,4,8,5,9,10
0	B)1,3,4,5,8,7,8,10
•	C)1,3,4,5,7,8,9,10
0	D)1,4,3,9,8,5,7,10
✓	29.The post order traversal of Binary Tree is DEBFCA.Find out the preorder traversal
0	A)ABFCDE
0	B)ADBFEC
•	C)ABDECF
0	D)ABDCEF

✓ 30. In a graph if e=[u,v], then u and v are called
A) End points of eB) Adjacent nodesC)Neighbours
D) All of the above
31.The complexity of bubble sort algoritham
B)O(log n)
© C)O(n^2)
✓ 32. The complexity of the average case of an algorithm is
 A)Much more complicated to analyse than that of worse case
B)Much more simpler to analyse than that of worse case
C)Some time more complicated and some other time simpler than that of worse case
O)NONE or above

33.In Array representation of Binary tree the right child of root will be at location of	
O A)2	
O C)2	
O D)4	
✓ 34.Breadth First Search	
A)Scan each incident node along with its children	
B)Scan all incident edges before moving to other node	
C) is same as back tracking	
O)scans all the nodes in random order	
✓ 35.Which of the following is not linear type	
a)String	
O B)Array	
O C)Stack	
D)None of the above	

36 Running merge sort on an array of size n which is already sorted is
A) O(n)
B) O(nlogn)
C) O(n2)
O D) None
37. If the given input array is sorted or nearly sorted, which of the following algorithm gives the best performance?
A) Insertion sort
B) Selection sort
C) Quick sort
O) Merge sort
✓ 38. Which of the following algorithm design technique is used in the quick sort algorithm?
A)Greedy Approach
B)Divide and Conquery
C)Linear Approach
D)None of the above
Other:

~	39.Which type of traversal of binary search tree output the value in sorted order	
C	A)Pre order	
•) B)In order	✓
C	C)POST order	
C) D)NONE	
/	40.The post order traversal of binary tree is DEBFCA.find out the pre order	
	traversal?	
C		
C	traversal?	
	traversal? A)ABFCDE	✓
CCC	traversal? A)ABFCDE B)ADBFCE	✓

This content is neither created nor endorsed by Google. - <u>Terms of Service</u> - <u>Privacy Policy</u>

Google Forms