Algorithms MCQ

1.	Merge sort uses which of the following technique to implement sorting?
	a) backtrackingb) greedy algorithmc) divide and conquerd) dynamic programming
2.	What is the average case time complexity of merge sort? a) O(n log n) b) O(n2) c) O(n2 log n) d) O(n log n2)
3.	What is the auxiliary space complexity of merge sort? a) $O(1)$ b) $O(\log n)$ c) $O(n)$ d) $O(n \log n)$
4.	Merge sort can be implemented using O(1) auxiliary space. a) true b) false
5.	What is the worst case time complexity of merge sort? a) O(n log n) b) O(n2) c) O(n2 log n)

6.	d) O(n log n2) Which of the following method is used for sorting in merge sort? a) merging b) partitioning c) selection d) exchanging
7.	What will be the best case time complexity of merge sort?
	 a) O(n log n) b) O(n2) c) O(n2 log n) d) O(n log n2)
8.	Which of the following is not a variant of merge sort?
	a) in-place merge sortb) bottom up merge sortc) top down merge sortd) linear merge sort
9.	Choose the incorrect statement about merge sort from the following?
	a) it is a comparison based sortb) it is an adaptive algorithmc) it is not an in place algorithmd) it is stable algorithm
10	• Which of the following is not in place sorting algorithm by default?
	a) merge sort b) quick sort c) heap sort

d) insertion sort
11. Which of the following is not a stable sorting algorithm?
a) Quick sortb) Cocktail sortc) Bubble sortd) Merge sort
12. Which of the following stable sorting algorithm takes the least tim when applied to an almost sorted array?
a) Quick sortb) Insertion sortc) Selection sortd) Merge sort
13. Merge sort is preferred for arrays over linked lists.a) trueb) false
 14. Which of the following sorting algorithm makes use of merge sort a) tim sort b) intro sort c) bogo sort d) quick sort
15. Which of the following sorting algorithm does not use recursion?a) quick sortb) merge sortc) heap sortd) bottom up merge sort

16. Choose the correct code for merge sort.

a)

```
void merge_sort(int arr[], int left, int right)
{
 if (left > right)
 {
 int mid = (right-left)/2;
 merge_sort(arr, left, mid);
 merge_sort(arr, mid+1, right);
 merge(arr, left, mid, right); //function to merge sorted arrays
 }
}
```

b)

```
void merge_sort(int arr[], int left, int right)
{
 if (left < right)
 {
 int mid = left+(right-left)/2;
 merge_sort(arr, left, mid);
 merge_sort(arr, mid+1, right);
 merge(arr, left, mid, right); //function to merge sorted arrays
 }
}</pre>
```

c)

```
void merge_sort(int arr[], int left, int right)
{
 if (left < right)
 {
 int mid = left+(right-left)/2;
 merge(arr, left, mid, right); //function to merge sorted arrays
 merge_sort(arr, left, mid);
 merge_sort(arr, mid+1, right);</pre>
```

```
}
}
```

d)

```
void merge_sort(int arr[], int left, int right)
{
 if (left < right)
 {
 int mid = (right-left)/2;
 merge(arr, left, mid, right); //function to merge sorted arrays
 merge_sort(arr, left, mid);
 merge_sort(arr, mid+1, right);
 }
}</pre>
```

- 17. How many passes does an insertion sort algorithm consist of?
 - a) N
 - b) N-1
 - c) N+1
 - d) N
- **18.** Which of the following algorithm implementations is similar to that of an insertion sort?
 - a) Binary heap
 - b) Quick sort
 - c) Merge sort
 - d) Radix sort
- **19.** What is the average case running time of an insertion sort algorithm?
 - a) O(N)
 - b) O(N log N)
 - c) O(log N)
 - d) $O(N^2)$

 20. Any algorithm that sorts by exchanging adjacent elements require O(N²) on average. a) True b) False 21. What is the average number of inversions in an array of N distinct numbers? a) N(N-1)/4 b) N(N+1)/2 c) N(N-1)/2 d) N(N-1)/3 22. What is the running time of an insertion sort algorithm if the input is pre-sorted? a) O(N2) b) O(N log N) c) O(N) d) O(M log N) 23. What will be the number of passes to sort the elements using
 b) False 21. What is the average number of inversions in an array of N distinct numbers? a) N(N-1)/4 b) N(N+1)/2 c) N(N-1)/2 d) N(N-1)/3 22. What is the running time of an insertion sort algorithm if the input is pre-sorted? a) O(N2) b) O(N log N) c) O(N) d) O(M log N)
numbers? a) N(N-1)/4 b) N(N+1)/2 c) N(N-1)/2 d) N(N-1)/3 22. What is the running time of an insertion sort algorithm if the input is pre-sorted? a) O(N2) b) O(N log N) c) O(N) d) O(M log N)
 b) N(N+1)/2 c) N(N-1)/2 d) N(N-1)/3 22. What is the running time of an insertion sort algorithm if the input is pre-sorted? a) O(N2) b) O(N log N) c) O(N) d) O(M log N)
is pre-sorted? a) O(N2) b) O(N log N) c) O(N) d) O(M log N)
b) O(N log N) c) O(N) d) O(M log N)
23. What will be the number of passes to sort the elements using
insertion sort?
14, 12, 16, 6, 3, 10
a) 6 b) 5 c) 7 d) 1

24. For the following question, how will the array elements look like after second pass?

- a) 8, 21, 32, 34, 51, 64
- b) 8, 32, 34, 51, 64, 21
- c) 8, 34, 51, 64, 32, 21
- d) 8, 34, 64, 51, 32, 21
- **25.** Which of the following real time examples is based on insertion sort?
 - a) arranging a pack of playing cards
 - b) database scenarios and distributes scenarios
 - c) arranging books on a library shelf
 - d) real-time systems
- **26.** In C, what are the basic loops required to perform an insertion sort?
 - a) do- while
 - b) if else
 - c) for and while
 - d) for and if
- **27.** Binary search can be used in an insertion sort algorithm to reduce the number of comparisons.
 - a) True
 - b) False
- **28.** Which of the following options contain the correct feature of an insertion sort algorithm?
 - a) anti-adaptive
 - b) dependable
 - c) stable, not in-place

- d) stable, adaptive
- **29.** Which of the following sorting algorithms is the fastest for sorting small arrays?
 - a) Quick sort
 - b) Insertion sort
 - c) Shell sort
 - d) Heap sort
- **30.** For the best case input, the running time of an insertion sort algorithm is?
 - a) Linear
 - b) Binary
 - c) Quadratic
 - d) Depends on the input
- **31.** Which of the following examples represent the worst case input for an insertion sort?
 - a) array in sorted order
 - b) array sorted in reverse order
 - c) normal unsorted array
 - d) large array
- **32.** Which of the following is correct with regard to insertion sort?
 - a) insertion sort is stable and it sorts In-place
 - b) insertion sort is unstable and it sorts In-place
 - c) insertion sort is stable and it does not sort In-place
 - d) insertion sort is unstable and it does not sort In-place

- **33.** Which of the following sorting algorithm is best suited if the elements are already sorted?
 - a) Heap Sort
 - b) Quick Sort
 - c) Insertion Sort
 - d) Merge Sort
- **34.** The worst case time complexity of insertion sort is $O(n^2)$. What will be the worst case time complexity of insertion sort if the correct position for inserting element is calculated using binary search?
 - a) O(nlogn)
 - b) O(n²)
 - c) O(n)
 - d) O(logn)
- **35.** Insertion sort is an example of an incremental algorithm.
 - a) True
 - b) False
- **36.** Consider the code given below, which runs insertion sort:

```
void insertionSort(int arr[], int array_size)
{
 int i, j, value;
 for (i = 1; i < array_size; i++)
 {
 value = arr[i];
 j = i;
 while (______)
 {
 arr[j] = arr[j - 1];
 j = j - 1;
 }
 arr[j] = value;
}</pre>
```

Which condition will correctly implement the while loop?

- a) $(j > 0) \parallel (arr[j 1] > value)$
- b) (j > 0) && (arr[j 1] > value)
- c) (j > 0) && (arr[j + 1] > value)
- d) (j > 0) && (arr[j + 1] < value)
- **37.** Which of the following is good for sorting arrays having less than 100 elements?
 - a) Quick Sort
 - b) Selection Sort
 - c) Merge Sort
 - d) Insertion Sort
- **38.** Consider an array of length 5, $arr[5] = \{9,7,4,2,1\}$. What are the steps of insertions done while running insertion sort on the array?
 - a) 79421 47921 24791 12479
 - b) 97412 97124 91247 12479
 - c) 74219 42197 21974 19742
 - d) 79421 24791 47921 12479
- **39. Statement 1:** In insertion sort, after m passes through the array, the first m elements are in sorted order.

Statement 2: And these elements are the m smallest elements in the array.

- a) Both the statements are true
- b) Statement 1 is true but statement 2 is false
- c) Statement 1 is false but statement 2 is true
- d) Both the statements are false

40. In insertion sort, the average number of comparisons required to place the 7th element into its correct position isa) 9b) 4c) 7d) 14
41. Which of the following is not an exchange sort?a) Bubble Sortb) Quick Sortc) Partition-exchange Sortd) Insertion Sort
42. Which of the following sorting algorithms is the fastest?a) Merge sortb) Quick sortc) Insertion sortd) Shell sort
43. Quick sort follows Divide-and-Conquer strategy.a) Trueb) False
44. What is the worst case time complexity of a quick sort algorithm? a) $O(N)$ b) $O(N \log N)$ c) $O(N^2)$ d) $O(\log N)$

a) b) c)	Which of the following methods is the most effective for picking the pivot element? If irst element the interest of the partitioning that it is a second of the partitioning that it is a second of the partitioning that it is a second of the pivot element that
a) b) c)	Find the pivot element from the given input using median-of-three artitioning method. 8, 1, 4, 9, 6, 3, 5, 2, 7, 0. 8 7 9 6
a) b) c)	Which is the safest method to choose a pivot element? choosing a random element as pivot choosing the first element as pivot choosing the last element as pivot median-of-three partitioning method
b)	What is the average running time of a quick sort algorithm? O(N2) O(N) O(N log N) O(log N)

49. Which of the following sorting algorithms is used along with quick sort to sort the sub arrays?a) Merge sortb) Shell sortc) Insertion sortd) Bubble sort
50. Quick sort uses join operation rather than merge operation.a) trueb) false
51. How many sub arrays does the quick sort algorithm divide the entire array into?a) oneb) twoc) threed) four
52. Which is the worst method of choosing a pivot element?a) first element as pivotb) last element as pivotc) median-of-three partitioningd) random element as pivot
 53. Which among the following is the best cut-off range to perform insertion sort within a quick sort? a) N=0-5 b) N=5-20 c) N=20-30 d) N>30

 54. Quick sort is a a) greedy algorithm b) divide and conquer algorithm c) dynamic programming algorithm d) backtracking algorithm
 55. What is the worst case time complexity of the Quick sort? a) O(nlogn) b) O(n) c) O(n3) d) O(n²)
 56. Apply Quick sort on a given sequence 7 11 14 6 9 4 3 12. What is the sequence after first phase, pivot is first element? a) 6 4 3 7 11 9 14 12 b) 6 3 4 7 9 14 11 12 c) 7 6 14 11 9 4 3 12 d) 7 6 4 3 9 14 11 12
57. The best case behaviour occurs for quick sort is, if partition splits the array of size n into a) n/2: (n/2) - 1 b) n/2: n/3 c) n/4: 3n/2 d) n/4: 3n/4
58. Quick sort is a stable sorting algorithm.a) Trueb) False

59. Consider the Quick sort algorithm in which the partitioning procedure splits elements into two sub-arrays and each sub-array contains at least one-fourth of the elements. Let T(n) be the number of comparisons required to sort array of n elements. Then T(n)<=?

```
a) T(n) \le 2 T(n/4) + cn
b) T(n) \le T(n/4) + T(3n/4) + cn
c) T(n) \le 2 T(3n/4) + cn
d) T(n) \le T(n/3) + T(3n/4) + cn
```

60. Consider the Quick sort algorithm which sorts elements in ascending order using the first element as pivot. Then which of the following input sequence will require a maximum number of comparisons when this algorithm is applied on it?

- a) 22 25 56 67 89
- b) 52 25 76 67 89
- c) 22 25 76 67 50
- d) 52 25 89 67 76

61. A machine needs a minimum of 200 sec to sort 1000 elements by Quick sort. The minimum time needed to sort 200 elements will be approximately _____

- a) 60.2 sec
- b) 45.54 sec
- c) 31.11 sec
- d) 20 sec

- **62.** Which one of the following sorting algorithm is best suited to sort an array of 1 million elements?
 - a) Bubble sort
 - b) Insertion sort
 - c) Merge sort
 - d) Quick sort
- **63.** Quick sort is a space-optimised version of _____
 - a) Bubble sort
 - b) Selection sort
 - c) Insertion sort
 - d) Binary tree sort
- **64.** QuickSort can be categorized into which of the following?
 - a) Brute Force technique
 - b) Divide and conquer
 - c) Greedy algorithm
 - d) Dynamic programming
- **65.** Select the appropriate recursive call for QuickSort.(arr is the array, low is the starting index and high is the ending index of the array, partition returns the pivot element, we will see the code for partition very soon)

a)

```
public static void quickSort(int[] arr, int low, int high)
{
 int pivot;
 if(high>low)
 {
 pivot = partition(arr, low, high);
 quickSort(arr, low, pivot-1);
 quickSort(arr, pivot+1, high);
 }
}
```

b)

```
public static void quickSort(int[] arr, int low, int high)
{
 int pivot;
 if(high<low)
 {
 pivot = partition(arr, low, high);
 quickSort(arr, low, pivot-1);
 quickSort(arr, pivot+1, high);
 }
}</pre>
```

c)

```
public static void quickSort(int[] arr, int low, int high)
{
 int pivot;
 if(high>low)
 {
 pivot = partition(arr, low, high);
 quickSort(arr, low, pivot);
 quickSort(arr, pivot, high);
 }
}
```

d)

```
public static void quickSort(int[] arr, int low, int high)
{
 int pivot;
 if(high>low)
 {
 pivot = partition(arr, low, high);
 quickSort(arr, low, pivot);
 quickSort(arr, pivot+2, high);
 }
}
```

66. What is a randomized QuickSort?

- a) The leftmost element is chosen as the pivot
- b) The rightmost element is chosen as the pivot
- c) Any element in the array is chosen as the pivot
- d) A random number is generated which is used as the pivot

67. Which of the following code performs the partition operation in QuickSort?

a)

```
private static int partition(int[] arr, int low, int high)
{
 int left, right, pivot_item = arr[low];
 left = low;
 right = high;
 while(left > right)
 {
 while(arr[left] <= pivot_item)
 {
 left++;
 }
 while(arr[right] > pivot_item)
 {
 right--;
 }
 if(left < right)
 {
 swap(arr, left, right);
 }
 arr[low] = arr[right];
 arr[right] = pivot_item;
 return right;
}</pre>
```

b)

```
private static int partition(int[] arr, int low, int high)
{
 int left, right, pivot_item = arr[low];
 left = low;
 right = high;
 while(left <= right)
 {
 while(arr[left] <= pivot_item)
 {
 left++;
 }
 while(arr[right] > pivot_item)
 {
 right--;
 }
 if(left < right)
 {
 swap(arr, left, right);
 }
 arr[low] = arr[right];
 arr[right] = pivot_item;
 return right;
}</pre>
```

```
c)
private static int partition(int[] arr, int low, int high)
{
 int left, right, pivot_item = arr[low];
 left = low;
 right = high;
 while(left <= right)
 {
 while(arr[left] > pivot_item)
 {
 left++;
 }
 while(arr[right] <= pivot_item)
 {
 right--;
 }
 if(left < right)
 {
 swap(arr, left, right);
 }
 arr[low] = arr[right];
 arr[right] = pivot_item;
 return right;
}</pre>
```

```
d)
private static int partition(int[] arr, int low, int high)
{
 int left, right, pivot_item = arr[low];
 left = low;
 right = high;
 while(left > right)
 {
 while(arr[left] > pivot_item)
 {
 left++;
 }
 while(arr[right] <= pivot_item)
 {
 right--;
 }
 if(left < right)
 {
 swap(arr, left, right);
 }
 arr[low] = arr[right];
 arr[right] = pivot_item;
 return right;
}</pre>
```

- **68.** What is the best case complexity of QuickSort?
 - a) O(nlogn)
 - b) O(logn)
 - c) O(n)
 - d) O(n2)
- **69.** The given array is $arr = \{2,3,4,1,6\}$. What are the pivots that are returned as a result of subsequent partitioning?
 - a) 1 and 3
 - b) 3 and 1
 - c) 2 and 6
 - d) 6 and 2

70. What is the average case complexity of QuickSort? a) O(nlogn) b) O(logn) c) O(n)d) O(n2) The given array is arr = $\{2,6,1\}$. What are the pivots that are returned as a result of subsequent partitioning? a) 1 and 6 b) 6 and 1 c) 2 and 6 d) 1 Which of the following is not true about QuickSort? a) in-place algorithm b) pivot position can be changed c) adaptive sorting algorithm d) can be implemented as a stable sort Quick sort uses which of the following algorithm to implement **73.** sorting? a) backtracking b) greedy algorithm c) divide and conquer d) dynamic programming **74.** What is a randomized quick sort? a) quick sort with random partitions b) quick sort with random choice of pivot c) quick sort with random output d) quick sort with random input

qı a) b) c)	What is the purpose of using randomized quick sort over standard nick sort? so as to avoid worst case time complexity so as to avoid worst case space complexity to improve accuracy of output to improve average case time complexity
a) b) c)	What is the auxiliary space complexity of randomized quick sort? O(1) O(n) O(log n) O(n log n)
a) b) c)	What is the average time complexity of randomized quick sort? O(n log n) O(n2) O(n2 log n) O(n log n2)
a) <mark>b)</mark> c)	Quick sort uses which of the following method to implement orting? merging partitioning selection exchanging
	Randomized quick sort is an in place sort. true false

- **80.** Randomized quick sort is a stable sort.
 - a) true
 - b) false
- **81.** What is the best case time complexity randomized quick sort?
 - a) O(log n)
 - b) O(n log n)
 - c) O(n2)
 - d) $O(n2 \log n)$
- **82.** Which of the following is incorrect about randomized quicksort?
 - a) it has the same time complexity as standard quick sort
 - b) it has the same space complexity as standard quick sort
 - c) it is an in-place sorting algorithm
 - d) it cannot have a time complexity of O(n2) in any case.
- **83.** Which of the following function chooses a random index as pivot

a)

```
void partition_random(int arr[], int low, int high)
{
 srand(time(NULL));
 int random = low + rand() % (high - low);
 swap(arr[random], arr[high]);
}
```

b)

```
void partition_random(int arr[], int low, int high)
{
 srand(time(NULL));
 int random = high + rand() % (high - low);
 swap(arr[random], arr[high]);
}
```

c)

```
void partition_random(int arr[], int low, int high)
{
 srand(1);
 int random = low + rand() % (high - low);
 swap(arr[random], arr[high]);
}

d)

void partition_random(int arr[], int low, int high)
{
 srand(time(NULL));
 int random = low + rand() % (high - low-1);
 swap(arr[low], arr[high]);
}
```

- **84.** What is the worst case time complexity of randomized quicksort?
 - a) O(n)
 - b) O(n log n)
 - c) $O(n^2)$
 - d) O(n2 log n)
- **85.** What is the median of three techniques in quick sort?
 - a) quick sort with random partitions
 - b) quick sort with random choice of pivot
 - c) choosing median element as pivot
 - d) choosing median of first, last and middle element as pivot
- **86.** What is the purpose of using a median of three quick sort over standard quick sort?
 - a) so as to avoid worst case time complexity
 - b) so as to avoid worst case space complexity
 - c) to improve accuracy of output
 - d) to improve average case time complexity

87. What is the auxiliary space complexity of a median of three quick sort?
a) O(1)
b) O(n)
c) O(log n)
d) O(n log n)
88. What is the average time complexity of the median of three quick sort?
a) O(n log n)
b) O(n2)
c) O(n2 log n)
d) O(n log n2)
89. Median of three quick sort is an in place sort.
a) true
b) false
90. Median of three quick sort is a stable sort.
a) true
b) false
91. What is the best case time complexity Median of three quick sort?
a) O(log n)
b) O(n log n)
c) O(n2)
d) O(n2 log n)

92. Which of the following function chooses a random index as the pivot?

a)

```
int Median(arr, left, right)
{
 int mid;
 mid = (left + right)/2
 if (arr[right] < arr[left]);
 Swap(arr, left, right); //to swap arr[left],arr[right]
 if (arr[mid] < arr[left]);
 Swap(arr, mid, left);//to swap arr[left],arr[mid]
 if (arr[right] < arr[mid]);
 Swap(arr, right, mid);// to swap arr[right],arr[mid]
 return mid;
}</pre>
```

b)

```
int Median(arr, left, right)
{
 int mid;
 mid = (left + right)/2
 if (arr[right] > arr[left]);
 Swap(arr, left, right); //to swap arr[left],arr[right]
 if (arr[mid] < arr[left]);
 Swap(arr, mid, left);//to swap arr[left],arr[mid]
 if (arr[right] < arr[mid]);
 Swap(arr, right, mid);// to swap arr[right],arr[mid]
 return mid;
}</pre>
```

c)


```
int Median(arr, left, right)
{
 int mid;
 mid = (left + right)/2
 if (arr[left] < arr[right]);
 Swap(arr, left, right); //to swap arr[left],arr[right]
 if (arr[left] < arr[mid]);
 Swap(arr, mid, left);//to swap arr[left],arr[mid]
 if (arr[right] < arr[mid]);
 Swap(arr, right, mid);// to swap arr[right],arr[mid]
 return mid;
}</pre>
```

d)

```
int Median(arr, left, right)
{
 int mid;
 mid = (left + right)/2
 if (arr[right] < arr[left]);
 Swap(arr, left, right); //to swap arr[left],arr[right]
 if (arr[left] < arr[mid]);
 Swap(arr, mid, left);//to swap arr[left],arr[mid]
 if (arr[mid] < arr[right]);
 Swap(arr, right, mid);// to swap arr[right],arr[mid]
 return mid;
}</pre>
```

- **93.** What will be the pivot for the array arr={8,2,4,9} for making the first partition when a median of three quick sort is implemented?
 - a) 8
 - b) 2
 - c) 4
 - d) 9
- **94.** On which algorithm is heap sort based on?
 - a) Fibonacci heap
 - b) Binary tree
 - c) Priority queue
 - d) FIFO
- **95.** In what time can a binary heap be built?
 - a) O(N)
 - b) O(N log N)
 - c) O(log N)
 - d) O(N2)
- **96.** Heap sort is faster than Shell sort.
 - a) true
 - b) false

97. Consider the following heap after buildheap phase. What will be its corresponding array?

- a) 26, 53, 41, 97, 58, 59, 31
- b) 26, 31, 41, 53, 58, 59, 97
- c) 26, 41, 53, 97, 31, 58, 59
- d) 97, 53, 59, 26, 41, 58, 31
- **98.** In what position does the array for heap sort contains data?
 - a) 0
 - b) 1
 - c) -1
 - d) anywhere in the array
- **99.** In heap sort, after deleting the last minimum element, the array will contain elements in?
 - a) increasing sorting order
 - b) decreasing sorting order
 - c) tree inorder

d) tree preorder
100. What is the typical running time of a heap sort algorithm?
a) O(N) b) O(N log N)
c) O(log N)
d) O(N2)
u) O(112)
101. How many arrays are required to perform deletion operation in a
heap?
a) 1
b) 2
c) 3
d) 4
 102. What is the time taken to perform a delete min operation? a) O(N) b) O(N log N) c) O(log N) d) O(N2)
103. Heap sort is an extremely stable algorithm.a) trueb) false
 104. What is the average number of comparisons used in a heap sort algorithm? a) N log N-O(N) b) O(N log N)-O(N) c) O(N log N)-1 d) 2N log N + O(N)

 105. What is the time taken to copy elements to and from two arrays created for deletion? a) O(N) b) O(N log N) c) O(log N) d) O(N2)
 106. What is the average number of comparisons used to heap sort a random permutation of N distinct items? a) 2N log N-O(N) b) 2N log N-O(N log N) c) 2N log N-O(N log log N) d) 2N log N-O(log N)
107. Heap sort is an implementation of using a descending priority queue.a) insertion sortb) selection sortc) bubble sortd) merge sort
108. Which one of the following is false?a) Heap sort is an in-place algorithmb) Heap sort has O(nlogn) average case time complexityc) Heap sort is stable sortd) Heap sort is a comparison-based sorting algorithm

109. The essential part of Heap sort is construction of max-heap. Consider the tree shown below, the node 24 violates the max-heap property. Once heapify procedure is applied to it, which position will it be in?

- a) 4
- b) 5
- c) 8
- d) 9

110. The descending heap property is _____

- a) A[Parent(i)] = A[i]
- b) A[Parent(i)] <= A[i]
- c) $A[Parent(i)] \ge A[i]$
- d) A[Parent(i)] > 2 * A[i]

111. What is its wort case time complexity of Heap sort?

- a) O(nlogn)
- b) O(n2logn)

- c) O(n2)
- d) O(n3)
- **112.** In average case Heap sort is as efficient as the Quick sort.
 - a) True
 - b) False
- **113.** Choose the correct option to fill? X so that the code given below implements the Heap sort.

```
#include <stdio.h>
void heapify(int arr[], int n, int i)
  int largest = i; // Initialize largest as root
  int I = 2*i + 1; // left = 2*i + 1
  int r = 2*i + 2; // right = 2*i + 2
  if (1 < n \&\& arr[1] > arr[largest])
 largest = I;
  if (r < n \&\& arr[r] > arr[largest])
 largest = r;
  if (largest != i)
 swap(arr[i], arr[largest]);
 heapify(arr, n, largest);
void heapSort(int arr[], int n)
  for (int i = n / 2 - 1; i >= 0; i--)
 heapify(arr, n, i);
  for (int i=n-1; i>=0; i--)
 heapify(arr, i, 0);
  }
void printArray(int arr[], int n)
  for (int i=0; i< n; ++i)
 printf("%d",arr[i]);
  printf("\n");
int main()
  int arr[] = {12, 11, 13, 5, 6, 7};
  int n = sizeof(arr)/sizeof(arr[0]);
  heapSort(arr, n);
  printf("Sorted array is \n");
  printArray(arr, n);
```

- a) swap(arr[0], arr[n])
- b) swap(arr[i], arr[n])

c) swap(arr[0], arr[i])
d) swap(arr[i], arr[2*i])
114. Which one of the following is a variation of Heap sort?
a) Comb sort
b) Smooth sort
c) Binary tree sort
d) Shell sort
115. Introsort algorithm is combination of
a) Quick sort and Heap sort
b) Quick sort and Shell sort
c) Heap sort and Merge sort
d) Heap sort and insertion sort
116. How many elements can be sorted in O(logn) time using Heap sort?
-) O(1)
a) O(1)
b) O(n/2)
b) O(n/2) c) O(logn/log(logn))
b) O(n/2)
b) O(n/2) c) O(logn/log(logn))
b) O(n/2) c) O(logn/log(logn)) d) O(logn)
b) O(n/2) c) O(logn/log(logn)) d) O(logn) 117. Master's theorem is used for?
b) O(n/2) c) O(logn/log(logn)) d) O(logn) 117. Master's theorem is used for? a) solving recurrences
 b) O(n/2) c) O(logn/log(logn)) d) O(logn) 117. Master's theorem is used for? a) solving recurrences b) solving iterative relations
b) O(n/2) c) O(logn/log(logn)) d) O(logn) 117. Master's theorem is used for? a) solving recurrences b) solving iterative relations c) analysing loops
b) O(n/2) c) O(logn/log(logn)) d) O(logn) 117. Master's theorem is used for? a) solving recurrences b) solving iterative relations c) analysing loops d) calculating the time complexity of any code
 b) O(n/2) c) O(logn/log(logn)) d) O(logn) 117. Master's theorem is used for? a) solving recurrences b) solving iterative relations c) analysing loops d) calculating the time complexity of any code 118. How many cases are there under Master's theorem?

```
c) 4
```

- **119.** What is the result of the recurrences which fall under first case of Master's theorem (let the recurrence be given by T(n)=aT(n/b)+f(n) and $f(n)=n^c$?
 - a) $T(n) = O(n \cap \log_b a)$
 - b) $T(n) = O(nc \log n)$
 - c) T(n) = O(f(n))
 - d) $T(n) = O(n^2)$
- **120.** What is the result of the recurrences which fall under second case of Master's theorem (let the recurrence be given by T(n)=aT(n/b)

```
+f(n) and f(n)=n^{\circ}?
```

- a) T(n) = O(nlogba)
- b) $T(n) = O(n^c \log n)$
- c) T(n) = O(f(n))
- d) $T(n) = O(n^2)$
- **121.** What is the result of the recurrences which fall under third case of Master's theorem (let the recurrence be given by T(n)=aT(n/b)+f(n) and $f(n)=n^c$?
 - a) $T(n) = O(nlog_b a)$
 - b) $T(n) = O(n^c \log n)$
 - c) T(n) = O(f(n))
 - d) $T(n) = O(n^2)$
- **122.** We can solve any recurrence by using Master's theorem.
 - a) true
 - b) false

_	ler what case of Master's theorem will the recurrence relation ge sort fall?
a) 1	
b) 2	
c) 3	
d) It ca	annot be solved using master's theorem
124. Und	ler what case of Master's theorem will the recurrence relation
of stoo	ge sort fall?
a) 1	
b) 2	
c) 3	
d) It ca	annot be solved using master's theorem
125. Whi	ich case of master's theorem can be extended further?
a) 1	
b) 2	
c) 3	
d) No	case can be extended
126. What	at is the result of the recurrences which fall under the extended
second	case of Master's theorem (let the recurrence be given by
T(n)=a	$T(n/b)+f(n)$ and $f(n)=n^{c}(\log n)^{k}$?
a) T(n)	$O = O(nlog_b a)$
b) T(n)	$O(nc \log n)$
c) T(n)	$= O(n^{c} (\log n)^{k+1})$
d) T(n)	$) = O(n^2)$

127. Under what case of Master's theorem will the recurrence relation of binary search fall?

- a) 1
- b) 2
- c) 3
- d) It cannot be solved using master's theorem

128. Solve the following recurrence using Master's theorem.

$$T(n) = 4T (n/2) + n^2$$

- a) T(n) = O(n)
- b) $T(n) = O(\log n)$
- c) $T(n) = O(n^2 \log n)$
- d) T(n) = O(n2)

129. Solve the following recurrence using Master's theorem.

$$T(n) = T(n/2) + 2^n$$

- a) $T(n) = O(n^2)$
- b) $T(n) = O(n^2 \log n)$
- c) $T(n) = O(2^n)$
- d) cannot be solved

130. Solve the following recurrence using Master's theorem.

$$T(n) = 16T(n/4) + n$$

- a) T(n) = O(n)
- b) $T(n) = O(\log n)$
- c) $T(n) = O(n^2 \log n)$
- d) $T(n) = O(n^2)$

131. Solve the following recurrence using Master's theorem.

$$T(n) = 2T (n/2) + n/\log n$$

- a) T(n) = O(n)
- b) $T(n) = O(\log n)$
- c) $T(n) = O(n^2 \log n)$
- d) cannot be solved using master's theorem

132. Solve the following recurrence using Master's theorem.

$$T(n) = 0.7 T (n/2) + 1/n$$

- a) T(n) = O(n)
- b) $T(n) = O(\log n)$
- c) $T(n) = O(n2\log n)$
- d) cannot be solved using master's theorem

133. Solve the following recurrence using Master's theorem.

$$T(n) = 4 T (n/2) + n!$$

- a) T(n) = O(n!)
- b) $T(n) = O(n! \log n)$
- c) $T(n) = O(n^2 \log n)$
- d) cannot be solved using master's theorem

134. Solve the following recurrence using Master's theorem.

$$T(n) = 4T (n/4) + n \log n$$

- a) $T(n) = O(n (log n)^2)$
- b) $T(n) = O(n \log n)$
- c) $T(n) = O(n^2 \log n)$
- d) cannot be solved using master's theorem

135. What will be the recurrence relation of the following code?

```
Int sum(int n) {  | f(n=1) | return 1;  else  | return n + sum(n-1);  }  a) T(n) = T(n/2) + n b) T(n) = T(n-1) + n c) T(n) = T(n-1) + O(1) d) T(n) = T(n/2) + O(1)
```

136. What will be the recurrence relation of the following code?

```
int xpowy(int x, int n)
if (n==0) return 1;
if (n==1) return x;
if ((n % 2) == 0)
return xpowy(x*x, n/2);
else
return xpowy(x*x, n/2) * x;
a) T(n) = T(n/2) + n
b) T(n) = T(n-1) + n
c) T(n) = T(n-1) + O(1)
d) T(n) = T(n/2) + O(1)
```

137. What will be the time complexity of the following code?

d) $O(n^2)$

```
int xpowy(int x, int n)
{
 if (n==0)
 return 1;
 if (n==1)
 return x;
 if ((n % 2) == 0)
 return xpowy(x*x, n/2);
 else
 return xpowy(x*x, n/2) * x;
}
a) O(log n)
b) O(n)
c) O(n log n)
```

138.	Recursion is a method in which the solution of a problem depends
	Larger instances of different problems
b)	Larger instances of the same problem
c)	Smaller instances of the same problem
d)	Smaller instances of different problems
139.	Which of the following problems can't be solved using recursion?
a)	Factorial of a number
b)	Nth fibonacci number
c)	Length of a string
d)	Problems without base case
140.	Recursion is similar to which of the following?
a)	Switch Case
	Loop
,	If-else
a)	if elif else
	In recursion, the condition for which the function will stop calling self is
	Best case
,	Worst case
	Base case
d)	There is no such condition
142.	Which of the following statements is true?
	Recursion is always better than iteration
b)	Recursion uses more memory compared to iteration
c)	Recursion uses less memory compared to iteration
d)	Iteration is always better and simpler than recursion

143. What will happen when the below code snippet is executed?

```
void my_recursive_function()
{
 my_recursive_function();
}
int main()
{
 my_recursive_function();
 return 0;
}
```

- a) The code will be executed successfully and no output will be generated
- b) The code will be executed successfully and random output will be generated
- c) The code will show a compile time error
- d) The code will run for some time and stop when the stack overflows

144. What is the output of the following code?

```
void my_recursive_function(int n)
{
 if(n == 0)
 return;
 printf("%d ",n);
 my_recursive_function(n-1);
}
int main()
{
 my_recursive_function(10);
 return 0;
}
```

- a) 10
- b) 1
- c) 10 9 8 ... 1 0
- d) 10 9 8 ... 1

145. What is the base case for the following code?

```
void my_recursive_function(int n)
{
 if(n == 0)
 return;
 printf("%d ",n);
 my_recursive_function(n-1);
}
int main()
{
 my_recursive_function(10);
 return 0;
}
```

```
a) return
b) printf("%d", n)
c) if(n == 0)
d) my_recursive_function(n-1)
```

146. How many times is the recursive function called, when the following code is executed?

```
void my_recursive_function(int n)
{
 if(n == 0)
 return;
 printf("%d ",n);
 my_recursive_function(n-1);
}
int main()
{
 my_recursive_function(10);
 return 0;
}
```

- a) 9
- b) 10
- c) 11
- d) 12

147. What does the following recursive code do?

void my_recursive_function(int n)

```
 if(n == 0)
 return;
 my_recursive_function(n-1);
 printf("%d ",n);
}
int main()
{
 my_recursive_function(10);
 return 0;
}
```

- a) Prints the numbers from 10 to 1
- b) Prints the numbers from 10 to 0
- c) Prints the numbers from 1 to 10
- d) Prints the numbers from 0 to 10

148. What will be the output of the following code?

```
int cnt=0;
void my_recursive_function(int n)
{
 if(n == 0)
 return;
 cnt++;
 my_recursive_function(n/10);
}
int main()
{
 my_recursive_function(123456789);
 printf("%d",cnt);
 return 0;
}
```

- a) 123456789
- b) 10
- c) 0
- d) 9

149. What will be the output of the following code?

```
void my_recursive_function(int n)
{
```

```
if(n == 0)
  {
 printf("False");
 return;
  if(n == 1)
 printf("True");
 return;
  if(n\%2 = = 0)
  my_recursive_function(n/2);
  else
  {
 printf("False");
 return;
  }
int main()
 my_recursive_function(100);
 return 0;
```

a) True

b) False

150. What is the output of the following code?

```
int cnt = 0;
void my_recursive_function(char *s, int i)
{
 if(s[i] == '\0')
 return;
 if(s[i] == 'a' || s[i] == 'e' || s[i] == 'i' || s[i] == 'o' || s[i] == 'u')
 cnt++;
 my_recursive_function(s,i+1);
}
int main()
{
 my_recursive_function("thisisrecursion",0);
 printf("%d",cnt);
 return 0;
}
```

- a) 6
- b) 9
- c) 5

d) 10

151. What is the output of the following code?

```
void my_recursive_function(int *arr, int val, int idx, int len)
  if(idx == len)
  {
 printf("-1");
 return;
  if(arr[idx] == val)
 printf("%d",idx);
 return;
  }
  my_recursive_function(arr,val,idx+1,len);
int main()
 int array[10] = \{7, 6, 4, 3, 2, 1, 9, 5, 0, 8\};
 int value = 2;
 int len = 10;
 my_recursive_function(array, value, 0, len);
 return 0;
```

- a) 3
- b) 4
- c) 5
- d) 6

152. Where is linear searching used?

a) When the list has only a few elements

- b) When performing a single search in an unordered listc) Used all the time
- d) When the list has only a few elements and When performing a single search in an unordered list
- **153.** What is the best case for linear search?
 - a) O(nlogn)
 - b) O(logn)
 - c) O(n)
 - d) O(1)
- **154.** What is the worst case for linear search?
 - a) O(nlogn)
 - b) O(logn)
 - c) O(n)
 - d) O(1)
- **155.** What is the best case and worst case complexity of ordered linear search?
 - a) O(nlogn), O(logn)
 - b) O(logn), O(nlogn)
 - c) O(n), O(1)
 - d) O(1), O(n)
- **156.** Which of the following is a disadvantage of linear search?
 - a) Requires more space

- b) Greater time complexities compared to other searching algorithms
- c) Not easy to understand
- d) Not easy to implement
- **157.** Select the code snippet which performs unordered linear search iteratively?

a)

```
int unorderedLinearSearch(int arr[], int size, int data)
{
 int index;
 for(int i = 0; i < size; i++)
 {
 if(arr[i] == data)
 {
 index = i;
 break;
 }
 }
 return index;
}</pre>
```

b)

```
int unorderedLinearSearch(int arr[], int size, int data)
{
 int index;
 for(int i = 0; i < size; i++)
 {
 if(arr[i] == data)
 {
 break;
 }
 }
 return index;
}</pre>
```

c)

```
int unorderedLinearSearch(int arr[], int size, int data)
{
 int index;
 for(int i = 0; i <= size; i++)
 {
 if(arr[i] == data)
 {
 index = i;
 break;
 }
 }
 return index;
}</pre>
```

d)

```
index = i;
 break;
}

return index;
}
```

158. Select the code snippet which performs ordered linear search iteratively?

a)

```
public int linearSearch(int arr[],int key,int size)
{
 int index = -1;
 int i = 0;
 while(size > 0)
 {
 if(data[i] == key)
 {
 index = i;
 }
 if(data[i] > key))
 {
 index = i;
 break;
 }
 i++;
 }
 return index;
}
```

b)

```
public int linearSearch(int arr[],int key,int size)
{
 int index = -1;
 int i = 0;
 while(size > 0)
 {
 if(data[i] == key)
 {
 index = i;
 }
 if(data[i] > key))
 {
 break;
 }
 i++;
 }
 return index;
}
```

c)

```
if(data[i] > key))
 index = i;
 i++;
 return index;
d)
public int linearSearch(int arr[],int key,int size)
 int index = -1;
 int i = 0;
 while(size > 0)
 if(data[i] == key)
 break;
 if(data[i] > key))
 break;
 index=i;
 i++;
 return index;
```

159. Choose the code snippet which uses recursion for linear search.

c)

d)

160. What does the following piece of code do?

```
for (int i = 0; i < arr.length-1; i++)
{
 for (int j = i+1; j < arr.length; j++)
 {
 if( (arr[i].equals(arr[j])) && (i != j) )
 {
 System.out.println(arr[i]);
 }
 }
}</pre>
```

- a) Print the duplicate elements in the array
- b) Print the element with maximum frequency
- c) Print the unique elements in the array
- d) Prints the element with minimum frequnecy

161. Select the code snippet which prints the element with maximum frequency.

```
public int findPopular(int[] a)
 if (a == null || a.length == 0)
 return 0;
 Arrays.sort(a);
 int previous = a[0];
 int popular = a[0];
 int count = 1;
 int maxCount = 1;
 for (int i = 1; i < a.length; i++)</pre>
 if (a[i] == previous)
 count++;
 else
 {
 if (count > maxCount)
 {
 popular = a[i-1];
 maxCount = count;
 previous = a[i];
 count = 1;
 return count > maxCount ? a[a.length-1] : popular;
```

```
b)
public int findPopular(int[] a)
 if (a == null || a.length == 0)
 return 0;
 Arrays.sort(a);
 int previous = a[0];
 int popular = a[0];
 int count = 1;
 int maxCount = 1;
 for (int i = 1; i < a.length; i++)
 {
 if (a[i] == previous)
 count++;
 if (count > maxCount)
 {
 popular = a[i];
 maxCount = count;
 previous = a[i];
 count = 1;
 return count > maxCount ? a[a.length-1] : popular;
```

}

c)

```
public int findPopular(int[] a)
 if (a == null || a.length == 0)
 return 0;
 Arrays.sort(a);
 int previous = a[0];
 int popular = a[0];
 int count = 1;
 int maxCount = 1;
 for (int i = 1; i < a.length; i++)
 {
 if (a[i+1] == previous)
 count++;
 else
 {
 if (count > maxCount)
 {
 popular = a[i-1];
 maxCount = count;
 previous = a[i];
 count = 1;
 return count > maxCount ? a[a.length-1] : popular;
```

d)

```
public int findPopular(int[] a)
 if (a == null || a.length == 0)
 return 0;
 Arrays.sort(a);
 int previous = a[0];
 int popular = a[0];
 int count = 1;
 int maxCount = 1;
 for (int i = 1; i < a.length; i++)
 {
 if (a[i+2] == previous)
 count++;
 else
 {
 if (count > maxCount)
 {
 popular = a[i-1];
 maxCount = count;
 previous = a[i];
 count = 1;
 return count > maxCount ? a[a.length-1] : popular;
```

162. Is there any difference in the speed of execution between linear serach(recursive) vs linear search(lterative)?
a) Both execute at same speedb) Linear search(recursive) is fasterc) Linear search(Iterative) is fasterd) Cant be said
163. Is the space consumed by the linear search(recursive) and linear search(iterative) same?
a) No, recursive algorithm consumes more spaceb) No, recursive algorithm consumes less spacec) Yesd) Nothing can be said
164. What is the worst case runtime of linear search(recursive) algorithm?
a) O(n) b) O(logn) c) O(n2) d) O(nx)

165. Linear search(recursive) algorithm used in
a) When the size of the dataset is lowb) When the size of the dataset is largec) When the dataset is unorderedd) Never used
166. The array is as follows: 1,2,3,6,8,10. At what time the element 6 is found? (By using linear search(recursive) algorithm)
a) 4th callb) 3rd callc) 6th calld) 5th call
167. The array is as follows: 1,2,3,6,8,10. Given that the number 17 is to be searched. At which call it tells that there's no such element? (By using linear search(recursive) algorithm)
a) 7th callb) 9th callc) 17th calld) The function calls itself infinite number of times
168. What is the best case runtime of linear search(recursive) algorithm on an ordered set of elements?
a) O(1) b) O(n) c) O(logn) d) O(nx)

- **169.** Can linear search recursive algorithm and binary search recursive algorithm be performed on an unordered list?
 - a) Binary search can't be used
 - b) Linear search can't be used
 - c) Both cannot be used
 - d) Both can be used
- **170.** 10. What is the recurrence relation for the linear search recursive algorithm?

```
a) T(n-2)+c
```

- b) 2T(n-1)+c
- c) T(n-1)+c
- d) T(n+1)+c
- **171.** Which of the following code snippet performs linear search recursively?

a)

```
for(i=0;i<n;i++)
{
 if(a[i]==key)
 printf("element found");
}</pre>
```

b)

```
LinearSearch(int[] a, n,key)
{
 if(n<1)
 return False
 if(a[n]==key)
 return True
 else
 LinearSearch(a,n-1,key)
}</pre>
```

c)

```
LinearSearch(int[] a, n,key)
{
 if(n<1)
 return True
 if(a[n]==key)
 return False</pre>
```

- **172.** What is the advantage of recursive approach than an iterative approach?
 - a) Consumes less memory
 - b) Less code and easy to implement
 - c) Consumes more memory
 - d) More code has to be written
- **173.** Given an input arr = {2,5,7,99,899}; key = 899; What is the level of recursion?
 - a) 5
 - b) 2
 - c) 3
 - d) 4
- **174.** Given an array arr = {45,77,89,90,94,99,100} and key = 99; what are the mid values(corresponding array elements) in the first and second levels of recursion?
 - a) 90 and 99
 - b) 90 and 94
 - c) 89 and 99
 - d) 89 and 94

175. What is the worst case complexity of binary search using recursion? a) O(nlogn) b) O(logn) c) O(n) d) O(n2) **176.** What is the average case time complexity of binary search using recursion? a) O(nlogn) b) O(logn) c) O(n) d) O(n2) **177.** Which of the following is not an application of binary search? a) To find the lower/upper bound in an ordered sequence b) Union of intervals c) Debugging d) To search in unordered list **178.** Binary Search can be categorized into which of the following? a) Brute Force technique b) Divide and conquer c) Greedy algorithm d) Dynamic programming

- 179. Given an array arr = {5,6,77,88,99} and key = 88; How many iterations are done until the element is found?a) 1
 - b) 3
 - c) 4
 - d) 2
- **180.** Given an array arr = {45,77,89,90,94,99,100} and key = 100; What are the mid values(corresponding array elements) generated in the first and second iterations?
 - a) 90 and 99
 - b) 90 and 100
 - c) 89 and 94
 - d) 94 and 99
- **181.** What is the time complexity of binary search with iteration?
 - a) O(nlogn)
 - b) O(logn)
 - c) O(n)
 - d) O(n2)
- **182.** Choose the appropriate code that does binary search using recursion

a)

```
public static int recursive(int arr[], int low, int high, int key)
{
 int mid = low + (high - low)/2;
 if(arr[mid] == key)
 {
 return mid;
 }
}
```

```
else if(arr[mid] < key)
{
 return recursive(arr,mid+1,high,key);
}
else
{
 return recursive(arr,low,mid-1,key);
}
</pre>
```

b)

```
public static int recursive(int arr[], int low, int high, int key)
{
 int mid = low + (high + low)/2;
 if(arr[mid] == key)
 {
 return mid;
 }
 else if(arr[mid] < key)
 {
 return recursive(arr,mid-1,high,key);
 }
 else
 {
 return recursive(arr,low,mid+1,key);
 }
}</pre>
```

c)

```
public static int recursive(int arr[], int low, int high, int key)
{
 int mid = low + (high - low)/2;
 if(arr[mid] == key)
 {
 return mid;
 }
 else if(arr[mid] < key)
 {
 return recursive(arr,mid,high,key);
 }
 else
 {
 return recursive(arr,low,mid-1,key);
 }
}</pre>
```

d)

```
public static int recursive(int arr[], int low, int high, int key)
{
 int mid = low + ((high - low)/2)+1;
 if(arr[mid] == key)
 {
 return mid;
 }
 else if(arr[mid] < key)
 {
}</pre>
```

```
return recursive(arr,mid,high,key);
}
else
{
 return recursive(arr,low,mid-1,key);
}
```

183. Choose among the following code for an iterative binary search.

a)

b)

c)

d)

```
public static int iterative(int arr[], int key)
{
 int low = 0;
 int mid = 0;
 int high = arr.length-1;
 while(low <= high)
 {
 mid = low + (high - low)/2;
 if(arr[mid] == key)
 {
 return mid;
 }
 else if(arr[mid] < key)
 {
 low = mid - 1;
 }
 else
 {
 high = mid + 1;
 }
}</pre>
```

```
return -1;
184. Depth First Search is equivalent to which of the traversal in the
 Binary Trees?
 a) Pre-order Traversal
 b) Post-order Traversal
 c) Level-order Traversal
 d) In-order Traversal
185. Time Complexity of DFS is? (V - number of vertices, E - number of ver
 of edges)
 a) O(V + E)
 b) O(V)
 c) O(E)
 d) O(V*E)
186. The Data structure used in standard implementation of Breadth
 First Search is?
 a) Stack
 b) Queue
 c) Linked List
```


- d) Tree
- **187.** The Depth First Search traversal of a graph will result into?
 - a) Linked List
 - b) Tree
 - c) Graph with back edges
 - d) Array
- **188.** A person wants to visit some places. He starts from a vertex and then wants to visit every vertex till it finishes from one vertex, backtracks and then explore other vertex from same vertex. What algorithm he should use?
 - a) Depth First Search
 - b) Breadth First Search
 - c) Trim's algorithm
 - d) Kruskal's Algorithm
- **189.** Which of the following is not an application of Depth First Search?
 - a) For generating topological sort of a graph
 - b) For generating Strongly Connected Components of a directed graph
 - c) Detecting cycles in the graph
 - d) Peer to Peer Networks
- **190.** When the Depth First Search of a graph is unique?
 - a) When the graph is a Binary Tree
 - b) When the graph is a Linked List

- c) When the graph is a n-ary Tree
- d) When the graph is a ternary Tree
- **191.** Regarding implementation of Depth First Search using stacks, what is the maximum distance between two nodes present in the stack? (considering each edge length 1)
 - a) Can be anything
 - b) 0
 - c) At most 1
 - d) Insufficient Information
- **192.** In Depth First Search, how many times a node is visited?
 - a) Once
 - b) Twice
 - c) Equivalent to number of indegree of the node
 - d) Thrice
- **193.** Which of the following data structure is used to implement DFS?
 - a) linked list
 - b) tree
 - c) stack
 - d) queue
- **194.** Which of the following traversal in a binary tree is similar to depth first traversal?
 - a) level order
 - b) post order
 - c) pre order
 - d) in order
- **195.** What will be the result of depth first traversal in the following tree?

- a) 4 2 5 1 3
- b) 12453
- c) 45231
- d) 12345

196. Which of the following is a possible result of depth first traversal of the given graph(consider 1 to be source element)?

- a) 12345
- b) 123145
- c) 14532
- d) 145123

197. Which of the following represent the correct pseudo code for non recursive DFS algorithm?

a)

```
procedure DFS-non_recursive(G,v):

//let St be a stack
St.push(v)
while St is not empty
v = St.pop()
if v is not discovered:
label v as discovered
for all adjacent vertices of v do
St.push(a) //a being the adjacent vertex
```

b)

```
procedure DFS-non_recursive(G,v):
//let St be a stack
St.pop()
while St is not empty
v = St.push(v)
if v is not discovered:
label v as discovered
for all adjacent vertices of v do
```

St.push(a) //a being the adjacent vertex

c)

```
procedure DFS-non_recursive(G,v):

//let St be a stack
St.push(v)

while St is not empty

v = St.pop()

if v is not discovered:

label v as discovered

for all adjacent vertices of v do

St.push(v)
```

d)

```
procedure DFS-non_recursive(G,v):

//let St be a stack

St.pop(v)

while St is not empty

v = St.pop()

if v is not discovered:

label v as discovered

for all adjacent vertices of v do

St.push(a) //a being the adjacent vertex
```

- **198.** What will be the time complexity of the iterative depth first traversal code(V=no. of vertices E=no.of edges)?
 - a) O(V+E)
 - b) O(V)
 - c) O(E)
 - d) O(V*E)
- **199.** Which of the following functions correctly represent iterative DFS?

a)

```
void DFS(int s)
{
 vector<bool> discovered(V, true);
 stack<int> st;
 st.push(s);
 while (!st.empty())
```

```
{
 s = st.top();
 st.pop();
 if (!discovered[s])
 {
 cout << s << " ";
 discovered[s] = true;
 }
 for (auto i = adjacent[s].begin(); i != adjacent[s].end(); ++i)
 if (!discovered[*i])
 st.push(*i);
 }
}</pre>
```

b)

```
void DFS(int s)
{
  vector<bool> discovered(V, false);
  stack<int> st;
  st.push(s);
  while (!st.empty())
  {
 s = st.top();
 st.pop();
 if (!discovered[s])
 {
 cout << s << " ";
 discovered[s] = true;
 }
 for (auto i = adjacent[s].begin(); i != adjacent[s].end(); ++i)
 if (!discovered[*i])
 st.push(*i);
 }
}</pre>
```


c)

```
void DFS(int s)
  vector<bool> discovered(V, false);
  stack<int> st;
  st.push(s);
  while (!st.empty())
  {
 st.pop();
 s = st.top();
 if (!discovered[s])
 cout << s << " ";
 discovered[s] = true;
 for (auto i = adjacent[s].begin(); i != adjacent[s].end(); ++i)
 if (!discovered[*i])
 st.push(*i);
}
d)
```

- **200.** What is the space complexity of standard DFS(V: no. of vertices E: no. of edges)?
 - a) O(V+E)
 - b) O(V)
 - c) O(E)
 - d) O(V*E)
- **201**. Which of the following data structure is used to implement BFS?
 - a) linked list
 - b) tree
 - c) stack
 - d) queue
- **202.** Choose the incorrect statement about DFS and BFS from the following?
 - a) BFS is equivalent to level order traversal in trees
 - b) DFS is equivalent to post order traversal in trees
 - c) DFS and BFS code has the same time complexity
 - d) BFS is implemented using queue
- **203.** Breadth First Search is equivalent to which of the traversal in the Binary Trees?
 - a) Pre-order Traversal
 - b) Post-order Traversal
 - c) Level-order Traversal
 - d) In-order Traversal

- **204.** Time Complexity of Breadth First Search is? (V number of vertices, E number of edges)
 - a) O(V + E)
 - b) O(V)
 - c) O(E)
 - d) O(V*E)
- **205.** The Data structure used in standard implementation of Breadth First Search is?
 - a) Stack
 - b) Queue
 - c) Linked List
 - d) Tree
- **206.** The Breadth First Search traversal of a graph will result into?
 - a) Linked List
 - b) Tree
 - c) Graph with back edges
 - d) Arrays
- **207.** A person wants to visit some places. He starts from a vertex and then wants to visit every place connected to this vertex and so on. What algorithm he should use?
 - a) Depth First Search
 - b) Breadth First Search
 - c) Trim's algorithm
 - d) Kruskal's algorithm
- **208.** Which of the following is not an application of Breadth First Search?
 - a) Finding shortest path between two nodes
 - b) Finding bipartiteness of a graph
 - c) GPS navigation system
 - d) Path Finding

- **209**. When the Breadth First Search of a graph is unique?
 - a) When the graph is a Binary Tree
 - b) When the graph is a Linked List
 - c) When the graph is a n-ary Tree
 - d) When the graph is a Ternary Tree
- **210.** Regarding implementation of Breadth First Search using queues, what is the maximum distance between two nodes present in the queue? (considering each edge length 1)
 - a) Can be anything
 - b) 0
 - c) At most 1
 - d) Insufficient Information
- **211**. In BFS, how many times a node is visited?
 - a) Once
 - b) Twice
 - c) Equivalent to number of indegree of the node
 - d) Thrice
- **212.** Which of the following statements for a simple graph is correct?
 - a) Every path is a trail
 - b) Every trail is a path
 - c) Every trail is a path as well as every path is a trail
 - d) Path and trail have no relation
- **213.** In the given graph identify the cut vertices.

- a) B and E
- b) C and D
- c) A and E
- d) C and B

214. For the given graph(G), which of the following statements is true?

- a) G is a complete graph
- b) G is not a connected graph
- c) The vertex connectivity of the graph is 2
- d) The edge connectivity of the graph is 1

215. What is the number of edges present in a complete graph having n vertices?

- a) (n*(n+1))/2
- b) (n*(n-1))/2
- c) n
- d) Information given is insufficient

216. The given Graph is regular.

- a) True
- b) False

217 In	a simple graph, the number of edges is equal to twice the sum of
	egrees of the vertices.
	connected planar graph having 6 vertices, 7 edges contains regions.
a) 15 b) 3	
c) 1 d) 11	
of edg a) (n* b) (n* c) (n*	a simple graph G, contains n vertices and m edges, the number ges in the Graph G'(Complement of G) is
<mark>a) Mu</mark> b) Mu c) Mu	nich of the following properties does a simple graph not hold? ust be connected ust be unweighted ust have no loops or multiple edges ust have no multiple edges
	nat is the maximum number of edges in a bipartite graph having rtices?
a) A g b) A g	raph may contain no edges and many vertices graph may contain many edges and no vertices graph may contain no edges and no vertices graph may contain no edges and no vertices

d) A graph may contain no vertices and many edges
 223. For a given graph G having v vertices and e edges which is connected and has no cycles, which of the following statements is true? a) v=e b) v = e+1 c) v + 1 = e d) v = e-1
 224. For which of the following combinations of the degrees of vertices would the connected graph be eulerian? a) 1,2,3 b) 2,3,4 c) 2,4,5 d) 1,3,5
a) Multi Graph b) Regular Graph c) Simple Graph d) Complete Graph
 226. 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 227. The number of elements in the adjacency matrix of a graph having 7 vertices is
a) 7 b) 14 c) 36

- **232.** What is the maximum number of possible non zero values in an adjacency matrix of a simple graph with n vertices?
 - a) (n*(n-1))/2
 - b) (n*(n+1))/2
 - c) n*(n-1)
 - d) n*(n+1)
- **233.** On which of the following statements does the time complexity of checking if an edge exists between two particular vertices is not, depends?
 - a) Depends on the number of edges
 - b) Depends on the number of vertices
 - c) Is independent of both the number of edges and vertices
 - d) It depends on both the number of edges and vertices
- **234.** In the given connected graph G, what is the value of rad(G) and diam(G)?
 - a) 2, 3
 - b) 3, 2
 - c) 2, 2
 - d) 3, 3
- **235.** Which of these adjacency matrices represents a simple graph?
 - a) [[1, 0, 0], [0, 1, 0], [0, 1, 1]]
 - b) [[1, 1, 1], [1, 1, 1], [1, 1, 1]]
 - c) [[0, 0, 1], [0, 0, 0], [0, 0, 1]]
 - d) [[0, 0, 1], [1, 0, 1], [1, 0, 0]]

- **236.** Given an adjacency matrix A = [[0, 1, 1], [1, 0, 1], [1, 1, 0]], The total no. of ways in which every vertex can walk to itself using 2 edges is _____
 - a) 2
 - b) 4
 - c) 6
 - d) 8
- **237.** If A[x+3][y+5] represents an adjacency matrix, which of these could be the value of x and y.
 - a) x=5, y=3
 - b) x=3, y=5
 - c) x=3, y=3
 - d) x=5, y=5
- **238.** Two directed graphs(G and H) are isomorphic if and only if A=PBP-1, where P and A are adjacency matrices of G and H respectively.
 - a) True
 - b) False
- **239.** Given the following program, what will be the 3rd number that'd get printed in the output sequence for the given input?

```
for(int j=0;j< n;j++)
 cin>>G[i][j];
 for(int i=0;i<n;i++)
 visited[i]=false;
 fun(n);
 return 0;
void fun(int n)
 cout<<cur<<" ";
 visited[cur]=true;
 q.push_back(cur);
 {
 for(int j=0; j< n; j++)
 {
 if(G[cur][j]==1 \&\& !visited[j])
 {
 q.push_back(j);
 cout<<j<<" ";
 visited[j]=true;
 }
 }
 q.pop_front();
if(!q.empty())
 cur=q.front();
 }while(!q.empty());
```

Input Sequence:-

- a) 2
- b) 6
- c) 8
- d) 4

240. For which type of graph, the given program won't run infinitely? The Input would be in the form of an adjacency Matrix and n is its dimension (1<n<10).

```
#include <bits/stdc++.h>
using namespace std;
int G[10][10];
void fun(int n);
int main()
 int num=0;
 int n;
 cin>>n;
 for(int i=0;i<n;i++)
 for(int j=0;j< n;j++)
 cin>>G[i][j];
 fun(n);
 return 0;
void fun(int n)
 for(int i=0;i< n;i++)
 for(int j=0; j< n; j++)
 if(G[i][j]==1)
```

- a) All Fully Connected Graphs
- b) All Empty Graphs
- c) All Bipartite Graphs
- d) All simple graphs

241. Given the following adjacency matrix of a graph(G) determine the number of components in the G.

```
[0 1 1 0 0 0],

[1 0 1 0 0 0],

[1 1 0 0 0 0],

[0 0 0 0 1 0],

[0 0 0 1 0 0],

[0 0 0 0 0 0].
```


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

242. Incidence matrix and Adjacency matrix of a graph will always have same dimensions?a) Trueb) False
243. The column sum in an incidence matrix for a simple graph is
a) depends on number of edges b) always greater than 2 c) equal to 2 d) equal to the number of edges
 244. What are the dimensions of an incidence matrix? a) Number of edges*number of edges b) Number of edges*number of vertices c) Number of vertices*number of vertices d) Number of edges * (1/2 * number of vertices)
 245. The column sum in an incidence matrix for a directed graph having no self loop is a) 0 b) 1 c) 2 d) equal to the number of edges
246. Time complexity to check if an edge exists between two vertices would be a) O(V*V) b) O(V+E) c) O(1) d) O(E)

247. The graphs G1 and G2 with their incidences matrices given are Isomorphic.

v1 v2 v3 v4 v5	e1 1 0 0	e2 0 1 1 0	e3 0 0 1 1 0	e4 0 0 0 1 1	e5 0 0 1 0 1	e6 0 1 0 0	
v1 v2 v3 v4 v5	e1 0 1 1 0	e2 0 0 1 1	e3 1 1 0 0	e4 0 0 1 0 1	e5 0 1 0 0	e6 0 0 0 1 1	

- a) True
- b) False
- **248.** If a connected Graph (G) contains n vertices what would be the rank of its incidence matrix?
 - a) n-1
 - b) values greater than n are possible
 - c) values less than n-1 are possible
 - d) insufficient Information is given
- **249.** In the following DAG find out the number of required Stacks in order to represent it in a Graph Structured Stack.

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

250. A Graph Structured Stack is aa) Undirected Graphb) Directed Graphc) Directed Acyclic Graphd) Regular Graph	
 251. If a Graph Structured Stack contains {1,2,3,4} {1,5,3,4} {1,6,7,4 and {8,9,7,4}, what would be the source and sink vertices of the DAC? a) Source – 1, 8 Sink – 7,4 b) Source – 1 Sink – 8,4 c) Source – 1, 8 Sink – 4 d) Source – 4, Sink – 1,8 	}
 252. Graph Structured Stack finds its application in a) Bogo Sort b) Tomita's Algorithm c) Todd–Coxeter algorithm d) Heap Sort 	
253. 12. If in a DAG N sink vertices and M source vertices exists, then the number of possible stacks in the Graph Structured Stack representation would come out to be N*M.a) Trueb) False	1

 254. Space complexity for an adjacency list of an undirected graph having large values of V (vertices) and E (edges) is a) O(E) b) O(V*V) c) O(E+V) d) O(V)
255. For some sparse graph an adjacency list is more space efficient against an adjacency matrix.a) Trueb) False
 256. Time complexity to find if there is an edge between 2 particular vertices is a) O(V) b) O(E) c) O(1) d) O(V+E)
 257. For the given conditions, which of the following is in the correct order of increasing space requirement? i) Undirected, no weight ii) Directed, no weight iii) Directed, weighted iv) Undirected, weighted a) ii iii i iv b) i iii ii iv c) iv iii i ii d) i ii iii iv

- **258.** Space complexity for an adjacency list of an undirected graph having large values of V (vertices) and E (edges) is _____
 - a) O(V)
 - b) O(E*E)
 - c) O(E)
 - d) O(E+V)
- **259.** Complete the given snippet of code for the adjacency list representation of a weighted directed graph.

- a) vertex, vertex
- b) neighbor, vertex
- c) neighbor, neighbor
- d) vertex, neighbor
- **260.** In which case adjacency list is preferred in front of an adjacency matrix?
 - a) Dense graph
 - b) Sparse graph
 - c) Adjacency list is always preferred
 - d) Complete graph
- **261**. To create an adjacency list C++'s map container can be used.
 - a) True
 - b) False
- **262.** What would be the time complexity of the following function which adds an edge between two vertices i and j, with some weight 'weigh' to the graph having V vertices?

```
vector<int> adjacent[15];
vector<int> weight[15];
void addEdge(int i,int j,int weigh)
 adjacent[a].push back(i);
 adjacent[b].push_back(j);
 weight[a].push_back(weigh);
 weight[b].push_back(weigh);
a) O(1)
b) O(V)
c) O(V*V)
d) O(log V)
263. What would be the time complexity of the BFS traversal of a graph
 with n vertices and n1.25 edges?
 a) O(n)
 b) O(n^{1.25})
 c) O(n^{2.25})
 d) O(n*n)
264. The number of possible undirected graphs which may have self
 loops but no multiple edges and have n vertices is _
 a) 2^{((n*(n-1))/2)}
 b) 2^{((n*(n+1))/2)}
 c) 2^{((n-1)*(n-1))/2}
 d) 2^{((n*n)/2)}
265. Given a plane graph, G having 2 connected component, having 6
 vertices, 7 edges and 4 regions. What will be the number of connected
 components?
 a) 1
 b) 2
 c) 3
 d) 4
266. Number of vertices with odd degrees in a graph having a eulerian
 walk is
 a) 0
 b) Can't be predicted
```


c) 2 d) either 0 or 2
 267. How many of the following statements are correct? i) All cyclic graphs are complete graphs. ii) All complete graphs are cyclic graphs. iii) All paths are bipartite. iv) All cyclic graphs are bipartite. v) There are cyclic graphs which are complete. a) 1 b) 2 c) 3 d) 4
268. All paths and cyclic graphs are bipartite graphs.a) Trueb) False
269. What is the number of vertices of degree 2 in a path graph having n vertices,here n>2.a) n-2b) nc) 2d) 0
270. All trees with n vertices consists of n-1 edges.a) Trueb) False

271. Which of the following graphs are isomorphic to each other?

- a) fig 1 and fig 2
- b) fig 2 and fig 3
- c) fig 1 and fig 3
- d) fig 1, fig 2 and fig 3

272. In the given graph which edge should be removed to make it a Bipartite Graph?

- a) A-C
- b) B-E
- c) C-D
- d) D-E

273. What would the time complexity to check if an undirected graph with V vertices and E edges is Bipartite or not given its adjacency matrix?

- a) O(E*E)
- b) O(V*V)
- c) O(E)
- d) O(V)

274. Dijkstra's Algorithm will work for both negative and positive weights?a) Trueb) False
 275. A graph having an edge from each vertex to every other vertex is called a a) Tightly Connected b) Strongly Connected c) Weakly Connected d) Loosely Connected
 276. What is the number of unlabeled simple directed graph that can be made with 1 or 2 vertices? a) 2 b) 4 c) 5 d) 9
 277. Floyd Warshall Algorithm used to solve the shortest path problem has a time complexity of a) O(V*V) b) O(V*V*V) c) O(E*V) d) O(E*E)
278. All Graphs have unique representation on paper.a) Trueb) False

279. Assuming value of every weight to be greater than 10, in which of the following cases the shortest path of a directed weighted graph

from 2 vertices u and v will never change?

- a) add all values by 10
- b) subtract 10 from all the values
- c) multiply all values by 10
- d) in both the cases of multiplying and adding by 10
- **280.** What is the maximum possible number of edges in a directed graph with no self loops having 8 vertices?
 - a) 28
 - b) 64
 - c) 256
 - d) 56
- **281**. What would be the DFS traversal of the given Graph?

- a) ABCED
- b) AEDCB
- c) EDCBA
- d) ADECB

282. What would be the value of the distance matrix, after the execution of the given code?

#include <bits/stdc++.h>

```
#define INF 1000000
int graph[V][V] = \{0, 7, INF, 4\},
 {INF, 0, 13, INF},
{INF, INF, 0, 12},
 {INF, INF, INF, 0}
int distance[V][V], i, j, k;
for (i = 0; i < V; i++)
 for (j = 0; j < V; j++)
 distance[i][j] = graph[i][j];
for (k = 0; k < V; k++)
 for (i = 0; i < V; i++)
 for (j = 0; j < V; j++)
 if (distance[i][k] + distance[k][j] < distance[i][j])</pre>
 distance[i][j] = distance[i][k] + distance[k][j];
 return 0;
a)
 {0, 7, INF, 4},
 {INF, 0, 13, INF},
 {INF, INF, 0, 12},
 {INF, INF, INF, 0}
};
b)
 {0, 7, 20, 24},
 {INF, 0, 13, 25},
{INF, INF, 0, 12},
 {INF, INF, INF, 0}
c)
 {0, INF, 20, 24},
 {INF, INF, 13, 25},
 {INF, INF, 0, 12},
 {INF, INF, INF, 0}
{INF, 0, 13, 25},
 {INF, INF, 0, 12},
{24, INF, INF, 0}
```


- d) None of the mentioned
- **283.** What is the maximum number of edges present in a simple directed graph with 7 vertices if there exists no cycles in the graph?
 - a) 21
 - b) 7

- c) 6
- d) 49
- **284.** Every Directed Acyclic Graph has at least one sink vertex.
 - a) True
 - b) False
- **285.** Which of the following is not a topological sorting of the given graph?

- a) ABCDEF
- b) ABFEDC
- c) ABECFD
- d) ABCDFE
- **286.** With V(greater than 1) vertices, how many edges at most can a Directed Acyclic Graph possess?
 - a) (V*(V-1))/2
 - b) (V*(V+1))/2
 - c) (V+1)C2
 - d) (V-1)C2
- **287.** The topological sorting of any DAG can be done in _____ time.
 - a) cubic
 - b) quadratic
 - c) linear
 - d) logarithmic

- **288.** If there are more than 1 topological sorting of a DAG is possible, which of the following is true.
 - a) Many Hamiltonian paths are possible
 - b) No Hamiltonian path is possible
 - c) Exactly 1 Hamiltonian path is possible
 - d) Given information is insufficient to comment anything
- **289.** What sequence would the BFS traversal of the given graph yield?

- a) AFDBCE
- b) CBAFED
- c) ABDCEF
- d) E F D C B A

290. What would be the output of the following C++ program if the given input is

```
0 0 0 1 1

0 0 0 0 1

0 0 0 1 0

1 0 1 0 0

1 1 0 0 0

#include <bits/stdc++.h>

using namespace std;

bool visited[5];

int G[5][5];
```

- a) 0 2 3 1 4
- b) 0 3 2 4 1
- c) 0 2 3 4 1
- d) 03214
- **291**. Which of the given statement is true?
 - a) All the Cyclic Directed Graphs have topological sortings
 - b) All the Acyclic Directed Graphs have topological sortings
 - c) All Directed Graphs have topological sortings
 - d) All the cyclic directed graphs hace non topological sortings
- **292.** For any two different vertices u and v of an Acyclic Directed Graph if v is reachable from u, u is also reachable from v?
 - a) True
 - b) False
- **293.** What is the value of the sum of the minimum in-degree and maximum out-degree of an Directed Acyclic Graph?
 - a) Depends on a Graph
 - b) Will always be zero
 - c) Will always be greater than zero
 - d) May be zero or greater than zero
- **294.** If $f(x) = (x^3 1) / (3x + 1)$ then f(x) is? a) $O(x^2)$
 - a) O(x)
 - b) O(x)

```
c) O(x^2/3)
 d) O(1)
295. If f(x) = 3x^2 + x^3 \log x, then f(x) is?
 a) O(x^2)
 b) O(x^3)
 c) O(x)
 d) O(1)
296. The big-O notation for f(n) = (n \log n + n^2)(n^3 + 2) is?
 a) O(n^2)
 b) O(3<sup>n</sup>)
 c) O(n^4)
 d) O(n^5)
297. The big-theta notation for function f(n) = 2n^3 + n - 1 is?
 a) n
 b) n<sup>2</sup>
 c) n^3
 d) n<sup>4</sup>
298. The big-theta notation for f(n) = n\log(n^2 + 1) + n^2\log n is?
 a) n²logn
 b) n<sup>2</sup>
 c) logn
 d) nlog(n<sup>2</sup>)
299. The big-omega notation for f(x, y) = x^5y^3 + x^4y^4 + x^3y^5 is?
 a) x^5y^3
 b) x^5v^5
 c) x^3y^3
 d) x^4y^4
```

```
300. If f_1(x) is O(g(x)) and f_2(x) is o(g(x)), then f_1(x) + f_2(x) is?
 a) O(g(x))
 b) o(g(x))
 c) O(g(x)) + o(g(x))
 d) None of the mentioned
301. The little-o notation for f(x) = x \log x is?
 a) x
 b) x<sup>3</sup>
 c) x^2
 d) xlogx
302. The big-O notation for f(n) = 2\log(n!) + (n^2 + 1)\log n is?
 a) n
 b) n<sup>2</sup>
 c) nlogn
 d) n<sup>2</sup>logn
303. The big-O notation for f(x) = 5\log x is?
 a) 1
 b) x
 c) x^2
 d) x^3
304. The big-Omega notation for f(x) = 2x^4 + x^2 - 4 is?
 a) x^2
 b) x<sup>3</sup>
 c) x
 d) x<sup>4</sup>
305. Which of the following case does not exist in complexity theory?
 a) Best case
 b) Worst case
 c) Average case
 d) Null case
```

 306. The complexity of linear search algorithm is a) O(n) b) O(log n) c) O(n²) d) O(n log n) 	
 307. The complexity of Binary search algorithm is a) O(n) b) O(log) c) O(n²) d) O(n log n) 	
 308. The complexity of merge sort algorithm is a) O(n) b) O(log n) c) O(n²) d) O(n log n) 	
 309. The Worst case occur in linear search algorithm when a) Item is somewhere in the middle of the array b) Item is not in the array at all c) Item is the last element in the array d) Item is the last element in the array or is not there at all 	-
 310. The worst case complexity for insertion sort is a) O(n) b) O(log n) c) O(n²) d) O(n log n) 	
311. The complexity of Fibonacci series is a) O(2 ⁿ)	

b) O(log n) c) O(n ²) d) O(n log n)
 312. The worst case occurs in quick sort when a) Pivot is the median of the array b) Pivot is the smallest element c) Pivot is the middle element d) None of the mentioned
a) O(n) b) O(log n) c) O(n²) d) O(n log n)
314. Which is used to measure the Time complexity of an algorithm Big O notation?a) describes limiting behaviour of the functionb) characterises a function based on growth of functionc) upper bound on growth rate of the functiond) all of the mentioned
 315. If for an algorithm time complexity is given by O(1) then the complexity of it is a) constant b) polynomial c) exponential d) none of the mentioned
316. If for an algorithm time complexity is given by O(log ₂ n) then complexity will be

a) constantb) polynomialc) exponentiald) none of the mentioned	
317. If for an algorithm time complexity is given by O(n) then the complexity of it isa) constantb) linearc) exponentiald) none of the mentioned	
 318. If for an algorithm time complexity is given by O(n²) then complexity will a) constant b) quadratic c) exponential d) none of the mentioned 	
 319. If for an algorithm time complexity is given by O((³/₂)ⁿ) then complexity will be a) constant b) quardratic c) exponential d) none of the mentioned 	
320. The time complexity of binary search is given bya) constantb) quardraticc) exponentiald) none of the mentioned	
 321. The time complexity of the linear search is given by a) O(log₂n) b) O(1) c) exponential 	_

d) none of the mentioned

- **322.** Which algorithm is better for sorting between bubble sort and quicksort?
 - a) bubble sort
 - b) quick sort
 - c) both are equally good
 - d) none of the mentioned
- **323.** Time complexity of the binary search algorithm is constant.
 - a) True
 - b) False