V/7

Data structure Question Bank

1. In recursion which data structure is used:

11. A class template in C++ has the following structure

a. Stack	b. Linked List		c. Tree	d. Arra	у
2. A binary tree whose a. Extended Binary Tre c. None of the Above			o children is cal b. Binary Searc plete Binary Tre	th Tree	
3. Which one is the sim a. Linked List	plest data structi b. Array	ure:	c. Tree	d. Stru	t
4. Linked lists are not u a. Linker	sed in: b. OS	c. None	e of these	d. Compiler	
5. The inorder and pred traversal of the binary t		a binary tree a	re a b c a f c e g	and a b d e c f g,l	Respectively.The postorder
a. e d b g f c a c. d e b f g c a		b. e d b f c a d. d e f b c a			
6. What is the output o #include <iostream> using namespace std; int main () { int i; char*art [] = {"C","C++" char*(*ptr)[4] = &arr char<<++ (*ptr) [2]; return 0; }</iostream>	',"JAVA","VBA"};	S. COM			diava
a. C++	b. ava		oile time error		d. java
minimum of? a. 2 deletions and 3 add b. 3 deletions and 4 add c. 3 deletions and 3 add d. 3 deletions and 2 add	ditions ditions ditions	is a, b, c, d (a is	the front end).	o get the config	uration d, c, b, a one needs a
8. What is the running for (int i=0; i<10; i++) for (int j=0; j <n; "<<j<<<="" (int="" cout<<in<<"="" for="" j++)="" k="N-2;" k<n+2="" td=""><td>; K++) end</td><td></td><td></td><td></td><td></td></n;>	; K++) end				
a. O (N^2)	b. O (N)		c. O (N log N)		d. O (log N)
9. The way a card game a. bubble sort	player arranges b. merg		picks them up o c. insertion so	-	example of d. selection sort
10. What is the expecte make reasonable assun a. O(1)		e structure of th		search tree con	taining n nodes? (You should d. O(n)


```
template <class T> class TemplatedClass {
};
What is the meaning of T in the above program?
a. It is a placeholder for a type name
b. It is a string variable
c. It is a placeholder for a pointer value
d. It must be an integer constant
12. Consider the following C declaration
struct{
 short s[5]
union{
float y;
long z;
}u;
}t:
Assume the objects of type short, float and long occupy 2 byte, 4 byte and 8 byte respectively. The memory
requirement for variable t ignoring alignment considerations is
a. 14 byte
 b. 10byte
 c. 18byte
 d. 22 byte
13. The balance factor for an AVL tree are:
 d. All of these
a. 1, 2 or 3
 b. 0, 1 or 2
 c. 0, 1, or -1
14. Which is not a sorting technique:
 b. Radix sort
 c. Merge sort
 d. Poll sort
a. Quick sort
15. What is the infix version of the following postfix expression? X12+z17Y +42*/+
a. x+12+z)/ (17+Y*42)
 b. x+12+z/17+y*42
c. x+12+z/(17+y)*42
 d. x+12+z ((17+y)*42
16. Suppose we have the following class whose underlying data structure is a linked list of of List nodes.
class List{
public:
//other public functions
~List();
private:
struct Listnode{
int item;
List node *next;
};
ListNode*head;
};
Which of the following sequence of code could be used in the destructor~List () to correctly delete all of the nodes in
the list? (Which ones are legal, even if the style is atrocious?)
I.for(ListNode*n=head;head!=NULL;head=n){
n=head->next;
delete head;
}
II.for (ListNode *n=head;n!=NULL;n->next){
delete n;
```


}


```
III.ListNode*n;
while(head!=NULL){
n=head->next;
delete head;
head=n;
}
a. II and III only
b. I and II only
c. I and III only
d. III only
17. Which of the following operators cannot be overloaded?
 d. ->
18. The postfix equivalent of the infix 4 $2*3-3+8/4(1+1)is
a. 42$33*-84/11+/+
 b. 42$3*3-8/411+/+
 d. 42$3*3-84/11++/
c. 42$3*3-84/11+/+
19. What is the output of the following program?
#include <iostream>
int main()
char arr[20];
int I;
for(i=0;i<10;i++)
*(arr+i)=65+I;
*(arr+i)='\0';
cout<<arr;
 return(0);
 b. None of these
a. ABCDEFGHIJ
c. AAAAAAAAA
 d. IIIIIIIIII
20. Find the output of the following program?
Main ()
{
int x=20, y=35;
x=y+++x;
cout<<x<<y;
}
 b. 57, 92
 d. 57, 94
a. 55, 90
 c. 56, 91
 21. The recurrence relation that arises in relation with the complexity of binary search is
a. T(n)=T(n/2)+k, where k is constant
b. T(n)=2T(n/2)+k, where k is constant
c. T(n)=T(n/2)+log(n)
d. T(n)=T(n/2)+n
```

22. The running time T(n), where 'n' is the input size of a recursive algorithm is given as follows T(n)=c+T(n-1), if n>1

Data structure Question Bank

d, if n≤ 1 The order of this algorithm is a. n2	b. n	c. n3	d. nn
23. The concept of order(Big O a. it can be used to decide the b. It determines the minimum c. It is the lower bound of the a d. It is the average bound of the 24. The order of the algorithm a. constant	best algorithm that solv size of a problem that ca growth rate of the algorit se growth rate of the algo	n be solved in a given sys hm orithm	stem, in a given amount of time es , produces a is d. exponential
If n=16, then the value of O(n l a.16	og n) is b.32	c.64	d.128
25. All memory management f a.stdlib.c	unctions are found in b.stdio.h	c.conio.h	d.math.h
26. The syntax of free() functio a.void free(void* free)	on b.int free(void* ptr)	c.float free(void* ptr)	d.void free(ptr)
27. Which of the memory func a.malloc ()	tion allocates a block of r b.calloc()	memory c.release()	d.free()
28. Which of the following is no a.stdin	ot a standard file stream b.stderr	? c.stdfile	d.stdout
29. The linked list structure is a a.struct node { int item; struct node *next; }; b. node { int item; struct node *next; }; c.struct node { int item; node *node; }; d. node { Int item; node next; };			
30. Each item in the list contain a.previous	ns a P iink P to structure b.next	c.present	item d.last
31. A list refers to a set of item	s organized		

Data structure Question Bank

a.sequentially	b. exponentially	c.non-sequentially	d. facto	orially
32. Each structure of a linked li				
a.2	b. 3	c.4	d. 1	
33. Linked lists are not suitable	for data structures of wl	nich one of the following	problem?	
a.insertion sort	b.Binary search	c.radix sort	•	nanipulation problem
34. An item that is read as inpu	•		•	or printed directly.
Which of the following will be t		-		
a.3,4,5,1,2	b.3,4,5,2,1	c.1,5,2,3,4	d.5,4,3,1,2	
35. Stack is useful for				
a.radix sort	b.breadth first search	c.recursion	d.quick	sort
26 UEO:-				
36. LIFO is a.stack	h guana	s linked list	d. tree	
d.StdCK	b. queue	c.linked list	u. tree	
37. Which of the following prog	gramming languages feat	ures require a stack-bas	e allocation	
a.pointer	b.Block-structure	c.recursion	d.dynamic scor	oing
38. Stack is useful for implement				
a.radix sort	b.breadth first search	c.selection sort	d.depth first se	earch
39. Which of the following is es				•
a.An operator stack b. An o	perand stack c.An op	perator stack and an ope	rand stack	d. A parse tree
40. A queue of characters curre	ently contained a h c d M	What would be the conte	nts of queue aft	er the following
operationDELETE, ADD W, ADD		vitat would be the come	into or queue are	er the following
a.A,B,C,W,Y		c.W,Y,X,C,D	d.A,B,C,D,W	
41. A circular queue of size N w	- '		in the queue is	
a.N-1 b. N	c.N+1	d. N-2		
42. The postfix expression for t	he infix expressionA + B*	(C+D) / F + D*E is:		
a.AB + CD + F / D + E*		c.A*B + CD / F*	DE ++	d.A+ BCD / F* DE ++
43. The performance of an algo				
a.O-notation	b. Omega notation	c.Theta notatio	n	d. alpha-notation
44. The equivalent of (a+b个c个	od)*(a+f/d) in the post fix	notation is		
a.ab+c个d个e &fd/	b.abcd个+个efd/+*	c.abcdefd/+*个	^ +	d.abcd个个+efd/+*
u.ub·c u c cruj	b.ubcu 1 Cluy 1	c.ubcuciu, i	1.	diabed Telay !
45. Suffix expression is				
a.Infix	b.postfix	c.prefix	d.post & prefix	
46. polish expression is	h maatfiy	a mustice	d ===+0 ===f;	
a.infix	b. postfix	c.prefix	d. post & prefix	(
47. To insert a node at the end	of the doubly linked list	no. of point	ers to be manini	ılated
a.1 b.2	c.3	d.4		
48. To delete an item in the mi	ddle of a circular doubly	linked list.	no.of points to	be manipulated

	Data struc	ture Question	ı Bank	
a.2	b.4	c.6	d.8	
_	missing in the array defir ternal c.static	•		ding on the place of ccurrence
c.It uses divide and c	time lative order of occurrence			root is reckoned as 0)
51. The maximum nu decimal number)	umber of comparisons ne	eded to sort 7 items	using radix sort is (a	ssume each item is a 4 digit
a.280	b. 40	c.47	d. 38	
52. You are asked 15 a.bubble sort	randomly generated nur b. quick sort	mbers. You should p c.merge sort	refer d. heap sort	
53. The time require a.O(1)	d to search an element in b.O(log2 n)	a binary search tree c.O(n)	e having n elements i d.O(n log2 n)	s
54. A binary tree T ha	as n leaf nodes. The numl b.n-1	ber of nodes of degr c.n	ee 2 in T is d.2n	
55. A tree, for which a.Binary search tree	at every node the height b.AVL tree		nd right sub tree diff ete binary tree	er at most by one is a/an d.Threaded binary tree
56. Which of the followalnsertion sort	owing sorting algorithms b.Merge sort		_	complexity of O(n2)? d.Bubble sort
a.internal sorting is a b.External sorting is c.External sorting ne	owing is not a correct staused if the number of itenctions if the number of itenctions auxiliary storage seds auxiliary storage	ns to be sorted is ve		
	rent algorithms A1,A2,A3 g(n),n/log(n) respectively b.A2		•	der
59. Which of the foll a.Heap sort	lowing sorting algorithm b. Quick sort	has the worst time on c.Insertion sort	complexity of nlog(n) d. Selection so	

d.responding to queries easily

b.minimizing the storage needed

60. Sorting is not useful for

c.making searching easier and efficient

a.report generation