Candidate Details	
Switch account	
② Draft saved	
DeltaX Technical MCQs	
50 Questions - 45 minutes	
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?	1 point
Depth First Search	
Breadth First Search	
Trim's algorithm	
O None of the mentioned	
Clear sele	ection
Which of the following true about FILE *fp	1 point
FILE is a keyword in C for representing files and fp is a variable of FILE type.	
FILE is a structure and fp is a pointer to the structure of FILE type	
FILE is a stream	
FILE is a buffered stream	

Are logical operators in the C language evaluated with the short circuit? 1 point
True
False
O Depends on the compiler
O Depends on the standard
Clear selection
What is the output of the code given below? Assume that main function returns 1 point 0.
<pre>#include <stdio.h> int main() { int x = 0; if (x++ > 0) printf("True\n"); else printf("False\n"); }</stdio.h></pre>

- False
- O Garbage value
- O Compile time error

Clear selection

What happens when you execute the below code? 1 point Void main() int i; for(i=0; i<5; ++i++) printf("Hello"); Hello is printed 5 times **Compilation Error** Hello is printed 2 times Hello is printed 3 times Clear selection If a relation is in BCNF, it is also in: 1 point 1NF 2NF 3NF All of the above Clear selection

Race Condition is caused due to	1 point
Multi-Processing OS	
Multi-Programming OS	
Both of the above	
None of the above	
Clear se	election
What are the worst case and average case complexities of a binary search tree	? 1 point
O(n), O(n)	
O(logn), O(logn)	
O(logn), O(n)	
O(n), O(logn)	

Following is C like pseudo code of a function that takes a number as an 1 point argument, and uses a stack S to do processing. What does the below function do in general?

Prints the value of Logn

Prints the value of Logn in reverse order

Prints binary representation of n

Prints binary representation of n in reverse order

The sizeof(void) in a 32-bit C compiler is_____

1 point

 \bigcirc 0

() 1

O 2

A

The following function reverse() is supposed to reverse a singly linked list. There 1 point is one line missing at the end of the function.

```
/* Link list node */
struct node
{
 int data;
 struct node* next;
};

/* head_ref is a double pointer which points to head (or start) pointer
 of linked list */
static void reverse(struct node** head_ref)
{
 struct node* prev = NULL;
 struct node* current = *head_ref;
 struct node* next;
 while (current != NULL)
 {
 next = current->next;
 current->next = prev;
 prev = current;
 current = next;
 }
 /*ADD A STATEMENT HERE*/
}
```

- *head_ref = prev;
- *head_ref = current;
- *head_ref = next;
- *head_ref = NULL;

Which of the following can be used to get the remainder when an integer a is divided by integer b?	1 point
O a/b	
O b/a	
O a%b	
O b%a	
What type of value does sizeof return?	1 point
Char	
Short	
ounsigned int	
Olong	

What will be the output of the following program?

1 point

- 10 20 10 20
- 10 20 10 garbage
- Run Time Error
- Compile time error

Convert the following infix expression to postfix expression - A / B $^{\circ}$ C + D * E - A $^{-1}$ point * C

- ABC/^DE*+AC*-
- \bigcirc ABC $^/$ D * E $^+$ AC * -
- ABC^/DE*+A*C-
- ABC^/DE*+AC*-

Choose the best design

1 point

It is desired to design an object-oriented employee record system for a company. Each employee has a name, unique id and salary. Employees belong to different categories and their salary is determined by their category. The functions to get Name, getld and compute salary are required. Given the class hierarchy below, possible locations for these functions are:

- i).getId is implemented in the superclass
- ii).getId is implemented in the subclass
- iii).getName is an abstract function in the superclass
- iv).getName is implemented in the superclass
- v).getName is implemented in the subclass
- vi).getSalary is an abstract function in the superclass
- vii).getSalary is implemented in the superclass
- viii).getSalary is implemented in the subclass

- i, iv, vi, viii
- i, iv, vii
- i, iii, v, vi, viii
- ii, v, viii

Consider a set of 5 processes whose arrival time, CPU time needed and priority(smaller the number, higher the priority) are given below. If the CPU scheduling FCFS, the average waiting time will be:

1 point

Process	Arrival time (in ms)	CPU time needed (in ms)	Priority
P1	0	10	5
P2	0	5	3
P3	2	3	1
P4	5	20	4
P5	10	2	2

44			ų.		
O 12	2.8 ms				
0 81	ms				
O 61	ms				
O No	one of the above				
Web s	earch engines sto	ores information abo	out many web pages	by a	1 point
O W	eb Indexer				
O W	eb Crawler				
O W	eb Organizer				
O W	eb Router				

What is the output of the code given below? 1 point #include <stdio.h> int main() { int i = 1; printf("%d %d %d", i++, i, ++i); return 0; 233 123 222 112 Communication offered by TCP is 1 point Full-duplex Half-duplex Semi-duplex Byte by byte Which of the following is the fastest storage unit? 1 point Hard Disk Drive Solid State Drive **CPU** registers Random Access Memory

Like constructors, can there be more than one destructors in a class?	1 point
O True	
○ False	
Which of the following is not a type of inheritance?	1 point
Multiple	
Multilevel	
O Distributive	
O Hierarchical	
With SQL, how do you select all the records from a table named "Persons" where the "LastName" is alphabetically between (and including) "Hansen" and "Pettersen"? SELECT LastName>'Hansen' AND LastName<'Pettersen' FROM Persons SELECT * FROM Persons WHERE LastName BETWEEN 'Hansen' AND 'Pettersen' SELECT * FROM Persons WHERE LastName>'Hansen' AND LastName<'Pettersen'	9 1 point
DNS stands for?	1 point
DNS stands for? Domain Name System	1 point
	1 point
O Domain Name System	1 point

How many abstract methods should an abstract class have?	1 point
○ Zero	
One One	
O Two	
O Three	
Transmission delay does depend on	1 point
O Packet length	
O Distance between the routers	
O Both of the above	
None of the mentioned	
What is the output of the code given below?	1 point
<pre>What is the output of the code given below? #include <stdio.h> void main() { int x = 97; int y = sizeof(x++); printf("x is %d", x); }</stdio.h></pre>	1 point
<pre>#include <stdio.h> void main() { int x = 97; int y = sizeof(x++); printf("x is %d", x);</stdio.h></pre>	1 point
<pre>#include <stdio.h> void main() { int x = 97; int y = sizeof(x++); printf("x is %d", x); }</stdio.h></pre>	1 point
<pre>#include <stdio.h> void main() { int x = 97; int y = sizeof(x++); printf("x is %d", x); }</stdio.h></pre> X is 97	1 point

In below program, what would you put in place of "?" to print "tax"?

#include <stdio.h>
int main()
{
 char arr[] = "Deltax";
 printf("%s", ?);
 return 0;
}

 arr

 (arr+3)

 (arr+4)

 Not possible

Guess the output of the code below

1 point

```
#include<stdio.h>
int main()
{
 int x = 10;
 float y = 10.0;
 if(x == y)
 printf("x and y are equal");
 else
 printf("x and y are not equal");
 return 0;
}
```

- x and y are equal
- x and y are not equal
- Ompile time error
- Run time error

What is the function of the union operation?	1 point
It combines the results of any two different queries	
O It combines the results of two different queries which have the same set of attribut the select clause	es in
O It combines the results of two different queries which have the same condition in the where clause	he
It gives the Cartesian product of the results of any 2 queries	
The number of ways in which the numbers 1, 2, 3, 4, 5, 6, 7 can be inserted in an empty binary search tree, such that the resulting tree has height 6, is Note: The height of a tree with a single node is 0.	1 point
O 2	
O 4	
O 32	
O 64	
How many copies of a static member of the class are created?	1 point
One per object	
○ Zero	
One	
None of the above	

What is the time complexity of the following function?

1 point

```
function findElement(array, target) {
  for (var i = 0; i < array.length; i++) {
 if (array[i] === target) {
 return array[i];
 }
  }
  return null;
}</pre>
```

- O(n^2)
- \bigcirc O(n*log(n))
- O(log(n))
- 0(1)
- O(n)

The following C function takes a simply-linked list as input argument. It modifies 1 point the list by moving the last element to the front of the list and returns the modified list. Some part of the code is left blank. Choose the correct alternative to be added after the while loop.

```
typedef struct node
{
 int value;
 struct node *next;
}Node;

Node *move_to_front(Node *head)
{
 Node *p, *q;
 if ((head == NULL: || (head->next == NULL))
 return head;
 q = NULL; p = head;
 while (p-> next !=NULL)
 {
 q = p;
 p = p->next;
 }
 /* ADD A STATEMENT HERE */
 return head;
}
```

- \bigcirc q = NULL; p->next = head; head = p;
- q->next = NULL; head = p; p->next = head;
- $\bigcirc \text{ head = p; p->next = q; q->next = NULL;}$
- q->next = NULL; p->next = head; head = p;

A doubly linked list is declared as given below. Where Fwd and Bwd represent forward and backward link to the adjacent elements of the list. Which of the following segments of code deletes the node pointed to by X from the doubly linked list, if it is assumed that X points to neither the first nor the last node of the list?

1 point

```
struct Node {
 int Value;
 struct Node *Fwd;
 struct Node *Bwd;
);

 X->Bwd->Fwd = X->Fwd; X->Fwd->Bwd = X->Bwd;

 X->Bwd.Fwd = X->Fwd; X.Fwd->Bwd = X->Bwd;

 X.Bwd->Fwd = X.Bwd; X->Fwd.Bwd = X.Bwd;

 X->Bwd->Fwd = X->Bwd; X->Fwd->Bwd = X->Fwd;
```

Set of consecutive memory locations is called as _____. 1 point

Function

Loop

Array

Pointer

The average depth of a binary search tree is:	1 point
O(n^0.5)	
O(n)	
O(log n)	
O(n log n)	
Exception handling is targeted at	1 point
Run-time error	
Compile time error	
C Logical error	
All of the above	
<pre>What will be the output of the code given below? #include<stdio.h> int x = 10; int main() { int x = 0; printf("%d",x); return 0; }</stdio.h></pre>	1 point
O 10	
O 0	
Compilation Error	
Undefined	

A web cookie is a small piece of data	1 point
sent from user and stored in the server while a user is browsing a websitesent from a sever and stored in user's machine	
sent from root server to all servers	
None of the above	
Address stored in the pointer variable is of type	1 point
O Integer	
Floating	
O Array	
Character	
With SQL, how can you insert a new record into the "Persons" table?	1 point
INSERT VALUES ('Jimmy', 'Jackson') INTO Persons	
INSERT INTO Persons VALUES ('Jimmy', 'Jackson')	
INSERT ('Jimmy', 'Jackson') INTO Persons	

The following numbers are inserted into an empty binary search tree in the given order: 10, 1, 3, 5, 15, 12, 16 What is the height of the binary search tree?	1 point
○ 3	
O 4	
O 5	
O 6	
What is the job of Assembler in C programming?	1 point
It converts source code into assembly code	
It converts a assembly language program into machine language	
It convert code generated by Preprocessor to assembly code	
None of the above	
A complex problem which can be broken down into repeating sub-problems can be solved by a method known as:	1 point
Recursion	
Multithreaded Programming	
O Dynamic Programming	
Functional Composition	

9/5/23, 10:08 AM

The time required to examine the packet's header and determine where to dir the packet is part of	rect 1 point
O Processing delay	
Queuing delay	
Transmission delay	
All of the mentioned	
How many distinct binary search trees can be created out of 4 distinct keys?	1 point
O 4	
O 14	
O 24	
O 42	
Which one of these is not a Database System Type?	1 point
Relational	
O Hierarchical	
Network	
Clear	selection

In a full binary tree if number of internal nodes is I, then number of leaves L are? 1 point
O L = 2I
C = 2I − 1

Page 2 of 2

Back Submit Clear form

Never submit passwords through Google Forms.

GoogleForms This form was created inside of DeltaX.