1. take pla	A linear list of elements in which deletion can be done from one end (front) and insertion can ace only at the other end (rear) is known as a ?
a)	Queue
b)	Stack
c)	Tree
d)	Linked list
View A	nswer / Hide Answer
ANSWE	ER: a) Queue
2.	The data structure required for Breadth First Traversal on a graph is?
a)	Stack
b)	Array
c)	Queue
d)	Tree
View A	nswer / Hide Answer
ANSWE	ER: c) Queue
3. data	Let the following circular queue can accommodate maximum six elements with the following
front =	2 rear = 4
queue :	=; L, M, N,,
What w	vill happen after ADD O operation takes place?
a)	front = 2 rear = 5

```
queue = _____; L, M, N, O, ____
b) front = 3 rear = 5
queue = L, M, N, O, ____
c) front = 3 rear = 4
queue = _____; L, M, N, O, ____
d) front = 2 rear = 4
queue = L, M, N, O, ____
View Answer / Hide Answer
ANSWER: a)
```


- 4. A queue is a?
- a) FIFO (First In First Out) list
- b) LIFO (Last In First Out) list.
- c) Ordered array
- d) Linear tree

View Answer / Hide Answer

ANSWER: a) FIFO (First In First Out) list

- 5. In Breadth First Search of Graph, which of the following data structure is used?
- a) Stack
- b) Queue
- c) Linked list

d)	None
View Ar	nswer / Hide Answer
ANSWE	R: b) Queue
6. what or	If the elements "A", "B", "C" and "D" are placed in a queue and are deleted one at a time, in der will they be removed?
a)	ABCD
b)	DCBA
c)	DCAB
d)	ABCD
View Ar	nswer / Hide Answer
ANSWE	R: a) ABCD
7.	In linked list implementation of a queue, where does a new element be inserted?
a)	At the head of link list
b)	At the tail of the link list
c)	At the centre position in the link list
d)	None
View Ar	nswer / Hide Answer
ANSWE	R: b) At the tail of the link list
8. linear ti	In the array implementation of circular queue, which of the following operation take worst case me?
a)	Insertion
b)	Deletion
c)	To empty a queue


c)	Rear=front+1		
d)	Rear=(front+1)%MAX_SIZE		
View Answer / Hide Answer			
ANSW	ER: b) Front=(rear+1)%MAX_SIZE		
12. 6, and	A circular queue is implemented using an array of size 10. The array index starts with 0, front is rear is 9. The insertion of next element takes place at the array index.		
a)	0		
b)	7		
c)	9		
d)	10		
View A	View Answer / Hide Answer		
ANSWER: a) 0			
13. If the MAX_SIZE is the size of the array used in the implementation of circular queue, array index start with 0, front point to the first element in the queue, and rear point to the last element in the queue. Which of the following condition specify that circular queue is EMPTY?			
a)	Front=rear=0		
b)	Front= rear=-1		
c)	Front=rear+1		
d)			
uj	Front=(rear+1)%MAX_SIZE		
	Front=(rear+1)%MAX_SIZE		
	answer / Hide Answer		
View A	answer / Hide Answer		

14. the mic	A data structure in which elements can be inserted or deleted at/from both the ends but not inddle is?	
a)	Queue	
b)	Circular queue	
c)	Dequeue	
d)	Priority queue	
View A	nswer / Hide Answer	
ANSWE	ER: c) Dequeue	
15. pointer	In linked list implementation of a queue, front and rear pointers are tracked. Which of these s will change during an insertion into a NONEMPTY queue?	
a)	Only front pointer	
b)	Only rear pointer	
c)	Both front and rear pointer	
d)	None of the front and rear pointer	
View A	nswer / Hide Answer	
ANSWE	ER: b) Only rear pointer	
16.	A normal queue, if implemented using an array of size MAX_SIZE, gets full when	
a)	Rear=MAX_SIZE-1	
b)	Front=(rear+1)mod MAX_SIZE	
c)	Front=rear+1	
d)	Rear=front	
View A	nswer / Hide Answer	
ANSWER: a) Rear=MAX_SIZE-1		

17. In linked list implementation of a queue, front and rear pointers are tracked. Which of these pointers will change during an insertion into EMPTY queue?
a) Only front pointer
b) Only rear pointer
c) Both front and rear pointer
d) None
View Answer / Hide Answer
ANSWER: c) Both front and rear pointer
18. An array of size MAX_SIZE is used to implement a circular queue. Front, Rear, and count are tracked. Suppose front is 0 and rear is MAX_SIZE -1. How many elements are present in the queue?
a) Zero
b) One
c) MAX_SIZE-1
d) MAX_SIZE
View Answer / Hide Answer
ANSWER: d) MAX_SIZE
19. Suppose a circular queue of capacity (n-1) elements is implemented with an array of n elements. Assume that the insertion and deletion operations are carried out using REAR and FRONT as array index variables, respectively. Initially REAR=FRONT=0. The conditions to detect queue full and queue is empty are?
a) Full: (REAR+1)mod n == FRONT
Empty: REAR==FRONT
b) Full: (REAR+1)mod n == FRONT
Empty: (FRONT+1) mod n == REAR
c) Full: REAR==FRONT

```
Empty: (REAR+1) mod n==FRONT
d)
 Full: (FRONT+1)mod n==REAR
Empty: REAR==FRONT
View Answer / Hide Answer
ANSWER: a)
20.
 Consider the following operations along with ENQUEUE and DEQUEUE operations queues,
where k is a global parameter.
Multiqueue(Q)
{
m=k;
while(Q is not empty) and (m > 0)
{
DEQUEUE(Q)
m=m-1
}
}
What is the worst case time complexity of a sequence of n queue operations on an initially empty
queue?
a)
 θ (n)
 \theta (n + k)
b)
c)
 \theta (nk)
```

d) θ (n2)

View Answer / Hide Answer

ANSWER: a) θ (n)