MCQs on Tree with answers

1. Iongest	The height of a BST is given as h. Consider the height of the tree as the no. of edges in the path from root to the leaf. The maximum no. of nodes possible in the tree is?
a)	2h-1 -1
b)	2h+1 -1
c)	2h +1
d)	2h-1 +1
2.	The no of external nodes in a full binary tree with n internal nodes is?
a)	n
b)	n+1
c)	2n
d)	2n + 1
3. with n i	The difference between the external path length and the internal path length of a binary treenternal nodes is?
a)	1
b)	n
c)	n + 1
d)	2n

4. or two	Suppose a binary tree is constructed with n nodes, such that each node has exactly either zero children. The maximum height of the tree will be?
a)	(n+1)/2
b)	(n-1)/2
c)	n/2 -1
d)	(n+1)/2 -1
5.	Which of the following statement about binary tree is CORRECT?
a)	Every binary tree is either complete or full
b)	Every complete binary tree is also a full binary tree
c)	Every full binary tree is also a complete binary tree
d)	A binary tree cannot be both complete and full
6. the nu	Suppose we have numbers between 1 and 1000 in a binary search tree and want to search for mber 363. Which of the following sequence could not be the sequence of the node examined?
a)	2, 252, 401, 398, 330, 344, 397, 363
b)	924, 220, 911, 244, 898, 258, 362, 363
c)	925, 202, 911, 240, 912, 245, 258, 363
d)	2, 399, 387, 219, 266, 382, 381, 278, 363
7. in the t	In full binary search tree every internal node has exactly two children. If there are 100 leaf nodes tree, how many internal nodes are there in the tree?
a)	25
b)	49
c)	99
d)	101

8.	Which type of traversal of binary search tree outputs the value in sorted order?
a)	Pre-order
b)	In-order
c)	Post-order
d)	None
9. of h is?	Suppose a complete binary tree has height h>0. The minimum no of leaf nodes possible in term
a)	2h -1
b)	2h -1 + 1
c)	2h -1
d)	2h +1
10.	A 2-3 is a tree such that
a)	All internal nodes have either 2 or 3 children
b)	All path from root to leaves have the same length
The nur	mber of internal nodes of a 2-3 tree having 9 leaves could be
a)	4
b)	5
c)	6
d)	7
11.	If a node having two children is to be deleted from binary search tree, it is replaced by its
a)	In-order predecessor
b)	In-order successor
c)	Pre-order predecessor

12. numbe	A binary search tree is formed from the sequence 6, 9, 1, 2, 7, 14, 12, 3, 8, 18. The minimum r of nodes required to be added in to this tree to form an extended binary tree is?
a)	3
b)	6
c)	8
d)	11
13. nodes o	In a full binary tree, every internal node has exactly two children. A full binary tree with 2n+1 contains
a)	n leaf node
b)	n internal nodes
c)	n-1 leaf nodes
d)	n-1 internal nodes
14. in an oi	the run time for traversing all the nodes of a binary search tree with n nodes and printing them rder is
a)	O(nlg(n))
b)	O(n)
c)	O(Vn)
d)	O(log(n))
15. the ext	When a binary tree is converted in to an extended binary tree, all the nodes of a binary tree in ernal node becomes
a)	Internal nodes
b)	External nodes
c)	Root nodes
d)	None

16. can be	If n numbers are to be sorted in ascending order in O(nlogn) time, which of the following tree used
a)	Binary tree
b)	Binary search tree
c)	Max-heap
d)	Min-heap
17. search	If n elements are sorted in a binary search tree. What would be the asymptotic complexity to a key in the tree?
a)	O(1)
b)	O(logn)
c)	O(n)
d)	O(nlogn)
18.	If n elements are sorted in a balanced binary search tree. What would be the asymptotic exity to search a key in the tree?
a)	O(1)
b)	O(logn)
c)	O(n)
d)	O(nlogn)
19.	The minimum number of elements in a heap of height h is
a)	2h+1
b)	2h
c)	2h -1
d)	2h-1

20.	The maximum number of elements in a heap of height h is
a)	2h+1 -1
b)	2h
c)	2h -1
d)	2h -1
21. thread	A threaded binary tree is a binary tree in which every node that does not have right child has a to its
a)	Pre-order successor
b)	In-order successor
c)	In-order predecessor
d)	Post-order successor
22. value o	In which of the following tree, parent node has a key value greater than or equal to the key of both of its children?
a)	Binary search tree
b)	Threaded binary tree
c)	Complete binary tree
d)	Max-heap
23.	A binary tree T has n leaf nodes. The number of nodes of degree 2 in T is
a)	log2n
b)	n-1
c)	n
d)	2n

24. A binary search tree is generated by inserting in order the following integers:

50, 15, 62, 5, 20, 58, 91, 3, 8, 37, 60, 24

The number of the node in the left sub-tree and right sub-tree of the root, respectively, is

- a) (4, 7)
- b) (7, 4)
- c) (8, 3)
- d) (3, 8)