MCQs on Sorting with answers

1.	Which of the following is not a stable sorting algorithm?
a)	Insertion sort
b)	Selection sort
c)	Bubble sort
d)	Merge sort
2.	Which of the following is a stable sorting algorithm?
a)	Merge sort
b)	Typical in-place quick sort
c)	Heap sort
d)	Selection sort
3.	Which of the following is not an in-place sorting algorithm?
a)	Selection sort
b)	Heap sort
c)	Quick sort
d)	Merge sort

4.	Running merge sort on an array of size n which is already sorted is
a)	O(n)
b)	O(nlogn)
c)	O(n2)
d)	None
5. The time complexity of a quick sort algorithm which makes use of median, found by an O(n) algorithm, as pivot element is	
a)	O(n2)
b)	O(nlogn)
c)	O(nloglogn)
d)	O(n)
6.	Which of the following is not a noncomparison sort?
a)	Counting sort
b)	Bucket sort
c)	Radix sort
d)	Shell sort
7.	The time complexity of heap sort in worst case is
a)	O(logn)
b)	O(n)
c)	O(nlogn)
d)	O(n2)

8. If the given input array is sorted or nearly sorted, which of the following algorithm gives the best performance?	
a)	Insertion sort
b)	Selection sort
c)	Quick sort
d)	Merge sort
9. input lis	Which of the following algorithm pays the least attention to the ordering of the elements in the st?
a)	Insertion sort
b)	Selection sort
c)	Quick sort
d)	None
10. Consider the situation in which assignment operation is very costly. Which of the following sorting algorithm should be performed so that the number of assignment operations is minimized in general?	
a)	Insertion sort
b)	Selection sort
c)	Heap sort
d)	None
11.	Time complexity of bubble sort in best case is
a)	θ (n)
b)	θ (nlogn)
c)	θ (n2)
d)	θ (n(logn) 2)

12. sort the	Given a number of elements in the range [0n3]. which of the following sorting algorithms can em in O(n) time?
a)	Counting sort
b)	Bucket sort
c)	Radix sort
d)	Quick sort
13.	Which of the following algorithms has lowest worst case time complexity?
a)	Insertion sort
b)	Selection sort
c)	Quick sort
d)	Heap sort
14.	Which of the following sorting algorithms is/are stable
a)	Counting sort
b)	Bucket sort
c)	Radix sort
d)	All of the above
15.	Counting sort performs Numbers of comparisons between input elements.
a)	0
b)	n
c)	nlogn
d)	n2

16. base 10	The running time of radix sort on an array of n integers in the range [0n5 -1] when using prepresentation is
a)	θ (n)
b)	θ (nlogn)
c)	θ (n2)
d)	none
17. base n	The running time of radix sort on an array of n integers in the range [0n5 -1] when using representation is
a)	θ (n)
b)	θ (nlogn)
c)	θ (n2)
d)	None
18.	Which of the following sorting algorithm is in-place
a)	Counting sort
b)	Radix sort
c)	Bucket sort
d)	None
19.	The radix sort does not work correctly if each individual digit is sorted using
a)	Insertion sort
b)	Counting sort
c)	Selection sort
d)	Bubble sort

20. Which of the following sorting algorithm has the running time that is least dependent on the initial ordering of the input?	
a)	Insertion sort
b)	Quick sort
c)	Merge sort
d)	Selection sort
21.	Time complexity to sort elements of binary search tree is
a)	O(n)
b)	O(nlogn)
c)	O(n2)
d)	O(n2logn)
22. The lower bound on the number of comparisons performed by comparison-based sorting algorithm is	
a)	Ω (1)
b)	Ω (n)
c)	Ω (nlogn)
d)	Ω (n2)
23. time?	Which of the following algorithm(s) can be used to sort n integers in range [1n3] in O(n)
a)	Heap sort
b)	Quick sort
c)	Merge sort
d)	

24.	Which of the following algorithm design technique is used in the quick sort algorithm?
a)	Dynamic programming
b)	Backtracking
c)	Divide-and-conquer
d)	Greedy method
25.	Merge sort uses
a)	Divide-and-conquer
b)	Backtracking
c)	Heuristic approach
d)	Greedy approach
26. of	For merging two sorted lists of size m and n into sorted list of size m+n, we require comparisons
a)	O(m)
b)	O(n)
c)	O(m+n)
c) d)	
	O(m+n)
	O(m+n)
d)	O(m+n) O(logm + logn)
d) 27.	O(m+n) O(logm + logn) A sorting technique is called stable if it
d) 27. a)	O(m+n) O(logm + logn) A sorting technique is called stable if it Takes O(nlogn) times

28. can be	In a heap with n elements with the smallest element at the root, the seventh smallest element found in time
a)	θ (nlogn)
b)	θ (n)
c)	θ (logn)
d)	θ (1)
29. restrict	What would be the worst case time complexity of the insertion sort algorithm, if the inputs are ed to permutation of 1 n with at most n inversion?
a)	θ (n2)
b)	θ (nlogn)
c)	θ (n1.5)
d)	θ (n)
30.	In a binary max heap containing n numbers, the smallest element can be found in time
a)	θ (n)
b)	θ (logn)
c)	θ (loglogn)
d)	θ (1)