X

sec20cs117@sairamtap.edu.in >

NPTEL (https://swayam.gov.in/explorer?ncCode=NPTEL) » Problem Solving Through Programming In C (course)

Click to register for Certification exam

(https://examform.nptel

If already registered, click to check your payment status

Course outline

How does an NPTEL online course work? ()

Week 0: ()

Week 1 ()

Week 2 ()

Week 3 ()

Week 4 ()

Week 5 ()

Week 10: Assignment 10

The due date for submitting this assignment has passed.

Due on 2023-10-04, 23:59 IST.

Assignment submitted on 2023-10-03, 23:06 IST

Bisection method is used to find

- 1 point
- a) Derivative of a function at a given point
- b) Numerical integration of a function within a range
- c) The root of a function
- d) None of the above
- a) Option (a)
- b) Option (b)
- c) Option (c)
- d) Option (d)

Yes, the answer is correct.

Score: 1

Accepted Answers:

c) Option (c)

2) 1 point

In, the search starts at the beginning of the list and checks every element in the list.

- a) Linear search
- b) Binary search
- c) Hash search
- d) Binary tree search
- a) Option (a)

Week 6 ()	b) Option (b)	
Week 7 ()	c) Option (c) d) Option (d)	
Week 8 ()	Yes, the answer is correct. Score: 1	
Week 9 ()	Accepted Answers: a) Option (a)	
Week 10 ()	3) What is the worst-case time complexity of Linear Search?	1 point
Lecture 46: Bubble Sort (Contd.) (unit? unit=93&lesso n=94)	a) O(1) b) O(logn) c) O(n) d) O(n ²)	
 Lecture 47: Use of Pointer in Function: Context Bubble Sort (unit? unit=93&lesso n=95) 	a) Option (a) b) Option (b) c) Option (c) d) Option (d) Yes, the answer is correct. Score: 1 Accepted Answers:	
Lecture 48: Arrays at Strings (unit? unit=93&lesso n=96)	4) What is the worst-case complexity of bubble sort? a) O(N log N)	1 point
Data Representatio n (unit? unit=93&lesso n=97)	b) O(log N) c) O(N) d) O(N ²) a) Option (a)	
Lecture 50: Bisection Method (unit? unit=93&lesso n=98)	 b) Option (b) c) Option (c) d) Option (d) Yes, the answer is correct. Score: 1 	
Quiz: Week10 :Assignment10(assessment?name=267)	Accepted Answers: d) Option (d) 5) What maximum number of comparisons can occur when a bubble sort is implement.	1 point
• Week 10 : Programming Assignment 01 (/noc23_cs121 /progassignme nt?name=268)	Assume there are n elements in the array. a) (1/2) (n-1) b) (1/2) n(n-1) c) (1/4) n(n-1) d) None of the above a) Option (a)	
	, · · · · · · · · · · · · · · · · · · ·	

- Week 10:
 Programming
 Assignment 02
 (/noc23_cs121
 /progassignme
 nt?name=269)
- Week 10:
 Programming
 Assignment 03
 (/noc23_cs121
 /progassignme
 nt?name=270)
- Week 10:
 Programming
 Assignment 04
 (/noc23_cs121
 /progassignme
 nt?name=271)
- Feedback
 Form of Week
 10 (unit?
 unit=93&lesso
 n=272)
- Assignment 10 Solution (unit? unit=93&lesso n=100)

Week 11 ()

DOWNLOAD VIDEOS ()

Books ()

Text
Transcripts ()

Problem Solving Session -July 2023 ()

- b) Option (b) c) Option (c)
- d) Option (d)

Yes, the answer is correct.

Score: 1

Accepted Answers:

b) Option (b)

1 point

What are the correct intermediate steps of the following data set when it is being sorted with the bubble sort? 7,4,1,8,2

- a) $4,7,1,8,2 \rightarrow 4,1,7,2,8 \rightarrow 4,1,2,7,8 \rightarrow 1,4,2,7,8 \rightarrow 1,2,4,7,8$
- b) $4,7,1,8,2 \rightarrow 4,1,7,8,2 \rightarrow 4,1,7,2,8 \rightarrow 1,4,7,2,8 \rightarrow 1,4,2,7,8 \rightarrow 1,2,4,7,8$
- c) $4,7,1,8,2 \rightarrow 1,4,7,8,2 \rightarrow 1,4,2,7,8 \rightarrow 1,2,4,7,8$
- d) $4,7,1,8,2 \rightarrow 4,7,1,2,8 \rightarrow 1,4,7,2,8 \rightarrow 1,4,2,7,8 \rightarrow 1,2,4,7,8$
- a) Option(a)
- b) Option(b)
- c) Option(c)
- d) Option(d)

Yes, the answer is correct.

Score: 1

Accepted Answers:

b) Option(b)

7) What is the main disadvantage of the Bisection Method?

1 point

- a) It is computationally expensive
- It cannot find complex roots
- It requires the function to be differentiable
- d) It is not guaranteed to converge
- a) Option (a)
- b) Option (b)
- c) Option (c)
- d) Option (d)

No, the answer is incorrect.

Score: 0

Accepted Answers:

- b) Option (b)
- 8) What will be the output of the following snippet?

```
int arr[] = {10, 20, 30, 40, 50};
int *ptr1 = arr;
int *ptr2 = ptr1 + 3;
printf("%d", *ptr2 - *ptr1);
```

30

Hint

Yes, the answer is correct.

Score: 1

Accepted Answers: (Type: Numeric) 30

1 point

9)

What is the solution of the equation given below using the Bisection Method up to four decimal places? (Consider the root lying on positive quadrant only and compute the root till five iterations only)

 $f(x) = xe^{2x} - 3x^2 - 5$

1.0312

Hint

Yes, the answer is correct.

Score: 1

Accepted Answers: (Type: Numeric) 1.0312

1 point

10) What will be the output? 1 point

```
#include <stdio.h>
int main(void)
{
  int a[] = {10, 12, 6, 7, 2};
  int i, *p;
  p=a+4;
  for(i=0; i<5; i++)
  printf("%d ", p[-i]);
  return 0;
}
```

- a) Option (a)
- b) Option (b)
- c) Option (c)
- d) Option (d)

Yes, the answer is correct.

Score: 1

Accepted Answers:

d) Option (d)