Χ

200801199@rajalakshmi.edu.in >

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

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 6 ()

Week 7 ()

Week 8 ()

Week 9: Assignment 9

The due date for submitting this assignment has passed.

Due on 2023-09-27, 23:59 IST.

Assignment submitted on 2023-09-27, 20:08 IST

1) \	What is	the worst	case com	plexity of	selection	sort?
------	---------	-----------	----------	------------	-----------	-------

1 point

- a) O(nlogn)
- b) O(logn)
- 0 c) O(n)
- d) O(n²)

Yes, the answer is correct.

Score: 1

Accepted Answers:

 $d) O(n^2)$

2) What is the best case and worst case complexity of ordered linear search?

1 point

- a) O(nlogn), O(logn)
- b) O(logn), O(nlogn)
- o) O(n), O(1)
- d) O(1), O(n)

Yes, the answer is correct.

Score: 1

Accepted Answers:

d) O(1), O(n)

3) Given an array arr = {12, 34, 47, 62, 85, 92, 95, 99,105} and key = 34; what are the **1 point** mid values (corresponding array elements) generated in the first and second iterations?

a) 85 and 12 Week 9 () b) 85 and 34 Week 10 () c) 62 and 34 d) 62 and 47 Week 11 () Yes, the answer is correct. Score: 1 Week 12 () Accepted Answers: b) 85 and 34 **DOWNLOAD** 4) When the Binary search is best applied to an array? 1 point VIDEOS () a) For very large size array Books () b) When the array is sorted Text c) When the array elements are mixed data type Transcripts () d) When the array is unsorted Yes, the answer is correct. **Problem** Score: 1 Solving Accepted Answers: Session b) When the array is sorted July 2023 () 5) Consider the array A[]= $\{5,4,9,1,3\}$ apply the insertion sort to sort the array. 1 point Consider the cost associated with each sort is 25 rupees, what is the total cost of the insertion sort for sorting the entire array? a) 25 (b) 50 © c) 75 (d) 100 Yes, the answer is correct. Score: 1 Accepted Answers: c) 75 6) Select the code snippet which performs unordered linear search iteratively? 1 point a) int unorderedLinearSearch(int arr[], int size, int data) { int index: for(int i = 0; i < size; i++) if(arr[i] == data) index = i; break; } return index; }

```
b) int unorderedLinearSearch(int arr[], int size, int data)
 int index;
 for(int i = 0; i < size; i++)
 if(arr[i] == data)
 break;
 return index;
 c) int unorderedLinearSearch(int arr[], int size, int data)
 int index;
 for(int i = 0; i \le size; i++)
 if(arr[i] == data)
 index = i;
 continue;
 return index;
 d) None of the above
Yes, the answer is correct.
Score: 1
Accepted Answers:

 a) int unorderedLinearSearch(int arr[], int size, int data)

 int index;
 for(int i = 0; i < size; i++)
 if(arr[i] == data)
 index = i;
 break;
 }
 }
 return index;
 }
```

```
7)
 1 point
 What will be the output?
 #include<stdio.h>
 #define func1(a,b) a > b? b : a
 #define func2(a,b); {temp=a;a=b;b=temp;}
 int main()
 {
 int a=3, b=5, temp;
 if((3+func1(a,b)) > b)
 func2(a,b);
 printf("%d %d", a,b);
 return 0;
 }
  a) 35
  (b) 3 0
  c) 5 0
  (a) 5 3
Yes, the answer is correct.
Score: 1
Accepted Answers:
d) 53
8) Consider an array of elements arr[5]= {5,4,3,2,1}, what are the steps of insertions
 1 point
```

- done while doing insertion sort in the array.
 - a) 45321 34521 23451 12345
 - b) 54312 54123 51234 12345
 - c) 43215 32154 21543 15432
 - d) 45321 23451 34521 12345

Yes, the answer is correct.

Score: 1

Accepted Answers:

a) 45321 34521 23451 12345

```
9)
 1 point
 What will be the output of the following C code?
 #include <stdio.h>
 #if A == 1
 #define B 0
 #else
 #define B 1
 #endif
 int main()
 printf("%d", B);
 return 0;
  a) 0
  b) 1
  0 c) 01
  Od) None of the above
Yes, the answer is correct.
Score: 1
Accepted Answers:
b) 1
10)
 1 point
 What will be the output?
 #include <stdio.h>
 #define a 10
 int main()
 printf("%d", a);
 int a=50;
 printf("%d", a);
 return 0;
 }
  a) 10 10
  b) 10 50
  o) 50 50
  d) Compilation error
Yes, the answer is correct.
Score: 1
Accepted Answers:
d) Compilation error
```