Χ

reviewer4@nptel.iitm.ac.in ~

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

Announcements (announcements) About the Course (https://swayam.gov.in/nd1_noc20_cs06/preview)

Ask a Question (forum) Progress (student/home) Mentor (student/mentor)

Unit 12 - Week 10

Course outline	Assignment 10	
How does an NPTEL online course work?	The due date for submitting this assignment has passed. Due on 2020-04-08, 23:59 As per our records you have not submitted this assignment.	IST.
Week 0	1) In, search start at the beginning of the list and check every element in the list. a) Linear search	1 point
Week 1		
Week 2	b) Binary searchc) Hash search	
Week 3	d) Binary tree search	
Week 4	No, the answer is incorrect. Score: 0	
Week 5	Accepted Answers: a) Linear search	
Week 6	2) Bisection method is used to find	1 point
Week 7	a) Derivative of a function at a given pointb) Numerical integration of a function within a range	
Week 8	c) Root of a function d) None of the above	
Week 9	No, the answer is incorrect. Score: 0	
Week 10	Accepted Answers: c) Root of a function	
Lecture 46: Bubble Sort (Contd.) (unit?	3) How can you improve the best-case efficiency in bubble sort? (The input is already sorted)	1 point

```
O Lecture 47: Use
 a) boolean swapped = false;
  of Pointer in
 for(int j=arr.length-1; j \ge 0 \&\& swapped; j--)
  Function:
  Context Bubble
  Sort (unit?
 swapped = true;
  unit=11&lesson=61)
 for(int k=0; k<i; k++)
O Lecture 48:
  Arrays at Strings
  (unit?
 if(arr[k] > arr[k+1])
  unit=11&lesson=62)
Lecture 49: Data
  Representation
 int temp = arr[k];
  (unit?
 arr[k] = arr[k+1];
  unit=11&lesson=63)
 arr[k+1] = temp;
O Lecture 50:
  Bisection
 swapped = false;
  Method (unit?
  unit=11&lesson=64)
O Quiz:
  Assignment 10
  (assessment?
  name=157)
 b) boolean swapped = true;
○ Week-10
  Program-01
 for(int j=arr.length-1; j>=0 && swapped; j--)
  (/noc20_cs06/progassignment?
  name=162)
 swapped = false;
○ Week-10
  Program-02
 for(int k=0; k<j; k++)
  (/noc20_cs06/progassignment?
  name=163)
 if(arr[k] > arr[k+1])
○ Week-10
  Problem-03
  (/noc20_cs06/progassignment?
 int temp = arr[k];
  name=164)
 arr[k] = arr[k+1];
○ Week-10
  Problem-04
 arr[k+1] = temp;
  (/noc20_cs06/progassignment?
  name=165)
○ Week-10
  Program-05
  (/noc20_cs06/progassignment?
  name=166)

 Feedback For

  Week 10 (unit?
  unit=11&lesson=176)
Week 11
Week 12
DOWNLOAD
VIDEOS
Assignment
Solution
```

```
c) boolean swapped = true;
 for(int j=arr.length-1; j>=0 \&\& swapped; j--)
 swapped = false;
 for(int k=0; k < j; k++)
 if(arr[k] > arr[k+1])
{
 int temp = arr[k];
 arr[k] = arr[k+1];
 arr[k+1] = temp;
 swapped = true;
 d) boolean swapped = true;
 for(int j=arr.length-1; j>=0 \&\& swapped; j--)
 for(int k=0; k < j; k++)
\{ if(arr[k] > arr[k+1])
\{
 int temp = arr[k];
 arr[k] = arr[k+1];
 arr[k+1] = temp;
 swapped = true;
No, the answer is incorrect.
Score: 0
```

https://onlinecourses.nptel.ac.in/noc20 cs06/unit?unit=11&assessment=157

Accepted Answers:

4) **0 points**

If for a real continuous function f(x), $f(a) \times f(b) > 0$, then in the range of [a,b] for f(x) = 0, there is (are)

- a) Exactly one root
- b) no root exists
- c) at least one root
- d) roots are undermined

No, the answer is incorrect.

Score: 0

Accepted Answers:

b) no root exists

5)

Assuming an initial range [1,5], the second (at the end of 2 iterations) iterative value of the root of $te^{-t} - 0.3 = 0$ using the bisection method is (Note: you need to find the root, not the function value)

Hint

No, the answer is incorrect.

Score: 0

Accepted Answers:

(Type: Numeric) 2

1 point

```
6) What is the output?
 1 point
 #include <stdio.h>
 int main()
 char *s = "programming";
 char *p = s;
 printf("\%c,\%c", *(p + 3), s[3]);
 return 0;
  (a) o,o
 b) p,g
  \circ c) g,g
  0 d) g,r
 No, the answer is incorrect.
 Score: 0
Accepted Answers:
c) g,g
 1 point
7)
What will be output when you will execute following C code?
  #include<stdio.h>
  int main()
 short num[3][2]={2,5,11,17,23,28};
 printf("%d,%d",*(num+2)[0],**(num+1));
 return 0;
  a) 23,11
  b) 23,23
  oc) 11,17
  od) 17,17
 No, the answer is incorrect.
 Score: 0
 Accepted Answers:
 a) 23,11
```

```
1 point
 Find the output of the C code given below
 #include <stdio.h>
 int main()
 int ary[4] = \{1, 2, 3, 4\};
 int *p;
 p = ary + 3;
 *p = 5;
 printf("%d\n", ary[3]);
 return 0;
  (a) 2
  b) 4
  oc) 7
  od) 5
 No, the answer is incorrect.
 Score: 0
Accepted Answers:
d) 5
 Find the output of the following program
 #include <stdio.h>
 int main()
 int *ptr, a = 7;
 ptr = &a;
 *ptr =*ptr - 2;
 printf("%d,%d", *ptr, a);
 return 0;
Hint
 No, the answer is incorrect.
 Score: 0
Accepted Answers:
(Type: String) 5,5
 1 point
10)
```

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

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

Hint

No, the answer is incorrect.

Score: 0

Accepted Answers: (Type: Numeric) 1.0312

1 point