GeeksQuiz

Computer science mock tests for geeks

Analysis of Algorithms

Question 1

```
What is time complexity of fun()?
int fun(int n)
  int count = 0;
  for (int i = n; i > 0; i /= 2)
 for (int j = 0; j < i; j++)
 count += 1;
  return count;
 O(n^2)
 O(nLogn)
 O(n)
 O(nLognLogn)
Discuss it
```

Question 2

What is the time complexity of fun()? int fun(int n)

```
int count = 0;
for (int i = 0; i < n; i++)</pre>
 for (int j = i; j > 0; j--)
 count = count + 1;
return count;
```

Theta (n)

Theta (n^2)

Theta (n*Logn)

Theta (nLognLogn)

Discuss it

Question 3

The recurrence relation capturing the optimal time of the Tower of Hanoi problem with n discs is. (GATE CS 2012)

$$A = T(n) = 2T(n-2) + 2$$

$$T(n) = 2T(n-1) + n$$

$$T(n) = 2T(n/2) + 1$$

$$T(n) = 2T(n-1) + 1$$

Discuss it

Question 4

Let w(n) and A(n) denote respectively, the worst case and average case running time of an

				_
algorithm executed on an	abut of cize a which a	E tha fallowing is Al	I MANC TOLIES (C.	ATE CC 2012\
aldonichm executed on an	nout of Size II. Which o	i une rollowina is Ai	LWAISTRUE! IUA	41 E C3 ZU1Z1
				,

- (A) $A(n) = \Omega(W(n))$
- (B) $A(n) = \Theta(W(n))$
- (c) A(n) = O(W(n))
- (D) A(n) = o(W(n))
 - A
 - В
 - \mathbf{C}
 - D

Question 5

Which of the following is not $O(n^2)$?

- (15^10) * n + 12099
- B n^1.98
- n^3 / (sqrt(n))
- (2^20) * n

Discuss it

Question 6

Which of the given options provides the increasing order of asymptotic complexity of functions f1, f2, f3 and f4?

```
f1(n) = 2^n

f2(n) = n^(3/2)

f3(n) = nLogn

f4(n) = n^(Logn)
```

- A f3, f2, f4, f1
- **B** f3, f2, f1, f4
- f2, f3, f1, f4
- f2, f3, f4, f1

Question 7

Consider the following program fragment for reversing the digits in a given integer to obtain a new integer. Let n = D1D2...Dm

```
int n, rev;
rev = 0;
while (n > 0)
{
 rev = rev*10 + n%10;
 n = n/10;
}
```

The loop invariant condition at the end of the ith iteration is: (GATE CS 2004)

- n = D1D2....Dm-i and rev = DmDm-1...Dm-i+1
- n = Dm-i+1...Dm-1Dm and rev = Dm-1....D2D1
- n!= rev
- n = D1D2....Dm and rev = DmDm-1...D2D1

Question 8

What is the time complexity of the below function?

```
void fun(int n, int arr[])
{
 int i = 0, j = 0;
 for(; i < n; ++i)
 while(j < n && arr[i] < arr[j])
 j++;
}</pre>
```

O(n)

B O(n^2)

O(nlogn)

O(n(logn)^2)

Discuss it

Question 9

In a competition, four different functions are observed. All the functions use a single for loop and within the for loop, same set of statements are executed. Consider the following for loops:

```
A) for(i = 0; i < n; i++)
```

B) for(i = 0; i < n; i += 2)

C) for(i = 1; i < n; i *= 2)</pre>

D) for(i = n; i > -1; i /= 2)

If **n** is the size of input(positive), which function is most efficient(if the task to be performed is not an issue)?

Да

В	В
С	C
D	D
Discuss it	
Question	10
The follow	wing statement is valid. $\log(n!) = \theta(n \log n)$.
A	True
В	False
Discuss in	
What doe	es it mean when we say that an algorithm X is asymptotically more efficient than Y?
A	X will be a better choice for all inputs
В	X will be a better choice for all inputs except small inputs
С	X will be a better choice for all inputs except large inputs
D	Y will be a better choice for small inputs
Discuss il	-

Question 12	Οι	ıes	CIO	on	17	4
-------------	----	-----	-----	----	----	---

What is the time complexity of Floyd–Warshall algorithm to calculate all pair shortest path in a graph with **n** vertices?

A O(n^2logn)

B Theta(n^2logn)

Theta(n^4)

Theta(n^3)

Discuss it

Question 13

Consider the following functions:

$$f(n) = 2^n$$

$$g(n) = n!$$

$$h(n) = n^{\log n}$$

Which of the following statements about the asymptotic behavior of f(n), g(n), and h(n) is true?

(A)
$$f(n) = O(g(n))$$
; $g(n) = O(h(n))$

(B)
$$f(n) = \Omega(g(n))$$
; $g(n) = O(h(n))$

(C)
$$g(n) = O(f(n)); h(n) = O(f(n))$$

(D)
$$h(n) = O(f(n))$$
; $g(n) = \Omega(f(n))$

A ,

Вв

C	C	
D	D	
Discuss i	it	
Question	14	
In the fol	lowing C function, let n >= m.	
$n = n^{2}$	%m ==0) return m;	
How mar $(A) heta$ (logroup) $(B)\Omega$ (n) $(C) heta$ (logloup) $(D)\theta$ (sqrt	ogn)	
A	A	
В	В	
С	C	
D	D	
Discuss i	it	
Question	15	
Consider	the following functions	

$$f(n) = 3n^{\sqrt{n}}$$

$$g(n) = 2^{\sqrt{n}\log_2 n}$$

$$h(n) = n!$$

Which of the following is true? (GATE CS 2000)

- (a) h(n) is 0(f(n))
- (b) h(n) is 0(g(n))
- (c) g(n) is not 0(f(n))
- (d) f(n) is O(g(n))
 - Α
 - В
 - C

Discuss it

Question 16

Consider the following three claims I(n + k)^m = θ (n^m), where k and m are constants II2^(n + 1) = 0(2^n) III2^(2n + 1) = 0(2^n) Which of these claims are correct? (GATE CS 2003)

- A I and II
- B I and III
- (II and III
- I, II and III

Question 17

Let s be a sorted array of n integers. Let t(n) denote the time taken for the most efficient algorithm to determined if there are two elements with sum less than 1000 in s. which of the following statements is true? (GATE CS 2000)

- a)t (n) is 0 (1)
- b)n < t (n) < n log_2n
- c)n log 2 n < t (n) < $\binom{n}{2}$
- d)t (n) = $\binom{n}{2}$
 - Α
 - В
 - C
 - D d

Discuss it

Question 18

Consider the following function

```
int unknown(int n) {
 int i, j, k = 0;
 for (i = n/2; i <= n; i++)
 for (j = 2; j <= n; j = j * 2)
 k = k + n/2;
 return k;
}</pre>
```

What is the returned value of the above function? (GATE CS 2013)

- (A) $\Theta(n^2)$ (B) $\Theta(n^2Logn)$ (C) $\Theta(n^3)$ (D) $\Theta(n^3Logn)$
- A
- Вв
- **C** c
- D D

Discuss it

Question 19

Consider the following two functions. What are time complexities of the functions?

```
int fun1(int n)
{
 if (n <= 1) return n;
 return 2*fun1(n-1);
}
int fun2(int n)
{
 if (n <= 1) return n;
 return fun2(n-1) + fun2(n-1);
}</pre>
```

- \triangle O(2^n) for both fun1() and fun2()
- O(n) for fun1() and O(2^n) for fun2()

С	O(2^n) for fun1() and O(n) for fun2()
D	O(n) for both fun1() and fun2()
Discuss	it
Question	20
Consider	the following segment of C-code:
j	t j, n; = 1; ile (j <= n) j = j*2;
The num	ber of comparisons made in the execution of the loop for any n > 0 is: Base of Log is 2 in as.
A	CEIL(logn) + 2
В	n
С	CEIL(logn)
D	FLOOR(logn) + 1
Discuss	it
Question	21
Consider	the following C-program fragment in which it is and place integer variables

for (i = n, j = 0; i >0; i /= 2, j += i);

Let val(j) denote the value stored in the variable j after termination of the for loop. Which one of the following is true? (A) val(j) = θ (logn) (B) val(j) = θ (sqrt(n)) (C) val(j) = θ (n) (D) val(j) = θ (nlogn)

А

Вв

C c

D

Discuss it

Question 22

The minimum number of comparisons required to find the minimum and the maximum of 100 numbers is ______.

A 147.1 to 148.1

R 145.1 to 146.1

140 to 146

140 to 148

Discuss it

Question 23

Consider the following pseudo code. What is the total number of multiplications to be performed?

```
D = 2
for i = 1 to n do
 for j = i to n do
 for k = j + 1 to n do
 D = D * 3
```

A Half of the product of the 3 consecutive integers.

One-third of the product of the 3 consecutive integers.

One-sixth of the product of the 3 consecutive integers.

None of the above.

Discuss it

Question 24

Consider the following C-function:

```
double foo (int n)
{
 int i;
 double sum;
 if (n = = 0) return 1.0;
 else
 {
 sum = 0.0;
 for (i = 0; i < n; i++)
 sum += foo (i);
 return sum;
 }
}</pre>
```

The space complexity of the above function is:

A O(1)

B 0(n)

C	O(n!)		
D	O(n ⁿ)		

Question 25

Consider the following C-function:

```
double foo (int n)
{
 int i;
 double sum;
 if (n = = 0) return 1.0;
 else
 {
 sum = 0.0;
 for (i = 0; i < n; i++)
 sum += foo (i);
 return sum;
 }
}</pre>
```

Suppose we modify the above function foo() and store the values of foo (i), 0 < = i < n, as and when they are computed. With this modification, the time complexity for function foo() is significantly reduced. The space complexity of the modified function would be:

- **A** O(1)
- B 0(n)
- O(n!)
- O(nⁿ)

Discuss it

Question 26

Two matrices M1 and M2 are to be stored in arrays A and B respectively. Each array can be stored either in row-major or column-major order in contiguous memory locations. The time complexity of an algorithm to compute M1 \times M2 will be

A best if A is in row-major, and B is in column-major order

B best if both are in row-major order

best if both are in column-major order

independent of the storage scheme

Discuss it

Question 27

Let A[1, ..., n] be an array storing a bit (1 or 0) at each location, and f(m) is a unction whose time complexity is $\theta(m)$. Consider the following program fragment written in a C like language:

```
counter = 0;
for (i = 1; i < = n; i++)
{
 if (A[i] == 1)
 counter++;
 else {
 f(counter);
 counter = 0;
 }
}</pre>
```

The complexity of this program fragment is

 Δ $\Omega(n^2)$

 \square $\Omega(n\log n)$ and $\Omega(n^2)$

 $\theta(n)$

O(n)

Question 28

The recurrence equation

$$T(1) = 1$$

 $T(n) = 2T(n - 1) + n, n \ge 2$

evaluates to

$$A = 2^{n+1} - n - 2$$

Discuss it

Question 29

Consider the following three claims

1.
$$(n + k)^m = \Theta(n^m)$$
, where k and m are constants

2.
$$2^{n+1} = 0(2^n)$$

3.
$$2^{2n+1} = 0(2^n)$$

Which of these claims are correct?

A	1 and 2	
В	1 and 3	
С	2 and 3	
D	1, 2, and 3	
Discuss i	t	
Question	30	
The incre	asing order of following functions in terms of asymptotic complexity is:	
$f_1(n)$	$= n^{0.999999} \log n$ $= 10000000n$	
$f_2(n)$	$ = 10000000n = 1.000001^n $	
$f_{\star}(n)$	$= n^2$	
J4(Ic)		
A	f1(n); f4(n); f2(n); f3(n)	
В	f1(n); f2(n); f3(n); f4(n);	
С	f2(n); f1(n); f4(n); f3(n)	
D	f1(n); f2(n); f4(n); f3(n)	
Discuss i		
Consider	the following C function.	

Which one of the following most closely approximates the return value of the function fun1?

- Λ n^3
- R n (logn)²
- nlogn
- nlog(logn)

Discuss it

Question 32

An unordered list contains n distinct elements. The number of comparisons to find an element in this list that is neither maximum nor minimum is

- A Θ(nlogn)
- B Θ(n)
- O(logn)
- Θ(1)

Discuss it

Question 33

Consider the equality $\sum_{i=0}^{n} i^3 = X$ and the following choices for X

- I. $\theta(n^4)$
- II. $\theta(n^5)$
- III. $0(n^5)$
- IV. $\Omega(n^3)$

The equality above remains correct if X

is replace by

A Only I

B Only II

I or III or IV but not II

II or III or IV but not I

Discuss it

There are 33 questions to complete.

Tweet 0 8+1 1

Iconic One Theme | Powered by Wordpress