

What is the total weight of the minimum spanning tree produced by the graph below:

Select one: C a. 15 Q b. 19 C c. 14 ${f C}$ d. None of the other choices is correct e. 16 Feedback The correct answer is: 16 Question 3 Complete Mark 0.00 out of 1.00 Flag question Question text Which simple connected undirected graph is a tree? Select one: • a. 5 vertices and 5 edges C b. 5 vertices and 4 edges c. 4 vertices and 5 edges Feedback

The correct answer is: 5 vertices and 4 edges

Question text

What is the position of the letter H when using pre-order traversal?

Answer: 8	
Feedback	
The correct answer is: 8	

Question 5

Complete

Mark 0.75 out of 1.00

Flag question

Question text

Determine if it is prefix code.

$$a \rightarrow 0, b \rightarrow 1, c \rightarrow 00, d \rightarrow 01, e \rightarrow 10$$
 Answer 1 False

Feedback

The correct answer is: $a \rightarrow 0$, $b \rightarrow 1$, $c \rightarrow 00$, $d \rightarrow 01$, $e \rightarrow 10 \rightarrow$ False, $a \rightarrow 000$, $b \rightarrow 001$, $c \rightarrow 010$, $d \rightarrow 011$, $e \rightarrow 100 \rightarrow$ True, $a \rightarrow 00$, $b \rightarrow 01$, $c \rightarrow 10$, $d \rightarrow 11$, $e \rightarrow 110 \rightarrow$ False, $a \rightarrow 0$, $b \rightarrow 10$, $c \rightarrow 110$, $d \rightarrow 1110$, $e \rightarrow 11110 \rightarrow$ True

Question 6 Complete Mark 1.00 out of 1.00 Flag question Question text

Find the value of the postfix expression

Given the graph.

Determine of the statement is True.

The in-degree of B is 3	Answer 1	
The in-degree of D is 3	Yes	-
The graph has 7 edges	Answer 2	
The graph has 7 eages	No	•
The out-degree of D is	Answer 3	
1	Yes	Ŧ

Feedback

The correct answer is: The in-degree of B is 3 \rightarrow Yes, The graph has 7 edges \rightarrow No, The out-degree of D is 1 \rightarrow Yes

Question text

Consider the undirected graph G with the adjacency matrix (in the order of vertices A, B, C, D)

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

Determine if the statement is True.

Deg(C) = 3	Answer 1 No
There is a loop at A	Answer 2 Yes ▼
B is adjacent to C	Answer 3 Yes
Feedback	
The correct answe Yes	r is: Deg(C) = 3 \rightarrow No, There is a loop at A \rightarrow Yes, B is adjacent to C \rightarrow
Question 9 Complete Mark 0.00 out of 1.00	
Flag	question

Given two graphs. Choose the correct statement.

Select one:

Question text

- a. They are not isomorphic because they do not have the same number of connected components
- b. They are not isomorphic because they do not have the same number of circuits of length 4

 ${f C}$ c. They are not isomorphic because they do not have the same degrees

d. Thery are isomorphic

e. None of the other choices is correct

Feedback

The correct answer is: Thery are isomorphic

 ${\it Question}~10$

Complete

Mark 0.00 out of 1.00

Flag question

Question text

How many strong connected components are there in this graph?

Answer: 6

Feedback

The correct answer is: 4

 ${\it Question}~11$

Complete

Mark 0.00 out of 1.00

Flag question

Question text

Given the graph. Choose correct statement.

Select one:

- a. The graph does not have Hamilton paths
 - b. The graph has Hamilton paths but no Hamilton circuits
 - c. The graph has Hamilton circuits

Feedback

The correct answer is: The graph has Hamilton circuits

Question 12

Complete

Mark 0.00 out of 1.00

Flag question

Question text

Given a weighted graph. What is the next vertex to be chosen after choosing a and d when using Dijkstra algorithm to find the shortest path from a to c?

Select one:

a. The vertex f

Q	b. None of the other choices is correct
Q	c. The vertex b
Q	d. The vertex c
	Feedback
	The correct answer is: The vertex b
	Question 13 Not answered Marked out of 1.00
	Flor mostling
	Flag question Question text
	Let T be full 4-ary tree for which all leaves are at level 3. Find the number of internal vertices of T.
	Answer: Feedback
	The correct answer is: 21
	Complete
	Mark 0.00 out of 1.00
	Flag question
	Question text
[Draw a binary search tree for the sentence
	co cong mai sat co ngay nen kim
	inen πnα the number of comparisons needed to locate the word "Kim"
	Answer: 6
	Feedback
	Mark 0.00 out of 1.00 Flag question Question text Oraw a binary search tree for the sentence co cong mai sat co ngay nen kim Then find the number of comparisons needed to locate the word "kim"

The correct answer is: 4

${\it Question}~15$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Which vertex is visited right before the vertex E in pre-order traversal?

Select one:

C a. C

o b. G

© c. B

C d. K

Feedback

The correct answer is: G

${\tt Question}~1$

Complete

Mark 0.00 out of 1.00

Question text

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?

	Select one:
Q	a. None of the other choices is correct
	b. n-1
0	c. n
Q	d. 1
	Feedback

The correct answer is: 1

What is the total weight of the minimum spanning tree produced by the graph below:

	Select one:
0	a. 16
Q	b. None of the other choices is correct
Q	c. 15
Q	d. 19
Q	e. 14
	Feedback
	The correct answer is: 16
	Question 3 Complete Mark 1.00 out of 1.00 Flag question Question text 100 people participate in a chess competition. How many games must be played to determine a champion? Answer: 99
	Feedback
	The correct answer is: 99
	Question 4 Complete Mark 1.00 out of 1.00
	Flag question Question text
	Find the value of the poetfix expression
ľ	Find the value of the postfix expression 2 2 4 + 3 2 ↑ + 5 3 + * -
	Annuary -118
	Answer: Feedback

The correct answer is: -118
Question 5 Complete Mark 1.00 out of 1.00
Flag question Question text
Draw a binary search tree for the sentence
"cong cha nhu nui thai son".
Then find the number of comparisons needed to locate the word "son". Answer: 5
Feedback
The correct answer is: 5
Question 6 Complete Mark 1.00 out of 1.00
Flag question Question text
Find the value of the postfix expression 12+4 ↑ 39-58-*- Answer: 63
Feedback
The correct answer is: 63
Question 7 Complete

Mark 1.00 out of 1.00

Does there exist a simple undirected graph with 5 vertices whose degrees are:

Feedback

The correct answer is: $1,2,1,2,1 \rightarrow \text{No}$, $1,0,1,2,4 \rightarrow \text{No}$, $1,2,1,3,1 \rightarrow \text{Yes}$

Question text

Consider the directed graph G with the adjacency matrix (in the order of vertices A, B, C, D)

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 3 \\ 0 & 2 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{bmatrix}$$

Determine if the statement is True.

Flag question

Given the graph. Determine if the statement is correct.

CF is a cut edge	Answer 1	
Cr is a cut eage	True	¥
There are 4 cut	Answer 2	
vertices	False	₩
BC is a cut edge	Answer 3	
DC is a cut cuge	False	-

Feedback

The correct answer is: CF is a cut edge \rightarrow True, There are 4 cut vertices \rightarrow False, BC is a cut edge \rightarrow False

Given the graph. Choose correct statement.

Select one:

- a. The graph has Euler circuits
- **©** b. The graph does not have Euler paths
- c. The graph has Euler paths but no Euler circuits

Feedback

The correct answer is: The graph has Euler paths but no Euler circuits

Question 12Complete Mark 0.00 out of 1.00 Flag question

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from B to D?

Select one:

- **O** a. B, Z, E
- **o** b. B, E, A
- ${f C}$ c. None of the other choices is correct
- **o** d. B, E, D
- e. B, E, Z

Feedback

The correct answer is: B, E, Z

${\it Question}~13$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the maximum of the number of leaves of a full 3-ary tree of - * .

Answer: 27

Feedback
The correct answer is: 27
Question 14 Not answered Marked out of 1.00 Flag question
Question text
There are 900 coins, one of them is a counterfeit coin which is lighter than the others. How many weighings of a balanced scale are needed to determine this counterfeit coin?
Answer: Feedback
The correct answer is: 7
Question 15 Not answered Marked out of 1.00 Flag question
Question text
Find the value of the prefix expression * + 3 3 * + 3 ↑3 3 - 3 3
Answer: Feedback The correct answer is: 0
Question 1 Complete Mark 1.00 out of 1.00

Question text

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?

	Select one:
Q	a. n
0	b. 1
Q	c. n-1
Q	d. None of the other choices is correct
	Feedback
	The correct answer is: 1

What is the total weight of the minimum spanning tree produced by the graph below:

	Select one:				
•					
	a. 16				
Q	b. 19				
Q	c. None of the other choices is correct				
Q	d. 14				
Q	e. 15				
	Feedback				
	The correct answer is: 16				
	Question 3				
	Complete Mark 0.00 out of 1.00				
	Flag question				
	Question text				
	Find the maximum of the number of vertices in a binary tree of height 5.				
	Answer: 31				
	Feedback				
	The correct answer is: 63				
	Question 4				
	Complete Mark 1.00 out of 1.00				
	Flag question				
	Question text				

Which vertex is visited right before the vertex E in post-order traversal?

Select one:

O a. G

O b.K

• c. B

d. C

Feedback

The correct answer is: B

Question 5

Not answered Marked out of 1.00

Flag question

Question text

Given a message 15 letters A, 17 letters B, 18 letters C, 20 letters D, 30 letters E. Find the length of the bit string when encoding this message by a Huffman coding.

A 12 0 14 0 15	
Answer:	
Feedback	
The correct a	nswer is: 232
Question 6	
Complete	
Mark 1.00 out of	1.00
	Flag question
Question text	

What is the position of the letter D when using in-order traversal?

Answer: 7
Feedback

The correct answer is: 7

Question 7

Complete
Mark 1.00 out of 1.00

Given the graph.

Question text

Flag question

Determine if the statement is True.

The in-degree of C is 0	Answer 1	
The in-degree of C is o	True =	
The out-degree of B is 2	Answer 2	
The out-degree of B is 2	False =	
This is a pseudo undirected	Answer 3	
graph.	False -	

Feedback

The correct answer is: The in-degree of C is $0 \to True$, The out-degree of B is $2 \to False$, This is a pseudo undirected graph. $\to False$

How many 1s are there in the adjacency matrix of $K_{\scriptscriptstyle 3,4}$?

Answer:	
Feedback	
The correct answer is: 24	

Question 9
Complete

Given two graphs. Choose the correct statement.

Select one:

- a. They are not isomorphic because they do not have the same degrees
- b. None of the other choices is correct
- $^{\mathbb{C}}$ c. They are not isomorphic because they do not have the same number of circuits of length 4
- d. They are not isomorphic because they do not have the same number of connected components
- e. They are isomorphic

Feedback

The correct answer is: They are isomorphic

Question 10
Complete
Mark 0.00 out of 1.00

Flag question
Question text

Choose correct statements:

- (i) Any simple connected undirected graph has cut edges.
- (ii) Vertices of degree 1 in an undirected graph cannot be a cut vertex.

Select one:

- a. None of the other choices is correct
- C b. (i) and (ii)
- C. (ii)
 d. (i)
 - Feedback

The correct answer is: (ii)

 ${\it Question}~11$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given the graph. Choose correct statement.

Select one:

- a. The graph does not have Hamilton paths
- **©** b. The graph has Hamilton paths but no Hamilton circuits
- c. The graph has Hamilton circuits

Feedback

The correct answer is: The graph has Hamilton paths but no Hamilton circuits

Question 12

Complete Mark 0.00 out of 1.00

Flag question

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from A to Z?

Select one:

• a. A, D, C

O b. A, E, Z

C. A, E, D

 ${\ensuremath{\mathbb C}}$ d. None of the other choices is correct

e. A, E, B

Feedback

The correct answer is: A, E, D

Question 13

Complete Mark 1.00 out of 1.00

Flag question

Question text

200 people participate in a chess competition. How many games must be played to determine a champion?

Answer: 199	
Feedback	
The correct answer is: 199	
Question 14	
Not answered	
Marked out of 1.00	
Flag question	

Find the length of the bit string when encoding the message abbcccdddd by a Huffman coding.

Answer:
Feedback
The correct answer is: 19

Question 15
Complete
Mark 1.00 out of 1.00

Flag question
Question text

Question text

Find the Polish notation for the expression

$$((x + y) \uparrow 2) * (y - 3 / x) + 4$$

Select one:

Question 1 Complete Mark 1.00 out of 1.00

Flag question

Question text

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?

Select one:

🔾 a. n

© b. n-1

© c. 1

d. None of the other choices is correct

Feedback

The correct answer is: 1

Question 2 Complete

Mark 1.00 out of 1.00

Flag question

Question text

What is the total weight of the minimum spanning tree produced by the graph below:

The correct answer is: A full 3-ary tree with 101 leaves has ... internal vertices \rightarrow 50, A full 4-ary tree with 101 vertices has ... leaves \rightarrow 76, A full 5-ary tree with 20 internal vertices has ... vertices \rightarrow 101

Find the value of the postfix expression

Answer: -7	
Feedback	
The correct answer is: -7	
_	
Question 5	
Complete	
Mark 1.00 out of 1.00	
Flag question	
Ouestion text	

Draw a binary search tree for the sentence

"cong cha nhu nui thai son".

Then find the number of comparisons needed to locate the word "nui".

Answer:	3	
Feedbacl	k	
The corr	rect answer is: 3	

What is the position of the letter D when using post-order traversal?

Answer: 7
Feedback
The correct answer is: 7

Question 7
Complete
Mark 0.33 out of 1.00

Does there exist a simple undirected graph with 5 vertices whose degrees are:

Feedback

The correct answer is: 3, 0, 3, 0, 4 \rightarrow No, 3, 1, 3, 2, 4 \rightarrow No, 2, 1, 2, 1, 4 \rightarrow Yes

Question text

Consider the undirected graph G with the adjacency matrix (in the order of vertices A, B, C, D)

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

Determine if the statement is True.

Given two graphs. Choose the correct statement.

Select one:

a. None of the other choices is correct

b. They are not isomorphic because they do not have the same degrees

c. They are not isomorphic because they do not have the same number of circuits of length 3

d. Thery are isomorphic

e. They are not isomorphic because they do not have the same number of connected components

Feedback

The correct answer is: Thery are isomorphic

${\tt Question}~10$

Complete Mark 0.00 out of 1.00

Flag question

Question text

How many vertices are there in the strong connected component containing A?

Answer: 2

Feedback

The correct answer is: 6

Question 11

Complete

Mark 0.00 out of 1.00

Flag question

Given the graph. Choose correct statement.

Select one:

- a. The graph does not have Euler paths
 - b. The graph has Euler paths but no Euler circuits
- c. The graph has Euler circuits

Feedback

The correct answer is: The graph does not have Euler paths

Question 12
Complete
Mark 0.00 out of 1.00

Flag question

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from E to C?

```
Select one:

a. E, D, A

b. None of the other choices is correct

c. E, D, Z

d. E, D, B

e. E, D, C

Feedback


The correct answers are: E, D, Z, E, D, C

Question 13

Complete
Mark 1.00 out of 1.00

Flag question
```

Determine if the statement is correct.

co cong mai sat co ngay nen kim

Then find the number of comparisons needed to locate the word "nen"

Answer: Feedback

The correct answer is: 6

Question 15 Complete Mark 1.00 out of 1.00 Flag question

Question text

Find the value of the postfix expression

	1
Answer: -2	
Feedback	
The correct answer is: -2	
4	
Question 1	
Complete	
Mark 1.00 out of 1.00	
Flag question	
Question text	

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?

Select one:

- a. None of the other choices is correct
- O b. n-1
- © c. 1
- d. n Feedback

The correct answer is: 1

Question 2

Complete

Mark 1.00 out of 1.00

Flag question

Question text

What is the total weight of the minimum spanning tree produced by the graph below:

Select one:

C a. 15

o b. 16

C c. 19

O d. 14

e. None of the other choices is correct

Feedback

The correct answer is: 16

${\hbox{Question}}\ 3$

Complete

Mark 1.00 out of 1.00

Flag question

Count the number of leaves in this tree.

Answer: 7 Feedback The correct answer is: 7 Question 5 Complete Mark 0.00 out of 1.00

What is the position of the letter D when using pre-order traversal?

Determine a Huffman coding for the characters

Flag question

```
Select one:
a. A := 1 B:= 01 C:= 000 D:= 001
O b. A := 0 B:= 11 C:= 110 D:= 111
C c. A := 0 B:= 1 C:= 10 D:= 11
O d. A := 0 B:= 11 C:= 01 D:= 00
 Feedback
 The correct answer is: A := 1 B:= 01 C:= 000 D:= 001
 Question 6
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
  Find the value of the prefix expression
 + - * 4 3 5 2.
 Answer: 9
 Feedback
 The correct answer is: 9
 Question 7
 Complete
 Mark 1.00 out of 1.00
```

Question text Is Q₂ a wheel?

Flag question

Select one:

C True	
• False	
Feedback	
The correct answer is 'Fals	se'.
Question 8	
Complete	
Mark 0.33 out of 1.00	
Flag question Question text	
Question text	
Consider the undirected g D and of edges e1, e2, e3,	graph G with the incidence matrix (in the order of vertices A, B, C,
D and or cages ex, ez, eo,	, e4, e5).
	, e4, e5).
	, e4, e5).
	, e4, e5).
$\begin{bmatrix} 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$, e4, e5).
$\begin{bmatrix} 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$ Determine if the statement	
$\begin{bmatrix} 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$	nt is True.
$\begin{bmatrix} 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$ Determine if the statement There are no multiple edges	nt is True. Answer 1
$\begin{bmatrix} 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$ Determine if the statement There are no multiple	Answer 1
$\begin{bmatrix} 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$ Determine if the statement There are no multiple edges	Answer 1 No Answer 2

The correct answer is: There are no multiple edges \rightarrow Yes, There are 2 loops \rightarrow Yes, Deg(A) = 2 \rightarrow No

How many nonisomorphic simple undirected graphs are there with 4 vertices and there are no vertices of degree 2?

Answer:
Feedback
The correct answer is: 5
Question 10 Complete
Mark 1.00 out of 1.00
Flag question Question text
A directed graph has 5 vertices A, B, C, D, E with direction on the edges as follows:
A is adjacent to C
C is adjacent to B
D is adjacent to E
E is adjacent to A
B is adjacent to D
Is this graph strongly connected?
Select one:
© True
© False
Feedback
The correct answer is 'True'.
Question 11
Complete Mark 1.00 out of 1.00
Flag question

Given the graph. Choose correct statement.

Select one:

a. The graph has Hamilton circuits

b. The graph has Hamilton paths but no Hamilton circuits

c. The graph does not have Hamilton paths

Feedback

The correct answer is: The graph has Hamilton paths but no Hamilton circuits

Question 12

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from A to F?

```
a. A, H, G
b. H, B, G
c. A, H, B
d. A, B, F
Feedback
The correct answer is: A, H, B
```

Select one:

Question 13
Complete
Mark 0.33 out of 1.00

Flag question
Question text

Determine if the statement is correct.

There exists a full 4-ary tree with 10 internal vertices and 41 vertices

There exists a full 5-ary tree with 10 internal vertices and 41 leaves

There exists a full 3-ary tree with 10 internal vertices and 28 leaves.

Answer 2

No

Answer 3

True

Feedback

The correct answer is: There exists a full 4-ary tree with 10 internal vertices and 41 vertices \rightarrow True, There exists a full 5-ary tree with 10 internal vertices and 41 leaves \rightarrow True, There exists a full 3-ary tree with 10 internal vertices and 28 leaves. \rightarrow No

Draw a binary search tree for the sentences

Flag question

Question text

tram nam trong coi nguoi ta chu tai chu menh kheo la ghet nhau.

Then find the number of comparisons needed to locate the word "tai"

* + 4 + 4 ↑ 2 + 4 4 2

	Answer: 528
	Feedback
	The correct answer is: 528
	Question 1 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	What is the height of spanning tree obtained from W _n by the breadth-first search, starting at the central vertex of W _n ?
	at the central vertex of vv _n :
	Select one:
Q	a. None of the other choices is correct
•	b. 1
Q	c. n
O	d. n-1
	Feedback
	The correct answer is: 1
	Question 2
	Complete
	Mark 1.00 out of 1.00

What is the total weight of the minimum spanning tree produced by the graph below:

Select one:

- a. 16
- ^Q b. 19
- © c. 15
- O d. 14
- e. None of the other choices is correct

Feedback

The correct answer is: 16

Flag question
Question text
How many vertices are there in a full 10-ary tree with 10 internal vertices?
Answer: 100
Feedback
The correct answer is: 101
Question 4 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Find the value of the prefix expression
* - 4 * 4 ↑ 2 - 4 2 2
Answer: -24
Feedback
The correct answer is: -24

Question 5
Complete

Given a message 5 letters A, 10 letters B, 15 letters C, 20 letters D, 50 letters E. Find the length of the bit string when encoding this message by a Huffman coding.

Answer: 160	
Feedback	
The correct answer is: 195	
Question 6 Complete	
Mark 1.00 out of 1.00	
Flag question	

Question text

Find the value of the postfix expression

Question 7
Complete

Flag question

Question text

Let G be the graph.

Choose the correct statement.

Select one:

- a. G is bipartite
- b. G is not bipartite
- c. G is a wheel

Feedback

The correct answer is: G is bipartite

Question $\bf 8$ Complete

Mark 0.33 out of 1.00

Flag question

Consider the undirected graph G with the incidence matrix (in the order of vertices A, B, C, D and of edges e1, e2, e3, e4, e5).

Determine if the statement is True.

Disadisasset C	Answer 1	
B is adjacent to C	Yes	•
Dog(D) - 2	Answer 2	
Deg(D) = 3	No	•
There are no loops at	Answer 3	
D	No	•

Feedback

The correct answer is: B is adjacent to C \rightarrow No, Deg(D) = 3 \rightarrow No, There are no loops at D \rightarrow Yes

Mark 0.00 out of 1.00

Question text

Choose correct statements:

- (i) K_{2,2} is isomorphic to K₄
- (ii) K_{2,2} is isomorphic to C₄
- (iii) K_{2,2} is isomorphic to Q₂

Select one:

- a. (i), (ii) and (iii) are NOT correct
- b. (ii) and (iii)
- c. (i) and (iii)
- d. (i) and (ii)
- e. None of the other choices is correct

Feedback

The correct answer is: (ii) and (iii)

Mark 0.00 out of 1.00

Question text

How many vertices are there in the strong connected component containing A?

Feedback

The correct answer is: 3

Mark 0.00 out of 1.00

Flag question

Question text

Given the graph. Choose correct statement.

Select one:

- a. The graph has Euler paths but no Euler circuits
- b. The graph does not have Euler paths
- c. The graph has Euler circuits

Feedback

The correct answer is: The graph has Euler circuits

Mark 0.00 out of 1.00

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from D to Z?

Select one:

- O a. D, E, Z
- **o** b. D, E, C
- ${f C}$ c. None of the other choices is correct

Q	d. D, C, E
Q	e. D, C, A
	Feedback
	The correct answer is: D, C, E
	Question 13 Complete
	Mark 0.00 out of 1.00
	Flag question
	Question text
	Let T be a full 4-ary tree in which all leaves are at level 3. Find the number of vertices of T.
	Answer: 21
	Feedback
	The correct answer is: 85
	Question 14 Complete
	Mark 0.00 out of 1.00
	Flag question
	Question text

How many leaves are there in a decision tree representing the sorting of a list of 5 elements?

Answer:	10		

Feedback

The correct answer is: 120

Question 15
Complete

Mark 1.00 out of 1.00

Flag question

Answer: 5
Feedback
The correct answer is: 5
Question 1 Complete
Mark 1.00 out of 1.00
Flag question
Question text
What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?
Select one:
a. 1
b. None of the other choices is correct
c. n-1
d. n
Feedback
The correct answer is: 1
Question 2 Complete
Mark 1.00 out of 1.00

•

Q

Q

Q

What is the total weight of the minimum spanning tree produced by the graph below:

Select one:

- a. 16
- O b. 15
- C c. 19
- ${f C}$ d. None of the other choices is correct
- O e. 14

Feedback

The correct answer is: 16

Flag question

Question text

Count the number of internal vertices in this tree.

Answer: 4

Feedback

The correct answer is: 4

Question 4
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the value of the prefix expression

+ / * 4 3 - 5 7 + 3 2.

Answer: -1
Feedback
The correct answer is: -1
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Draw a binary search tree for the sentence
"mot long tho me kinh cha".
TI 6 10 1 6 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1
Then find the number of comparisons needed to locate the word "me".
Answer: 3
Answer: 3
Answer: 3 Feedback
Answer: 3 Feedback The correct answer is: 3 Question 6
Answer: 3 Feedback The correct answer is: 3 Question 6 Complete

Find the value of the prefix expression

	10		
Λ	TQ		
Answerd			

Feedback

The correct answer is: 18

Question 7 Complete

Mark 1.00 out of 1.00

Question text

Does there exist a simple undirected graph with 5 vertices whose degrees are:

Feedback

The correct answer is: 1, 2, 2, 2, 5 \rightarrow No, 2, 2, 2, 3, 3 \rightarrow Yes, 3, 3, 3, 2, 2 \rightarrow No

Question 8

Complete

Mark 0.67 out of 1.00

Consider the directed graph G with the adjacency matrix (in the order of vertices A, B, C, D)

Γį	1	0	0
0	Ó	1	3
0	2	1	1
L0	0	1	1_{-}

Determine if the statement is True.

The out-degree of D is 3	Answer 1	-
There are loops at D	Answer 2	_
The in-degree of C is 3	Answer 3	-

Feedback

The correct answer is: The out-degree of D is $3 \rightarrow$ No, There are loops at D \rightarrow True, The indegree of C is $3 \rightarrow$ True

Question 9
Complete

Mark 0.00 out of 1.00

Question text

How many nonisomorphic simple undirected graphs are there with 4 vertices and there is at least a vertex of degree 3?

Answer: 10

Feedback

The correct answer is: 4

${\it Question}~10$

Complete

Mark 1.00 out of 1.00

Question text

Given the graph. Choose correct statement.

Select one:

a. The graph has Euler circuits

b. The graph does not have Euler paths

c. The graph has Euler paths but no Euler circuits

Feedback

The correct answer is: The graph does not have Euler paths

 ${\tt Question}~11$ Complete

Given the graph. Choose correct statement.

Select one:

- a. The graph does not have Euler paths
- b. The graph has Euler paths but no Euler circuits
- c. The graph has Euler circuits

Feedback

The correct answer is: The graph does not have Euler paths

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. Find the shortest distance from A to J.

Feedback
The correct answer is: 9

Question 13
Complete
Mark 1.00 out of 1.00

Flag question

How many vertices are there in a full binary tree with 10 internal vertices?

Question text

Answer: 21

Feedback
The correct answer is: 21
Question 14 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Draw a binary search tree for the list
"14, 20, 32, 19, 10, 13, 25, 11, 15".
Then find the number of comparisons needed to locate the number 15.
Answer: 4
Feedback
The correct answer is: 4
Question 15 Complete
Mark 1.00 out of 1.00
Flag question

What is the n	osition of the letter H v
Answer: 6	
Feedback	
The correct ar	iswer is: 6
Question 1	
Complete	
Mark 1.00 out of	1.00
	Flag question
	riag question
Question text	

	Select one:			
Q	a. n-1			
0	b. 1			
Q	c. n			
Q	d. None of the o	ther choices is correct		
	Feedback			
	The correct answ	ver is: 1		
	Question 2 Complete			
	Mark 1.00 out of 1.00	0		
	El-	a avection		
	Fla	g question		

What is the height of spanning tree obtained from W_n by the breadth-first search, starting

at the central vertex of W_n?

Question text

What is the total weight of the minimum spanning tree produced by the graph below:

	Select one:
0	a. 16
C	b. 19
O	c. None of the other choices is correct
Q	d. 15
O	e. 14
	Feedback
	The correct answer is: 16
	Question 3 Complete Mark 0.00 out of 1.00
	Flag question
	Question text
	Find the least number of vertices of a full 3-ary tree of height 3.
	Answer: 40
	Feedback
	The correct answer is: 10
	Question 4 Complete

Mark 1.00 out of 1.00

Mark 1.00 out of 1.00

Question text

Find the value of the prefix expression

Flag question

* + 4 - 4 ↑ 3 / 4 2 3

Answer: -3
Feedback
The correct answer is: -3
Question 7 Complete
Mark 0.00 out of 1.00

Question text

Determine if the statement is correct.

Flag question

Feedback

The correct answer is: C_3 là đồ thị đầy đủ. \rightarrow Đúng, $K_{3,3}$ là đồ thị đầy đủ. \rightarrow Sai, K_4 là đồ thị phân đôi. \rightarrow Sai

Question 8 Complete

Mark 0.67 out of 1.00

Question text

Consider the undirected graph G with the incidence matrix (in the order of vertices A, B, C, D and of edges e1, e2, e3, e4, e5).

$$\begin{bmatrix} 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$$

Determine if the statement is True.

	Answer 1	
There are loops at A	True	Ŧ
	Answer 2	
Deg(B) = 1	False	Ŧ
	Answer 3	
There are no multiple edges	False	Ŧ

Feedback

The correct answer is: There are loops at A \rightarrow True, Deg(B) = 1 \rightarrow True, There are no multiple edges \rightarrow False

Question 9
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given two graphs. Choose the correct statement.

Select one:

- a. They are not isomorphic because they do not have the same number of connected components
- b. Thery are isomorphic
- c. They are not isomorphic because they do not have the same number of circuits of length
- C d. None of the other choices is correct
- e. They are not isomorphic because they do not have the same degrees

Feedback

The correct answer is: Thery are isomorphic

Question 10

Mark 0.00 out of 1.00

Flag question

Question text

Given the graph. Choose correct statement.

Select one:

- a. The graph has Euler paths but no Euler circuits
- b. The graph has Euler circuits
- c. The graph does not have Euler paths

Feedback

The correct answer is: The graph has Euler paths but no Euler circuits

Mark 1.00 out of 1.00

Given the graph. Choose correct statement.

Select one:

- a. The graph has Hamilton circuits
- b. The graph does not have Hamilton paths
- c. The graph has Hamilton paths but no Hamilton circuits

Feedback

The correct answer is: The graph has Hamilton circuits

Question 12
Complete

Mark 0.00 out of 1.00

Question text

Given a weighted graph. What is the next vertex to be chosen after choosing D, C, A when using Dijkstra algorithm to find the shortest path from D to B?

Select one:

- ${\mathbb C}_{{\mathbb C}_{+}}$ a. None of the other choices is correct
- O b. E
- © c. Z
- O d. B

Feedback

The correct answer is: E

Question 13
Complete

Mark 0.50 out of 1.00

Determine if the statement is correct.

	Answer 1
level of g is 3	True
	Answer 2
This is a 4-ary tree	False
This is a full 3-ary	Answer 3
tree	True
	Answer 4
height = 4	False -

Feedback

The correct answer is: level of g is $3 \rightarrow$ False, This is a 4-ary tree \rightarrow True, This is a full 3-ary tree \rightarrow True, height = $4 \rightarrow$ False

Question 14 Complete

Mark 1.00 out of 1.00

Flag question Question text Given a coding scheme s: 1111, e: 110, i: 1110, a: 01, r: 0011, p: 000, d: 10 Decode the message 000010011011011111110 paradise Answer: Feedback The correct answer is: paradise Question 15 Complete Mark 1.00 out of 1.00 Flag question Question text Find the value of the prefix expression * + 3+ 3 * 3 \ \ \ 3 - 3 3 3 Answer: 27 Feedback The correct answer is: 27

	Question 1 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?
	Select one:
Q	a. n
•	b. 1
Q	c. n-1
Q	d. None of the other choices is correct
	Feedback
	The correct answer is: 1
	Question 2 Complete
	Mark 1.00 out of 1.00
	Flag question

What is the total weight of the minimum spanning tree produced by the graph below:

Question text

	Select one:
•	a. 16
Q	b. 14
Q	c. 19
Q	d. None of the other choices is correct
Q	e. 15
	Feedback
	The correct answer is: 16
	Question 3 Complete
	Mark 0.00 out of 1.00
	Flag question
	Question text
	Find the least number of leaves of a full 3-ary tree of height 3.
	Answer: 27
	/ MIDVVCI.

Feedback
The correct answer is: 7
Question 4 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Find the value of the postfix expression
224+ ↑ 32 + 57 + * -
Answer: 4
Feedback
The correct answer is: 4
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Decode the message 110111010 encoded by the scheme

f: 10, p: 110, t: 1110.

	Select one:
O	a. fpt
O	b. tpf
Q	c. ftp
0	d. ptf
	Feedback
	The correct answer is: ptf
	Question 6 Complete
	Mark 1.00 out of 1.00
	Flag question

	Which vertex is visited before the vertex E in in-order traversal? Select one:
Q	a. C
Q	b. G
•	c. K
Q	d. B
	Feedback
	The correct answer is: K

Question 7
Complete

Mark 0.67 out of 1.00

Question text

Given the graph.

Determine if the statement is correct.

B is adjacent to	Answer 1		
D	No	-	
	Answer 2		
Deg(A) = 4	No	•	
	Answer 3		
Deg(C) = Deg(D) Ves		

Feedback

The correct answer is: B is adjacent to D \rightarrow No, Deg(A) = 4 \rightarrow Yes, Deg(C) = Deg(D) \rightarrow Yes

Question **8**Complete

Mark 1.00 out of 1.00

Question text

Consider the undirected graph G with the incidence matrix (in the order of vertices A, B, C, D and of edges e1, e2, e3, e4, e5).

$\begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$	1	$\begin{array}{c} 0 \\ 1 \\ 0 \\ 1 \end{array}$		0
1	0	1	0	$\begin{array}{c} 0\\1\\0\\1\end{array}$
0	1	0	0	0
0	0	1	Ŏ	1

Determine if the statement is True.

There are no loops at	Answer 1			
D	Yes			
Deg(D) = 3	Answer 2	•		
B is adjacent to C	Answer 3	-		

Feedback

The correct answer is: There are no loops at D \rightarrow Yes, Deg(D) = 3 \rightarrow No, B is adjacent to C \rightarrow No

Question 9
Complete

Mark 1.00 out of 1.00

Question text

How many nonisomorphic simple undirected graphs are there with 4 vertices and there is at least a vertex of degree 3?

Answer: 4

Feedback

The correct answer is: 4

Question 10 Complete

Mark 1.00 out of 1.00

Question text

Given the graph. Determine if the statement is correct.

False	-

Feedback

The correct answer is: C is a cut vertex \rightarrow True, There are 4 cut edges \rightarrow True, A is a cut vertex \rightarrow False, CF is a cut edge \rightarrow False

Question 11
Complete

Mark 0.00 out of 1.00

Question text

Given the graph. Choose correct statement.

Select one:

- a. The graph has Hamilton circuits
- b. The graph does not have Hamilton paths
- c. The graph has Hamilton paths but no Hamilton circuits

Feedback

The correct answer is: The graph has Hamilton paths but no Hamilton circuits

Question 12 Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. What is the next vertex to be chosen after choosing a, b, f when using Dijkstra algorithm to find the shortest path from a to d?

Select one:

- a. The vertex c
- C b. The vertex d
- ${f C}$ c. None of the other choices is correct
- d. The vertex e

Feedback

The correct answer is: The vertex c

Question 13 Complete

Mark 1.00 out of 1.00

Flag question

Find	the	maximum	of the	number	of	internal	vertices	of a	full	3-arv	/ tree	of	heigh	t 3
HIII	LITE	IIIaxIIIIuIII	OI LIIC	HUHHDCI	OI.	ıııtcıılaı	vei tices	OI a	IuII	J-ai	, ucc	OI.	HEIGH	IL J.

Answer: 13	
Feedback	
The correct answer is: 13	
Question 14 Complete	
Mark 1.00 out of 1.00	
Flag question	

Question text

How many comparisons are needed to add the number 10 to the binary search tree?

Answer: 3	3
Feedback	
The correct	ct answer is: 3

Question 15
Complete

Q	d. n-1						
	Feedback						
	The correct answer is: 1						
	Question 2 Complete						
	Mark 1.00 out of 1.00						
	Flag question						
	Question text						
	What is the total weight of the minimum spanning tree produced by the graph below:						
	Select one:						
Q	a. None of the other choices is correct						
Q	b. 19						
•	c. 16						
	d 14						

O e. 15

Feedback
The correct answer is: 16
Question 3 Not answered
Marked out of 1.00
Flag question
Question text
Find the least number of leaves of a balanced full binary tree of height 10.
Answer:
Feedback
The correct answer is: 513
Question 4 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Find the value of the prefix expression
* + 3 2 * + 1 ↑3 2 - 3 2
Answer: 50
Feedback

The correct answer is: 50 Question 5 Complete Mark 1.00 out of 1.00 Flag question Question text How many comparisons are needed to add the number 25 to the binary search tree? Answer: 3 Feedback The correct answer is: 3 Question **6** Complete Mark 1.00 out of 1.00

Flag question

Find the inverse Polish notation for the expression

$$((x + y) \uparrow 2) * (y - 3/x) + 4$$

Select one:

$$\bigcirc$$
 d. x y + 2 y \uparrow 3 x / - * 4 +

Feedback

The correct answer is: $x y + 2 \uparrow y 3 x / - * 4 +$

Question 7

Complete

Mark 0.00 out of 1.00

Flag question

Question text

Does there exist a simple undirected graph with 7 vertices whose degrees are:

Select one:

Feedback

The correct answer is 'False'.

Question **8**Complete

Mark 1.00 out of 1.00

Question text

Consider the directed graph G with the adjacency matrix (in the order of vertices A, B, C, D)

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 0 & 0 & 1 & 3 \\ 0 & 2 & 1 & 1 \\ 0 & 0 & 1 & 1 \end{bmatrix}$$

Determine if the statement is True.

Feedback

The correct answer is: The out-degree of B is 3 \rightarrow No, The graph has 3 loops \rightarrow True, The indegree of D is 5 \rightarrow True

	Mark 1.00 out of 1.00
	Flag question
	Question text
	Given two graphs. Choose the correct statement.
	Select one:
Q	a. None of the other choices is correct
0	b. They are isomorphic
Q	c. They are not isomorphic because they do not have the same number of circuits of length 4
0	d. They are not isomorphic because they do not have the same number of connected components
Q	e. They are not isomorphic because they do not have the same degrees
	Feedback

The correct answer is: They are isomorphic

Flag question

${\it Question}~10$ Complete Mark 1.00 out of 1.00 Flag question Question text **Choose correct statement:** (i) Any undirected graph having Euler circuits does not have cut edges. (ii) Any undirected graph having Hamilton circuits does not have cut vertices. Select one: a. (i) and (ii) b. (i) c. (ii) d. None of the other choices is correct Feedback The correct answer is: (i) and (ii) ${\it Question}~11$ Complete Mark 0.00 out of 1.00

Given the graph. Choose correct statement.

Select one:

- a. The graph has Hamilton circuits
- b. The graph has Hamilton paths but no Hamilton circuits
- C c. The graph does not have Hamilton paths

Feedback

The correct answer is: The graph does not have Hamilton paths

Question 12
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. What is the next vertex to be chosen after choosing C, D, A when using Dijkstra algorithm to find the shortest path from C to B?

Select one:

O a.Z

© b. E

© c. B

 ${f C}$ d. None of the other choices is correct

Feedback

The correct answer is: E

Question 13
Complete

Mark 0.00 out of 1.00

Marked out of 1.00

Find the value of the postfix expression

224+32↑+53+*-
Answer:
Feedback
The correct answer is: -118
Question 1 Complete
Mark 1.00 out of 1.00
Flag question
Question text

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?

Select one:

- a. 1
- O b. n
- ${\mathbb C}$ c. None of the other choices is correct
- Q d. n-1

	Feedback
	The correct answer is: 1
	Question 2 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	What is the total weight of the minimum spanning tree produced by the graph below:
	What is the total weight of the minimum spanning tree produced by the graph below.
	Select one:
Q	a. None of the other choices is correct
Q	b. 19
Q	c. 14
Q	d. 15
•	e. 16
	Feedback

The correct answer is: 16
Question 3 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Find the height of a balanced full 4-ary tree with 125 leaves.
Answer: 4
Feedback
The correct answer is: 4
Question 4 Complete
Mark 1.00 out of 1.00

Flag question

What is the position of the letter D when using post-order traversal? Answer: 7
Feedback
The correct answer is: 7
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text

How many comparisons are needed to add the number 25 to the binary search tree?

Answer: 3

Feedback

The correct answer is: 3

Question $\mathbf{6}$

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the Polish notation for the expression

$$((x + y) \uparrow 2) * (y - 3 / x) + 4$$

Select one:

$$Q$$
 a. $x + y \uparrow 2 * y - 3 / x + 4$

$$\circ$$
 c. xy + 2 \uparrow y 3 x / - * 4 +

$$\bigcirc$$
 d. * \uparrow + x y 2 - y / 3 x + 4

_			-				
F	e	e	d	h	a	C	k

The correct answer is: $+ * \uparrow + x y 2 - y / 3 x 4$

Question 7 Complete

Mark 1.00 out of 1.00

Question text

Which graphs are bipartite?

Select one:

O a. Y

C b. X và Y

• c. X

d. Không có đồ thị nào là phân đôi

Feedback

The correct answer is: X

	Question 8
	Complete Mark 0.00 out of 1.00
	Mark 6.66 out of 1.66
	Flag question
	Question text
	How many 1s are there in the adjacency matrix of K _{3,4} ?
	Answer: 5
	Feedback
	The correct answer is: 24
	Question 9 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	Choose correct statements:
	(i) K _{2,2} is isomorphic to K ₄
	(ii) K _{2,2} is isomorphic to C ₄
	(iii) K _{2,2} is isomorphic to Q ₂
	Select one:
Q	a. (i) and (ii)

Q	b. None of the other choices is correct
Q	c. (i), (ii) and (iii) are NOT correct
Q	d. (i) and (iii)
0	e. (ii) and (iii)
	Feedback
	The correct answer is: (ii) and (iii)
	Question 10 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text

Given the graph. Determine if the statement is correct.

There is only 1 cut

Answer 1

vertex	False	₹
	Answer 2	
There are 3 cut edges	True	₹
	Answer 3	
AC is a cut edge	False	-

Feedback

The correct answer is: There is only 1 cut vertex \rightarrow False, There are 3 cut edges \rightarrow True, AC is a cut edge \rightarrow False

Question 11
Complete

Mark 1.00 out of 1.00

Question text

Given the graph.

Which sequence of vertices forms a Hamilton circuits?

Select one:

Q a. 1,2,4,3,6,1

© b. 1,5,4,3,2,1,6

c. 1,6,5,4,3,2,1

Feedback	
The correct answer is:	1,6,5,4,3,2,1

Question 12
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. What is the next vertex to be chosen after choosing a, b, f when using Dijkstra algorithm to find the shortest path from a to d?

Select one:

- a. The vertex c
- D. The vertex d
- $^{\mathbb{C}}$ c. None of the other choices is correct
- d. The vertex e

Feedback

The correct answer is: The vertex c

Question 13
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Find the height of a balanced full 4-ary tree with 52 leaves.

Answer: 3

Feedback

The correct answer is: 3

Question 14

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Determine a Huffman coding for the characters

A: 0.45, B: 0.25, C: 0.2, D: 0.1

Select one:

Feedback The correct answer is: A := 1 B:= 01 C:= 000 D:= 001 Question 15 Complete Mark 1.00 out of 1.00 Flag question Question text Find the value of the prefix expression + - * 4 3 5 2. Answer: Feedback The correct answer is: 9 Question 1 Complete Mark 1.00 out of 1.00

Question text

Flag question

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?

	Select one:
Q	a. n-1
Q	b. None of the other choices is correct
0	c. 1
O	d. n
	Feedback
	The correct answer is: 1
	Question 2 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	What is the total weight of the minimum spanning tree produced by the graph below:
	Select one:
O	a. 19

Q	b. None of the other choices is correct
Q	c. 14
Q	d. 15
0	e. 16
	Feedback
	The correct answer is: 16
	Question 3 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	Find the least number of leaves of a balanced full 4-ary tree of height 3.
	Answer:
	Feedback
	The correct answer is: 19
	Question 4 Complete
	Mark 1.00 out of 1.00
	Flag question
	44000000

Find the value of the postfix expression

26+3*42+7*-2/

Answer: -9
Feedback
The correct answer is: -9
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Draw a binary search tree for the sentence
"cong cha nhu nui thai son".
Then find the number of comparisons needed to locate the word "nui".
Answer: 3

Question **6**Complete

Feedback

Mark 1.00 out of 1.00

The correct answer is: 3

Question text

Find the value of the postfix expression

Question text

Does there exist a simple undirected graph with 5 vertices whose degrees are:

Feedback

The correct answer is: $1,1,2,2,2 \rightarrow Yes$, $2,2,2,2,2 \rightarrow Yes$, $1,1,1,1,1 \rightarrow No$

Question 8 Complete

Mark 1.00 out of 1.00

Question text

Consider the undirected graph G with the incidence matrix (in the order of vertices A, B, C, D and of edges e1, e2, e3, e4, e5).

Determine if the statement is True.

Feedback

The correct answer is: A is adjacent to C \rightarrow Yes, There are multiple edges \rightarrow Yes, Deg(B) = 1 \rightarrow No

Question 9
Complete

Mark 1.00 out of 1.00

Flag question
Question text
How many nonisomorphic simple undirected graphs are there with 4 vertices and there are no vertices of degree 2?
Answer: 5
Feedback
The correct answer is: 5
Question 10 Complete
Mark 0.00 out of 1.00
Flag question
Question text
Choose correct statements.
(i) In an undirected graph, an edge is a cut edge if and only if it does not belong to any simple circuit.
(ii) Any non-empty undirected graph has cut vertices.
Select one:
a. None of the other choices is correct
b. (ii)
c. (i)

Q

Q

Q

	0	d.	(i)	and	(ii)
--	---	----	-----	-----	------

Feedback

The correct answer is: (i)

Mark 0.00 out of 1.00

Question text

Given the graph. Choose correct statement.

Select one:

a. The graph has Euler paths but no Euler circuits

© b. The graph does not have Euler paths

Feedback

The correct answer is: The graph has Euler paths but no Euler circuits

Question 12 Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from A to F?

	Select one:
•	a. A, H, B
Q	b. H, B, G

C c. A, B, F

^O d. A, H, G

Feedback

The correct answer is: A, H, B

Question 13
Complete

Mark 1.00 out of 1.00

Question text

How many ancestor are there of the vertex e?

Answer: 2

Feedback

The correct answer is: 2
Question 14 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Draw a binary search tree for the sentence
"mot long tho me kinh cha".
Then find the number of comparisons needed to locate the word "me".
Answer: 3
Feedback
The correct answer is: 3
Question 15 Complete
Mark 1.00 out of 1.00
Flag question
Question text

Find the value of the postfix expression

Answer: 20

	Feedback
	The correct answer is: 20
	Question 1 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?
	Select one:
0	a. 1
Q	b. None of the other choices is correct
Q	c. n
Q	d. n-1
	Feedback
	The correct answer is: 1
	Question 2 Complete
	Mark 1.00 out of 1.00
	Flag question

Question text

What is the total weight of the minimum spanning tree produced by the graph below:

Select one:

o a. 16

O b. 19

 ${\mathbb C}$ c. None of the other choices is correct

Q d. 14

C e. 15

Feedback

The correct answer is: 16

Mark 1.00 out of 1.00

Flag question

Find the height of a balanced full 4-ary tree with 25 leaves.

Answer: 3	
Feedback	
The correct answer is: 3	
Question 4 Complete	
Mark 1.00 out of 1.00	
Flag question	

What is the position of the letter H when using pre-order traversal? Answer: 8
Feedback
The correct answer is: 8
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text

Find the le	ength of the	he bit string	when en	coding the	message	abbcccdddd	by a	Huffman
coding.								

county.	
Answer: 19	
Feedback	
The correct an	swer is: 19
Question 6 Complete	
Mark 1.00 out of 1	.00 Flag question
Question text	riag question
	of the prefix expression
	* + 3+ 3 * 3 ↑3 - 3 3 3
Answer: 27	
Feedback	
The correct an	swer is: 27
Question 7 Complete	
Mark 0.67 out of 1	.00
	.00 Flag question

Given the graph.

Determine if the statement is True.

Deg(A) = 4

Answer 1

Deg(B) = 3

Answer 2

False -

This is an undirected multigraph.

Answer 3

Feedback

The correct answer is: $Deg(A) = 4 \rightarrow True$, $Deg(B) = 3 \rightarrow False$, This is an undirected multigraph. \rightarrow False

Question **8**Complete

Mark 0.00 out of 1.00

Consider the undirected graph G with the incidence matrix (in the order of vertices A, B, C, D and of edges e1, e2, e3, e4, e5).

$$\begin{bmatrix} 1 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$$

Determine if the statement is True.

	Answer 1			
Deg(A) = 2	Yes	Ŧ		
	Answer 2			
There are 2 loops	No	-		
	Answer 3			
There are no multiple edges	No	Ŧ		

Feedback

The correct answer is: $Deg(A) = 2 \rightarrow No$, There are 2 loops \rightarrow Yes, There are no multiple edges \rightarrow Yes

Mark 1.00 out of 1.00

	Given two graphs. Choose the correct statement.
	Select one:
Q	a. They are not isomorphic because they do not have the same degrees
•	b. Thery are isomorphic
Q	c. They are not isomorphic because they do not have the same number of circuits of length 3
Q	d. None of the other choices is correct
Q	e. They are not isomorphic because they do not have the same number of connected components

Feedback

The correct answer is: Thery are isomorphic

Question 10

Mark 0.33 out of 1.00

Question text

Given the graph. Determine if the statement is correct.

	Answer 1	
G is a cut vertex	True	T
	Answer 2	
C is a cut vertex	False	▼
There are 2 cut	Answer 3	
edges	True	-

Feedback

The correct answer is: G is a cut vertex \rightarrow False, C is a cut vertex \rightarrow True, There are 2 cut edges \rightarrow True

Mark 1.00 out of 1.00

Question text

Given the graph. Choose correct statement.

Select one:

- ${f C}$ a. The graph does not have Hamilton paths
- C b. The graph has Hamilton circuits
- c. The graph has Hamilton paths but no Hamilton circuits

Feedback

The correct answer is: The graph has Hamilton paths but no Hamilton circuits

Question 12
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from B to D?

Select one:

- ${f C}$ a. None of the other choices is correct
- b. B, E, Z
- C. B, E, A
- O d. B, E, D
- **o** e. B, Z, E

		111	1		1
ы	20	d	h٠	20	12
Ι.	ee	u	υc	10.	Ŋ

The correct answer is: B, E, Z

Question 13

Complete

Mark 0.00 out of 1.00

Question text

Determine if the statement is correct.

There exists a full 3-ary tree with 20 leaves	Answer 1 True	-
There exists a full 3-ary tree with 20 internal vertices	Answer 2	<u>-</u>
There exists a full 4-ary tree with 20 vertices	Answer 3	7

Feedback

The correct answer is: There exists a full 3-ary tree with 20 leaves \rightarrow No, There exists a full 3-ary tree with 20 internal vertices \rightarrow True, There exists a full 4-ary tree with 20 vertices \rightarrow No

Question 14 Complete

Mark 1.00 out of 1.00

Draw a binary search tree for the sentence

co cong mai sat co ngay nen kim

Then find the number of comparisons needed to locate the word "nen"
Answer: 6
Feedback
The correct answer is: 6
Question 15 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Find the value of the prefix expression
* + 4 + 4 ↑ 2 + 4 4 2
Answer: 528
Feedback
The correct answer is: 528
Question 1 Complete
Mark 1 00 out of 1 00

Question text

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?

Select one:

- a. None of the other choices is correct
- O b. r
- © c. 1
- Q d. n-1

Feedback

The correct answer is: 1

Question 2

Complete

Mark 1.00 out of 1.00

Question text

What is the total weight of the minimum spanning tree produced by the graph below:

	Select one:					
Q	a. 19					
0	b. 16					
Q	c. 14					
Q	d. None of the other choices is correct					
Q	e. 15					
	Feedback					
	The correct answer is: 16					
	Question 3 Complete					
	Mark 1.00 out of 1.00					
	Flag question					
	Question text					
	How many edges are there in a tree with 15 vertices?					
	Answer: 14					

			- 1	1		1	1
н	0	Δ	а	h	9	c]	1
Ι.	$\overline{}$	u	u	U	a	U.	N

The correct answer is: 14

Question 4
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Which vertex is visited right before the vertex E in post-order traversal? Select one:

O	a. K
•	b. B
O	c. G
Q	d. C
	Feedback
	The correct answer is: B
	Question 5 Complete
	Mark 0.00 out of 1.00
	Flag question
	Question text
	Draw a binary search tree for the sentence
	"mot long tho me kinh cha".
	Then find the number of comparisons needed to locate the word "cha".
	Answer: 3
	Feedback
	The correct answer is: 4
	Question 6 Complete
	Mark 1.00 out of 1.00

Find the value of the prefix expression

*	- 4 * 4 ↑ 2 - 4 2 2
Answer: -24	
Feedback	
The correct answer is: -24	
Question 7 Complete	
Mark 1.00 out of 1.00	

Flag question

Question text

Does there exist a simple undirected graph with 5 vertices whose degrees are:

Feedback

The correct answer is: 2, 1, 2, 1, 2 \rightarrow Yes, 2, 2, 3, 4, 2 \rightarrow No, 1, 3, 4, 1, 5 \rightarrow No

Question **8**Complete

Mark 1.00 out of 1.00

Question text

Consider the undirected graph G with the incidence matrix (in the order of vertices A, B, C, D and of edges e1, e2, e3, e4, e5).

$$\begin{bmatrix} 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$$

Determine if the statement is True.

Feedback

The correct answer is: There are no multiple edges \rightarrow False, Deg(B) = 1 \rightarrow True, There are loops at A \rightarrow True

Given two graphs. Choose the correct statement.

Select one:

- a. They are not isomorphic because they do not have the same number of circuits of length 4
- b. They are not isomorphic because they do not have the same degrees
- c. None of the other choices is correct
- d. Thery are isomorphic
- e. They are not isomorphic because they do not have the same number of connected components

Feedback

The correct answer is: Thery are isomorphic

Mark 1.00 out of 1.00

Question text

Given the graph. Determine if the statement is correct.

There is only 1 cut	Answer 1		
There is only 1 cut edge A is a cut vertex	No	Ŧ	
A is a cut vertey	Answer 2		
A is a cut vertex	No	Ŧ	
	Answer 3		
There are 2 cut vertices	Yes	-	

Feedback

The correct answer is: There is only 1 cut edge \rightarrow No, A is a cut vertex \rightarrow No, There are 2 cut vertices \rightarrow Yes

Mark 0.00 out of 1.00

Question text

Given the graph. Choose correct statement.

Select one:

- a. The graph has Euler circuits
- b. The graph has Euler paths but no Euler circuits
- C. The graph does not have Euler paths

Feedback

The correct answer is: The graph does not have Euler paths

Question 12 Complete

Flag question

Question text

Given a weighted graph. Find the shortest distance from A to J.

Answer: 9

Feedback

The correct answer is: 9

Question 13
Complete

Find the height of a balanced full 4-ary tree with 52 leaves.

	•
Answer: 3	
Feedback	
The correct ar	nswer is: 3
Question 14 Complete	ļ
Mark 0.00 out of	1.00
	Flag question

Question text

Given a message 10 letters A, 13 letters B, 17 letters C, 30 letters D, 30 letters E. Find the length of the bit string when encoding this message by a Huffman coding.

Question 15
Complete

+	/	*	4	3	-	5	7	+	3	2.
---	---	---	---	---	---	---	---	---	---	----

Answer: -1

Feedback

The correct answer is: -1

Question 1

Complete

Mark 1.00 out of 1.00

Flag question

Question text

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n?

Select one:

Q a. n

C c. n-1

O	d. None of the other choices is correct						
	Feedback						
	The correct answer is: 1						
	Question 2 Complete						
	Mark 1.00 out of 1.00						
	Flag question						
	Question text						
	What is the total weight of the minimum spanning tree produced by the graph below:						
	Select one:						
Q	a. 19						
0	b. 16						
O	c. None of the other choices is correct						
O	d. 14						
Q	e. 15						

Feedback
The correct answer is: 16
The correct answer is: 16
Question 3 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Find the maximum of the number of vertices in a binary tree of height 5.
Answer: 63
Feedback
The correct answer is: 63
Question 4 Complete
Mark 1.00 out of 1.00
Flog guarties
Flag question
Question text
Find the value of the prefix expression
* + 4 - 4 ↑ 3 / 4 2 3
Answer:
Feedback

The correct answer is: -3
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text
How many comparisons are needed to add the number 10 to the binary search tree?
Answer: 3
Feedback
The correct answer is: 3
Question 6 Complete
Mark 1.00 out of 1.00

Flag question

Question 8

Find the value of the postfix expression

26+3*42-72*-/

Answer: -2
Feedback
The correct answer is: -2
Question 7 Complete
Mark 0.00 out of 1.00
Flag question
Question text
Does there exist a peudograph with 7 vertices whose degrees are:
1, 2, 3, 4, 5, 6, 7
Select one:
C True
© False
Feedback
The correct answer is 'True'.

Complete

Mark 1.00 out of 1.00

Question text

Consider the undirected graph G with the adjacency matrix (in the order of vertices A, B, C, D)

$$\begin{bmatrix} 1 & 1 & 0 & 0 \\ 1 & 0 & 1 & 0 \\ 0 & 1 & 1 & 1 \\ 0 & 0 & 1 & 0 \end{bmatrix}$$

Determine if the statement is True.

Feedback

The correct answer is: There is a loop at A \rightarrow Yes, Deg(C) = 3 \rightarrow No, B is adjacent to C \rightarrow Yes

Question 9
Complete

	Feedback
	The correct answer is: 3
	Question 11 Complete
	Mark 0.00 out of 1.00
	Flag question
	Question text
	Given the graph. Choose correct statement.
	Select one:
Q	a. The graph does not have Hamilton paths
Q	b. The graph has Hamilton circuits
0	c. The graph has Hamilton paths but no Hamilton circuits
	Feedback

The correct answer is: The graph has Hamilton circuits

Question 12
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from E to C?

Select one:

© b. E, D, C

```
C c. E, D, B
O d. E, D, A
 e. E, D, Z
 Feedback
 The correct answers are: E, D, Z, E, D, C
 {\it Question}~13
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
 Find the height of a balanced full 4-ary tree with 125 leaves.
 Answer: 4
 Feedback
 The correct answer is: 4
 Question 14
 Complete
 Mark 1.00 out of 1.00
 Flag question
 Question text
```

Determine if it is prefix code.

Answer 1
$$a \rightarrow 0, b \rightarrow 10, c \rightarrow 110, d \rightarrow 1110, e \rightarrow 11110$$

$$a \rightarrow 000, b \rightarrow 001, c \rightarrow 010, d \rightarrow 011, e \rightarrow 100$$

$$a \rightarrow 0, b \rightarrow 1, c \rightarrow 00, d \rightarrow 01, e \rightarrow 10$$

$$a \rightarrow 0, b \rightarrow 1, c \rightarrow 00, d \rightarrow 01, e \rightarrow 10$$

$$Answer 3$$

$$False$$

$$Answer 4$$

$$Answer 4$$

$$False$$

Feedback

The correct answer is: $a \rightarrow 0$, $b \rightarrow 10$, $c \rightarrow 110$, $d \rightarrow 1110$, $e \rightarrow 11110 \rightarrow True$, $a \rightarrow 000$, $b \rightarrow 001$, $c \rightarrow 010$, $d \rightarrow 011$, $e \rightarrow 100 \rightarrow True$, $a \rightarrow 0$, $b \rightarrow 1$, $c \rightarrow 00$, $d \rightarrow 01$, $e \rightarrow 10 \rightarrow False$, $a \rightarrow 00$, $b \rightarrow 01$, $c \rightarrow 10$, $d \rightarrow 11$, $e \rightarrow 110 \rightarrow False$

Question 15 Complete

Mark 1.00 out of 1.00

Question text

What is the position of the letter D when using in-order traversal?
Answer: 7
Feedback
The correct answer is: 7
Question 1 Complete
Mark 1.00 out of 1.00
Flag question
Question text

Select one:							
a. n							
b. 1							
c. n-1							
d. None of the other choices is correct							
Feedback							
The correct answer is: 1							
Mark 1.00 out of 1.00							
Flag question							
	Feedback The correct answer is: 1 Question 2 Complete Mark 1.00 out of 1.00						

What is the height of spanning tree obtained from W_n by the breadth-first search, starting

at the central vertex of W_n?

Question text

What is the total weight of the minimum spanning tree produced by the graph below:

	Select one:	
Q	a. None of the other choices is correct	
O	b. 14	
0	c. 16	
Q	d. 15	
Q	e. 19	
	Feedback	
	The correct answer is: 16	
	Question 3 Complete	
	Mark 1.00 out of 1.00	
	Flag question	
	Question text	
	Determine if the statement is correct.	
	There exists a full 3-ary tree with 20 internal vertices	nswer 1 True
	There exists a full A-ary tree with 20 vertices	nswer 2
	There exists a full 3-ary tree with 20 leaves	nswer 3 No
	Feedback	

The correct answer is: There exists a full 3-ary tree with 20 internal vertices \rightarrow True, There exists a full 4-ary tree with 20 vertices \rightarrow No, There exists a full 3-ary tree with 20 leaves \rightarrow No

Question 4 Complete	
Mark 1.00 out of 3	1.00
	Flag question

Question text

Find the value of the postfix expression

Question text

Draw a binary search tree for the sentences

tram nam trong coi nguoi ta

chu tai chu menh kheo la ghet nhau.

Then find the number of comparisons needed to locate the word "tai"

nswer: 5
eedback
ne correct answer is: 5
uestion 6 mplete
ark 1.00 out of 1.00
Flag question
uestion text

List the vertices according to each method:

Feedback

The correct answer is: in-order \rightarrow d-b-e-a-f-c-g, post-order \rightarrow d-e-b-f-g-c-a, Pre-order \rightarrow a-b-d-e-c-f-g

 $\begin{array}{c} \text{Question 7} \\ \text{Complete} \end{array}$

Mark 0.67 out of 1.00

Question text

Given the graph.

Determine if the statement is True:

TI 11 7 1	Answer 1		
The graph has 7 edges	True	₩	
	Answer 2		
The in-degree of C is 3	No	₹	
The out-degree of A is	Answer 3		
1	True	-	

Feedback

The correct answer is: The graph has 7 edges \rightarrow True, The in-degree of C is 3 \rightarrow No, The out-degree of A is 1 \rightarrow No

Question **8**Complete

Consider the directed graph G with the adjacency matrix (in the order of vertices A, B, C, D)

0 0 0	102	0 1 1	031
LÕ	Ō	Ī	$\bar{1}$

Determine if the statement is True.

Feedback

The correct answer is: There are loops at D \rightarrow True, The in-degree of C is 3 \rightarrow True, The out-degree of D is 3 \rightarrow No

Mark 1.00 out of 1.00

Question text

	Given two graphs. Choose the correct statement.
	Select one:
Q	a. They are not isomorphic because they do not have the same degrees
•	b. Thery are isomorphic
Q	c. They are not isomorphic because they do not have the same number of connected components
Q	d. They are not isomorphic because they do not have the same number of circuits of length 3
Q	e. None of the other choices is correct
	Feedback
	The correct answer is: Thery are isomorphic
	The correct answer is. Thery are isomorphic

Question 10

Mark 0.00 out of 1.00

Complete

Flag question

Question text

How many strong connected components are there in this graph?

Answer: 3

Feedback

The correct answer is: 6

Mark 0.00 out of 1.00

Flag question

Question text

Given the graph. Choose correct statement.

Select one:

- a. The graph has Hamilton circuits
- **©** b. The graph has Hamilton paths but no Hamilton circuits
- c. The graph does not have Hamilton paths

Feedback

The correct answer is: The graph does not have Hamilton paths

Question 12

Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from D to Z?

Select one:

- a. D, C, E
- **b**. D, C, A
- C c. D, E, C
- d. None of the other choices is correct
- e. D, E, Z

Feedback

The correct answer is: D, C, E

${\it Question}~13$

Complete

I. tpf
eedback
he correct answer is: ptf
Question 15 omplete
1ark 1.00 out of 1.00
Flag question
Duestion text

Q

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n?

	Select one:
•	a. 1
Q	b. n
Q	c. None of the other choices is correct
Q	d. n-1
	Feedback
	The correct answer is: 1
	Question 2 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	What is the total weight of the minimum spanning tree produced by the graph below:
	Select one:
Q	a. 14

Q	b. 19			
•	c. 16			
Q	d. 15			
0	e. None of the other choices is correct			
	Feedback			
	The correct answer is: 16			
	Question 3 Complete			
	Mark 1.00 out of 1.00			
	Flag question			
	Question text			
	Which graph is a forest but not a tree?			
	Select one:			
0	a.			
O	b.			
O	C.			
O	d.			
	Feedback			
	The correct answer is:			

Question 4 Complete	
Mark 1.00 out of 1.00	
Flag question	
Question text	
nd the value of the prefix expression	
* + 3 2 * + 1 ↑3 2 - 3 2	
Answer: 50	
Feedback	
The correct answer is: 50	
Question 5 Complete	
Mark 1.00 out of 1.00	
Flag question	
Question text	
ow many leaves are there in a decision tree representing the sorting of a list of 4 ements?	
Answer: 24	
Feedback	
The correct answer is: 24	

Question 6 Complete	
Mark 1.00 out of 2	1.00
	Flag question

What is the position of the letter D when using pre-order traversal?

_		
Answer:	7	

Feedback

The correct answer is: 7

Question 7 Complete

Mark 1.00 out of 1.00

Question text

Given the graph.

Determine if the statement is True.

Feedback

The correct answer is: Deg(C)=5 \rightarrow False, This is a simple undirected graph. \rightarrow False, This is a pseudo undirected graph. \rightarrow True

Question **8**Complete

Consider the undirected graph G with the adjacency matrix (in the order of vertices A, B, C, D)

$\begin{bmatrix} 1 \\ 1 \end{bmatrix}$	$\frac{1}{0}$	0	0
$\begin{bmatrix} \bar{0} \\ 0 \end{bmatrix}$	$\overset{\tilde{1}}{0}$	$\bar{1}$	$\stackrel{1}{0}_{-}$

Determine if the statement is True.

A	Answer 1		
A is adjacent to C	No	•	
The graph has no loop.	Answer 2		
Deg(B) = 2	Answer 3	•	

Feedback

The correct answer is: A is adjacent to C \rightarrow No, The graph has no loop. \rightarrow No, Deg(B) = 2 \rightarrow True

Question 9
Complete

Mark 1.00 out of 1.00

Question text

How many nonisomorphic simple undirected graphs are there with 4 vertices and there is at least a vertex of degree 3?

Answer: 4	
Feedback	
The correct answer is: 4	
Question 10 Complete	
Mark 0.67 out of 1.00	
Flag question	
Question text	

Given the graph. Determine if the statement is correct.

There are at least 3 cut vertices

Answer 1

True

Answer 2

True

True

Feedback

The correct answer is: There are at least 3 cut vertices \rightarrow False, DF is a cut edge \rightarrow True, AE is a cut edge \rightarrow False

Question 11
Complete

Mark 0.00 out of 1.00

Question text

Given the graph. Choose correct statement.

Select one:

- a. The graph has Euler circuits
- b. The graph does not have Euler paths
- c. The graph has Euler paths but no Euler circuits

Feedback

The correct answer is: The graph has Euler paths but no Euler circuits

Question 12
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from A to Z?

Select one:

- a. None of the other choices is correct
- © b. A, E, Z
- **C** c. A, E, B
- d. A, E, D

]	e. A, D, C
	Feedback
	The correct answer is: A, E, D
	Question 13 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	How many vertices are there in a full 10-ary tree with 10 internal vertices?
	101
	Answer: 101
	Feedback
	The correct answer is: 101
	Question 14 Complete
	Mark 1.00 out of 1.00
	Flag question
	. lag question

There are 900 coins, one of them is a counterfeit coin which is lighter than the others. How many weighings of a balanced scale are needed to determine this counterfeit coin?

Δnswer:	7			
WIIDAACI*				

Feedback
The correct answer is: 7
Question 15 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Find the value of the postfix expression
26+7*42+72*-/
Answer: -7
Answer: -7
Answer: -7 Feedback
Answer: -7 Feedback The correct answer is: -7 Question 1
Answer: -7 Feedback The correct answer is: -7 Question 1 Complete

What is the height of spanning tree obtained from W_n by the breadth-first search, starting at the central vertex of W_n ?

	Select one:
Q	a. None of the other choices is correct
Q	b. n-1
Q	c. n
0	d. 1
	Feedback
	The correct answer is: 1
	Question 2 Complete Mark 1.00 out of 1.00 Flag question
	Question text
	What is the total weight of the minimum spanning tree produced by the graph below:

Select one:

O	a. None of the other choices is correct
0	b. 16
Q	c. 14
Q	d. 15
Q	e. 19
	Feedback
	The correct answer is: 16
	Question 3 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	Find the maximum of the number of internal vertices of a full 3-ary tree of height 3.
	Answer: 13
	Feedback
	The correct answer is: 13
	Question 4 Complete

Mark 1.00 out of 1.00

Find the value of the postfix expression

Answer: 0
Feedback
The correct answer is: 0
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text

Given a message 5 letters A, 10 letters B, 15 letters C, 20 letters D, 50 letters E. Find the length of the bit string when encoding this message by a Huffman coding.

Answer	. 195		
Feedbac	:k		
The cor	rect answer is: 195		

Question 6 Complete Mark 1.00 out of 1.00 Flag question

Question text

Find the value of the prefix expression

Question 7
Complete

Mark 0.00 out of 1.00

Question text

Which graph are bipartite? Select one: O a. Y ob. X and Y ${f C}$ c. None of the other choices is correct o d. X Feedback The correct answer is: X and Y Question 8 Complete Mark 1.00 out of 1.00

Question text

Flag question

Consider the undirected graph G with the incidence matrix (in the order of vertices A, B, C, D and of edges e1, e2, e3, e4, e5).

[0	$\frac{1}{0}$	0	$\frac{1}{0}$	0
$\begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$	Ĭ 0	0 1	Ŏ	0 1 0 1

Determine if the statement is True.

	Answer 1		
There are multiple edges	Yes →		
A is adjacent to C	Answer 2		
A is adjacent to e	Yes ▼		
	Answer 3		
Deg(B) = 1	No 🔻		

Feedback

The correct answer is: There are multiple edges \rightarrow Yes, A is adjacent to C \rightarrow Yes, Deg(B) = 1 \rightarrow No

Question 9Complete

Mark 1.00 out of 1.00

Question text

How many nonisomorphic simple undirected graphs are there with 4 vertices and there are no vertices of degree 2?

Question 10 Complete

Mark 1.00 out of 1.00				

Flag question

Given the undirected graph whose adjacency matrix is

Γ0	0	1	0	0	1^{-}
0	$0 \\ 0$	0	1	1	$\begin{array}{c} 1 \\ 0 \\ 1 \\ 0 \\ 0 \end{array}$
1	0	0	Ō	Ô	1
Ō	1	0	Õ	1	0
0	1	0	1	Ô	0
$\lfloor 1$	Ô	1	Ō	0	0_{-}

How many connected components are there?

Answer:	2		
,			

Feedback

The correct answer is: 2

Question 11 Complete

Mark 1.00 out of 1.00

Question text

Given the graph.

Which sequence of vertices forms a Hamilton circuits?

Select one:

- **©** a. 1,6,5,4,3,2,1
- C b. 1,2,4,3,6,1
- C c. 1,5,4,3,2,1,6

Feedback

The correct answer is: 1,6,5,4,3,2,1

Question 12
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. What is the next vertex to be chosen after choosing a and d when using Dijkstra algorithm to find the shortest path from a to c?

	Select one:
Q	a. The vertex c
0	b. The vertex b
Q	c. None of the other choices is correct
Q	d. The vertex f
	Feedback
	The correct answer is: The vertex b
	Question 13 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	200 people participate in a chess competition. How many games must be played to determine a champion?
	Answer: 199

Question 14

The correct answer is: 199

Feedback

Complete					
Mark 1.00 out of 1.00					
Flag question					
Question text					
Given a message 15 letters A, 17 letters B, 18 letters C, 20 letters D, 30 letters E. Find the length of the bit string when encoding this message by a Huffman coding.					
Answer: 232					
Feedback The correct answer is: 232					
The Correct answer is. 232					
Question 15 Complete					
Mark 1.00 out of 1.00					

Flag question

\^/ 4 !- 4 !4!			
vvnat is the position	on of the letter H \	when using post-or —	der traversal?
Answer: 5			
Feedback			
The second second	.:		
The correct answe	r IS: 5		
01			
Question 1 Complete			
Complete			
Mark 1.00 out of 1.00			
Flag	luestion		
Question text			

	Select one:
Q	a. n-1
Q	b. None of the other choices is correct
Q	c. n
0	d. 1
	Feedback
	The correct answer is: 1
	Question 2 Complete
	Mark 1.00 out of 1.00
	Flag question

What is the height of spanning tree obtained from W_n by the breadth-first search, starting

at the central vertex of W_n?

Question text

What is the total weight of the minimum spanning tree produced by the graph below:

	Select one:
Q	a. 14
0	b. 16
Q	c. None of the other choices is correct
Q	d. 15
Q	e. 19
	Feedback
	The correct answer is: 16
	Question 3 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	How many edges are there in a tree with 15 vertices?
	Answer: 14
	Feedback
	The correct answer is: 14
	Question 4 Complete

Mark 1.00 out of 1.00

Find the value of the prefix expression

* + 3 3 * + 3 ↑3 3 - 3 3
Answer: 0
Feedback
The correct answer is: 0
Question 5 Complete
Mark 1.00 out of 1.00
Flag question

Question text

How many leaves are there in a decision tree representing the sorting of a list of 5 elements?

Answer: 120

Feedback

The correct answer is: 120

Question **6**Complete

Mark 1.00 out of 1.00

Find the value of the postfix expression

	22+4 \(\gamma\) 39 + 58 + * -
Answer: 100	
Feedback	
The correct answer is: 100	
Question 7 Complete	
Mark 1.00 out of 1.00	
Flag question	

Question text

Determine the type of this graph.

Select one:

a. Undirected multigraph

•	b.	Pseud	lograpl

c. Simple undirected graph

Feedback

The correct answer is: Pseudograph

Question **8**Complete

Mark 1.00 out of 1.00

Question text

Consider the undirected graph G with the incidence matrix (in the order of vertices A, B, C, D and of edges e1, e2, e3, e4, e5).

$$\begin{bmatrix} 1 & 1 & 0 & 1 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 1 & 0 & 1 & 1 \\ 0 & 0 & 1 & 0 & 1 \end{bmatrix}$$

Determine if the statement is True.

	Answer 1		
There are loops at A	True	Ŧ	
	Answer 2		
Deg(B) = 1	True	Ŧ	
	Answer 3		
There are no multiple edges	False	•	

Feedback

The correct answer is: There are loops at A \rightarrow True, Deg(B) = 1 \rightarrow True, There are no multiple edges \rightarrow False

Question 9Complete

Mark 1.00 out of 1.00

Flag question

Question text

Choose correct statements:

- (i) $K_{2,2}$ is isomorphic to K_4
- (ii) $K_{2,2}$ is isomorphic to C_4
- (iii) K_{2,2} is isomorphic to Q₂

Select one:

- a. (i) and (iii)
- **o** b. (i) and (ii)
- c. None of the other choices is correct
- d. (i), (ii) and (iii) are NOT correct
- e. (ii) and (iii)

Feedback

The correct answer is: (ii) and (iii)

Mark 0.75 out of 1.00

Given the graph. Determine if the statement is correct.

Feedback

The correct answer is: AB is a cut edge \rightarrow Yes, A is a cut vertex \rightarrow No, There is only 1 cut edge \rightarrow Yes, C is a cut vertex \rightarrow Yes

Question 11 Complete

Mark 0.00 out of 1.00

Question text

Given the graph. Choose correct statement.

Select one:

- C a. The graph has Euler circuits
- b. The graph does not have Euler paths
- c. The graph has Euler paths but no Euler circuits

Feedback

The correct answer is: The graph has Euler circuits

Question 12 Complete

Mark 1.00 out of 1.00

Question text

Given a weighted graph. Which are the first 3 vertices chosen when using Dijkstra algorithm to find the shortest path from D to Z?

Select one:

• a. D, C, E

O b. D, E, C

 ${\mathbb C}$ c. None of the other choices is correct

^C d. D, C, A

^O e. D, E, Z

Feedback

The correct answer is: D, C, E

Question 13
Complete

Mark 1.00 out of 1.00

Flag question
Question text
Find the least number of vertices of a full 3-ary tree of height 3.
Answer: 10
Feedback
The correct answer is: 10
Question 14 Complete
Mark 0.00 out of 1.00
Flag question
Question text
Draw a binary search tree for the sentence
co cong mai sat co ngay nen kim

Then find the number of comparisons needed to locate the word "kim"

Answer: 6	
Feedback	
The correct answer is: 4	

Question 15 Complete

Mark 1.00 out of 1.00

Question text

Find the inverse Polish notation for the expression

$$((x + y) \uparrow 2) * (y - 3/x) + 4$$

Select one:

O d.
$$xy + 2 \uparrow y 3 / x^{-*} 4 +$$

Feedback

The correct answer is: $x y + 2 \uparrow y 3 x / - *4 +$

Mark 1.00 out of 1.00

Question text

Select one:
a. None of the other choices is correct
b. 1
c. n
d. n-1
Feedback
The correct answer is: 1
Question 2 Complete
Mark 1.00 out of 1.00

What is the height of spanning tree obtained from W_n by the breadth-first search, starting

Question text

Flag question

at the central vertex of W_n?

What is the total weight of the minimum spanning tree produced by the graph below:

	Select one:
Q	a. 19
Q	b. 14
Q	c. None of the other choices is correct
Q	d. 15
0	e. 16
	Feedback
	The correct answer is: 16
	Question 3 Complete
	Mark 1.00 out of 1.00
	Flag question
	Question text
	How many ancestor are there of the vertex e?
	How many ancestor are there of the vertex e:

Feedback

The correct answer is: 2

 $\begin{array}{c} \text{Question 4} \\ \text{Complete} \end{array}$

Mark 1.00 out of 1.00

Flag question

Question text

What is the position of the letter H when using in-order traversal?

Feedback
The correct answer is: 6
Question 5 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Draw a binary search tree for the list
"14, 20, 32, 19, 10, 13, 25, 11, 15".
Then find the number of comparisons needed to locate the number 15.
Answer: 4
Feedback
The correct answer is: 4
Question 6 Complete
Mark 1.00 out of 1.00
Flag question
Flag question

Find the value of the prefix expression

Question text

Answer: 528
Feedback
The correct answer is: 528
Question 7 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Which graphs are bipartite?
Select one:
a. X and Y
b. X
c. Y
d. None of the other choices is correct
Feedback
The correct answer is: Y

Q

Q

•

Q

Question **8**Complete

Mark 1.00 out of 1.00

Question text

Consider the undirected graph G with the incidence matrix (in the order of vertices A, B, C, D and of edges e1, e2, e3, e4, e5).

$\begin{bmatrix} 1 \\ 0 \\ 0 \\ 0 \end{bmatrix}$	1	0	0	0 0 1 1
0	0	1	0	0
0	1	0	1	1
0	0	1	0	1

Determine if the statement is True.

- 1 0.1	Answer 1		
There are 2 loops	Yes]	
There are no multiple edges	Answer 2	_	
, 3	Yes		
D(A) 2	Answer 3		
Deg(A) = 2	No -]	

Feedback

The correct answer is: There are 2 loops \rightarrow Yes, There are no multiple edges \rightarrow Yes, Deg(A) = 2 \rightarrow No

Question 9
Complete

Mark 1.00 out of 1.00

Given two graphs. Choose the correct statement.

Select one:

- a. They are not isomorphic because they do not have the same degrees
- b. None of the other choices is correct
- c. They are not isomorphic because they do not have the same number of connected components
- d. They are not isomorphic because they do not have the same number of circuits of length 4
- e. They are isomorphic

Feedback

The correct answer is: They are isomorphic

Mark 1.00 out of 1.00

Question text

How many vertices are there in the strong connected component containing A?

Answer: 6

Feedback

The correct answer is: 6

Mark 0.00 out of 1.00

Given the graph. Choose correct statement.

Select one:

- a. The graph has Euler circuits
- **6** b. The graph has Euler paths but no Euler circuits
- c. The graph does not have Euler paths

Feedback

The correct answer is: The graph does not have Euler paths

Question 12
Complete

Mark 1.00 out of 1.00

Flag question

Question text

Given a weighted graph. Find the shortest distance from A to J.

Answer: 9
Feedback
The correct answer is: 9
Question 13 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Let T be full 4-ary tree for which all leaves are at level 3. Find the number of internal

vertices of T.

Answer: 21

Feedback
The correct answer is: 21
Question 14 Complete
Mark 1.00 out of 1.00
Flag question
Question text
Draw a binary search tree for the sentence
"cong cha nhu nui thai son".
Then find the number of comparisons needed to locate the word "son".
Answer: 5
Feedback
The correct answer is: 5
Question 15 Complete
Mark 1.00 out of 1.00
Flag question

Find the value of the prefix expression

Answer: 0

Feedback

The correct answer is: 0

How many strong connected components are there in this graph?

Answer: 4

Feedback

The correct answer is: 6

Given the graph. Choose correct statement.

Select one:

- a. The graph has Euler circuits
- b. The graph does not have Euler paths
- c. The graph has Euler paths but no Euler circuits

Feedback

The correct answer is: The graph does not have Euler paths