

Computer Science: Data Structure

Total Questions: 21

For Answers Click Here: http://www.eduzip.com/computer-science/data-structure.html

1: Which one of the following permutations can	be obtained the output	t using stack assumi	ng that the input is the
sequence 1,2,3,4,5 in that order ?			

A. 3,4,5,1,2

B. 3,4,5,2,1

C. 1,5,2,3,4

D. 5,4,3,1,2

- 2: The initial configuration of the queue is a,b,c,d (a is the front end). To get the configuration d,c,b,a one needs a minimum of?
 - A. 2 deletions and 3 additions
 - B. 3 additions and 2 deletions
 - C. 3 deletions and 3 additions
 - D. 3 deletions and 4 additions
- 3: Linked list are not suitable data structure of which one of the following problems?
 - A. Insertion sort
 - B. Binary search
 - C. Radix sort
 - D. Polynomial manipulation
- 4: The number of possible ordered trees with three nodes A,B,C is?
 - A. 16
 - B. 12
 - C. 6
 - D. 10
- 5: Which of the following algorithm design technique is used in the quick sort algorithm?
 - A. Dynamic programming
 - B. Backtracking
 - C. Divide and conquer
 - D. Greedy method
- 6: The number of swapping needed to sort numbers 8,22,7,9,31,19,5,13 in ascending order using bubble sort is ?
 - A. 11
 - B. 12
 - C. 13
 - D. 14
- 7: Which of the following statement is true?
 - A. Optimal binary search tree construction can be performed efficiently using dynamic programming.
 - B. Breath first search cannot be used to find converted components of a graph.
 - C. Given the prefix and post fix walks over a binary tree. The binary tree cannot be uniquely constructe
 - D. Depth first search can be used to find connected components of a graph.


sort algorithm will be?
A. mn B. max(m,n) C. min(m,n) D. m+n-1
9: Merge sort uses ?
A. Divide and conquer strategy B. Backtracking approach C. Heuristic search D. Greedy approach
10: The following sequence of operation is performed on stack : push(1),push(2),pop,push(1),push(2),pop,pop,pop,pop,pop,pop,pop. The sequence of popped out values are ?
A. 2,2,1,1,2 B. 2,2,1,2,2 C. 2,1,2,2,1 D. 2,1,2,2,2
11: Which of the following algorithm design technique is used in the quick sort algorithm?
A. Dynamic programming B. Backtracking C. Divide and conquer D. Greedy method
12: Which of the following is useful in traversing a given graph by breadth first search?
A. Stack B. Set C. List D. Queue
13: Which of the following is useful in implementing quick sort?
A. Stack B. Set C. List D. Queue
14: An IP address is a numeric quantity that identifies -
A. a network adapter to other devices on the network B. the manufacturer of a computer C. the physical location of a computer D. none of the above
15: You can make telephone calls over the Internet using a technology called
A. Intertel B. Telenet C. VoIP D. VoRP

8: Given two sorted lists of size m and n respectively. The number of comparisons needed in the worst case by the merge

16: What is the result of the following operation Top (Push (S, X))


Λ	٠,	/
A	. ,	۸

- B. null
- C.s
- D. none of these
- 17: Queue can be used to implement?

A. quick sort

- B. merge sort
- C. heap sort
- D. insertion sort
- 18: The number of binary trees with 3 nodes which when traversed in post order gives the sequence A,B,C is ?
 - A. 3
 - B. 9
 - C. 7
 - D. 5
- 19: Sparse matrices have ?
 - A. no zero
 - B. many zero
 - C. higher dimenstion
 - D. none
- 20: The postfix expression for * + a b c d is?
 - A. ab + cd *
 - B. ab cd + *
 - C. ab + cd * -
 - D. ab + cd *
- 21: A vertex of degree one is called

A. padent

- B. isolated vertex
- C. null vertex
- D. colored vertex