

Answer Keys

1	A	2	A	3	B	4	D	5	B	6	C	7	C
8	C	9	A	10		11	C	12	B	13	A	14	C
15	C	16	D	17	B	18	B	19	A	20		21	C
22	C	23	D	24	B	25	D	26	B	27	A	28	C
29	D	30	A	31	B	32	C	33	A	34	B	35	A
36	C	37*	B/C	38	D	39	B	40	C	41	C	42	B
43	B	44*	A/B	45		46	B	47		48	C	49	C
50	B	51	C	52	C	53	C	54		55*	A/D	56	B
57	D	58		59	C	60	D						

Explanations:-

4. $(x, y) \in R$ but $(y, x) \notin R$

$\therefore R$ is not symmetric. It is also not antisymmetric.

5.

$$(1217)_{16} = (028F)_{16}$$

7.

$$\frac{256 \times 8K}{32K \times 1} = 64$$

8.

22.

$$c * c = b$$

$$c * c * c = b * c = d$$

$$c * c * c * c = d * c = a$$

$$c * c * c * c * c = a * c = c$$

c is generator

Similar $d * d = b$

$$d * d * d = b * d = c$$

$$d * d * d * d = c * d = a$$

25. $\int_0^{\frac{\pi}{4}} \frac{1 - \tan x}{1 + \tan x} dx$

$$I = \int_0^{\frac{\pi}{4}} \frac{\cos x - \sin x}{\cos x + \sin x} dx$$

Let $\cos x + \sin x = t$

$$\therefore (-\sin x + \cos x) dx = dt$$

$$\therefore I = \int_0^{\frac{\pi}{4}} \frac{dt}{t} = \ln t \Big|_0^{\frac{\pi}{4}}$$

$$= \ln(\cos x + \sin x) \Big|_0^{\frac{\pi}{4}}$$

$$= \ln\sqrt{2} = \frac{1}{2} \ln 2$$

27.

28.

	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
I ₁	F	F	D	E	W											
I ₂		F	D	D	D	E	E	W	W							
I ₃				F	F		D		E		W	W	W			
I ₄						F		D	D	E	E			W	W	

S1 = Fetch (F)

15 × 2 = 30 (for i = 1 & i = 2)

S2 = Decode (D)

S3 = Execute (E)

S4 = Write Back (W)

29. Total 4 sets are there in the cache and each set contains 4 blocks

set0	48
	32
	8
	216 92
set1	1
	133
	73
	129
set2	
set3	255 155
	3
	159
	63

31.

Total 119 moves

35. Applying Master's theorem

36.

0	1	2	3	4	5	6	7	8	9
	12	13	2	3	23	5	18	15	

$12 \bmod 10 = 2$; $18 \bmod 10 = 8$

$13 \bmod 10 = 3$; $2 \bmod 10 = 2$ (collision)

$(2 + 1) \bmod 10 = 3$ (collision) (using linear probing)

$(3 + 1) \bmod 10 = 4$. Like this continue.

37. Maximum height of any AVL tree with n nodes $\leq 1.44 \log n$

$n = 7$ $h \leq 1.44 \log 7 = 4$

44.

One split

One more split

51. Sector number is $(400 \times 20 \times 63) + (16 \times 63) + 29 = 505037$

57. $10^3 \text{ms} \dots\dots 10^6 \text{bits}$
 $\therefore 50 \text{ " } \dots\dots \frac{1000}{50} = 20 \text{bits}$
 \therefore Minimum number of bits required is 5

60.

Delete 25 : Replace it by 12

After heapifying,

Delete 16:

www.examrace.com