

[Question Papers](#)
[Syllabus](#)
[Computer science engineer](#)
[Childrens Furniture](#)
[Dating Website](#)
[Home](#) | [Overview](#) | [Syllabus](#) | [Tutorials](#) | [FAQs](#) | [Downloads](#) |

[Recommended Websites](#)
[Advertise](#) | [Payments](#) |

[Contact Us](#) | [Forum](#)
[Add by Google](#)
[Attitude Test Papers](#)
[GATE Question Bank](#)
[GATE Previous Papers](#)
[GATE 2010 Syllabus](#)

GATE Resources

- ☛ Gate Articles
- ☛ Gate Books
- ☛ Gate Colleges
- ☛ Gate Downloads
- ☛ Gate Faqs
- ☛ Gate Jobs
- ☛ Gate News
- ☛ Gate SamplePapers
- ☛ Training Institutes

GATE Overview

- ☛ Overview
- ☛ GATE Eligibility
- ☛ Structure Of GATE
- ☛ GATE Coaching Centers
- ☛ Colleges Providing M.Tech/M.E.
- ☛ GATE Score
- ☛ GATE Results
- ☛ PG with Scholarships
- ☛ Article On GATE
- ☛ GATE Forum

GATE 2010 Exclusive

- ☛ Organizing Institute
- ☛ Important Dates
- ☛ How to Apply
- ☛ Discipline Codes

GATE 2010 Syllabus

- ☛ Aerospace Engg..
- ☛ Agricultural Engg..
- ☛ Architecture and Planning
- ☛ Chemical Engg..
- ☛ Chemistry
- ☛ Civil Engg..
- ☛ Computer Science / IT
- ☛ Electronics & Communication Engg..
- ☛ Electrical Engg..
- ☛ Engineering Sciences
- ☛ Geology and Geophysics

Home » GATE Prepration » Sample Papers

Computer Science Engineering

Looking for GATE Preparation Material? Join & Get here now!

[Computer Science Engineering Sample Papers](#)

Computer Science Engineering Sample Papers

1 The order of an internal node in a B+ tree index is the maximum number of children it can have. Suppose that a child pointer takes 6 bytes, the search field value takes 14 bytes, and the block size is 512 bytes. What is the order of the internal node?

- A) 24
- B) 25
- C) 26
- D) 27

Answer : (C) 2 The Boolean function $x, y, + xy + x, y$

- A) $x, + y,$
- B) $x + y$
- C) $x + y,$
- D) $x, + y$

Answer : (D)

3 In an MxN matrix such that all non-zero entries are covered in a rows and b columns. Then the maximum number of non-zero entries, such that no two are on the same row or column, is

- A) $\text{£ } a + b$
- B) $\text{£ } \max \{a, b\}$
- C) $\text{£ } \min \{M-a, N-b\}$
- D) $\text{£ } \min \{a, b\}$

Answer : (A)

Free Oracle Magazine

- ⊞ Instrumentation Engineering
- ⊞ Life Sciences
- ⊞ Mathematics
- ⊞ Mechanical Engg..
- ⊞ Metallurgical Engg..
- ⊞ Mining Engg..
- ⊞ Physics
- ⊞ Production & Industrial Engg..
- ⊞ Pharmaceutical Sciences
- ⊞ Textile Engineering and Fibre Science

GATE Study Material

- ⊞ Aerospace Engg..
- ⊞ Agricultural Engg..
- ⊞ Chemical Engg..
- ⊞ Chemistry
- ⊞ Civil Engg..
- ⊞ Computer Science / IT
- ⊞ Electronics & Communication Engg..
- ⊞ Electrical Engg..
- ⊞ Engineering Sciences
- ⊞ Instrumentation Engg..
- ⊞ Life Sciences
- ⊞ Mathematics
- ⊞ Mechanical Engg..
- ⊞ Physics
- ⊞ Pharmaceutical Sciences
- ⊞ Textile Engineering and Fibre Science

GATE Preparation

- ⊞ GATE Pattern
- ⊞ GATE Tips N Tricks
- ⊞ Compare Evaluation
- ⊞ Sample Papers
- ⊞ GATE Downloads
- ⊞ Experts View

CEED 2010

- ⊞ CEED Exams
- ⊞ Eligibility
- ⊞ Application Forms
- ⊞ Important Dates
- ⊞ Contact Address
- ⊞ Examination Centres
- ⊞ CEED Sample Papers

Discuss GATE

- ⊞ GATE Forum
- ⊞ Exam Cities
- ⊞ Contact Details
- ⊞ Bank Details

Miscellaneous

- ⊞ Advertisement
- ⊞ Contact Us

4 The relation scheme Student Performance (name, courseNo, rollNo, grade) has the following functional dependencies:

- A) name, courseNo -> grade
- B) rollNo, courseNo -> grade
- C) name -> rollNo
- D) rollNo -> name

The highest normal form of this relation scheme is

Answer : (A)

5 The minimum number of page frames that must be allocated to a running process in a virtual memory environment is determined by

- A) the instruction set architecture
- B) page size
- C) physical memory size
- D) number of processes in memory

Answer : (D)

6 Let G be a simple graph with 20 vertices and 100 edges. The size of the minimum vertex cover of G is 8. Then, the size of the maximum independent set of G is

- A) 12
- B) 8
- C) Less than 8
- D) More than 12

Answer : (A)

7 What does the following algorithm approximate? (Assume $m > 1, \hat{1} > 0$).

```
x = m;
y-i;
while (x - y >  $\hat{1}$ )
{ x = (x + y) / 2 ;
y = m/x ;
}
```

print (x) ;

- A) log m
- B) m^2
- C) $m^{1/2}$
- D) $m^{1/3}$

Answer : (C)

8 Consider the following C program

```
main ()
{ int x, y, m, n ;
scanf ("%d %d", &x, &y);
/* Assume x > 0 and y > 0 */
m = x; n = y ;
while ( m != n )
{ if ( m > n )
m = m - n;
else
n = n - m ; }
printf("%d",n); }
```

The program computes

- A) $x + y$, using repeated subtraction
- B) $x \text{ mod } y$ using repeated subtraction
- C) the greatest common divisor of x and y
- D) the least common multiple of x and y

Answer : (C)

9 The best data structure to check whether an arithmetic expression has balanced parentheses is a

- A) queue
- B) stack
- C) tree
- D) list

Answer : (B)

10 A Priority-Queue is implemented as a Max-Heap. Initially, it has 5 elements. The level-order traversal of the heap is given below: 10, 8,5,3,2 Two new elements 1 and 7 are inserted in the heap in that order. The level-order traversal of the heap after the insertion of the elements is

- A) 10,8,7,5,3,2,1
- B) 10,8,7,2,3,1,5
- C) 10,8,7,1,2,3,5
- D) 10,8,7,3,2,1,5

Answer : (D)

11 An organization has a class B network and wishes to form subnets for 64 departments. The subnet mask would be

- A) 255.255.0.0

FREE

Coupons

upto

90%

off

Over 200
brands across
8 categories

Register Now

MEMBERS LOGIN

EmailId:

Password:

[Forgot Password?](#)
[New User? Register!](#)

ADVERTISEMENT

- B) 255.255.64.0
C) 255.255.128.0
D) 255.255.252.0

Answer : (D)

12 Suppose the round trip propagation delay for a 10 Mbps Ethernet having 48-bit jamming signal is 46.4 ms. The minimum frame size is:

- A) 94
B) 416
C) 464
D) 512

Answer : (C)

13 The following numbers are inserted into an empty binary search tree in the given order: 10, 1, 3, 5, 15, 12, 16. What is the height of the binary search tree (the height is the maximum distance of a leaf node from the root)?

- A) 2
B) 3
C) 4
D) 6

Answer : (B)

14 Consider the following C function:

```
int f (int n)
{ static int i = 1;
if (n >= 5) return n;
n = n + i;
i ++;
return f (n);
}
```

The value returned by f(1) is

- A) 5
B) 6
C) 7
D) 8

Answer : (C)

15 The minimum number of page frames that must be allocated to a running process in a virtual memory environment is determined by

- A) the instruction set architecture
B) page size
C) physical memory size
D) number of processes in memory

Answer : (D)

Tag Cloud

Forex free signal
Forex day trading signal

[Prepare for MAT 2011/2012](#) www.myod.com

Make Your Own Destiny. Enroll in the Best MAT College.

[GATE Architecture exam](#) www.architectureaptitude.com

GATE 2012 Architecture exam study Material + Question bank + Mocktest

[Sample papers](#) www.edurite.com

Question Papers, Guess/Test Papers, Previous Exam Papers.

[Prepare for CAT 2011](#) Minglebox.com/CAT-Coaching-2011

Get Online Mock Tests, Solved Papers & Expert Advise for Free. Join Now!

AdChoices

[Preparing for GMAT 2011?](#)

Register to The Princeton Review's Upgraded GMAT Test Prep Module Now!
ManyaGroup.com/GMAT-UL..

[CAT Model Papers For 2011](#)

Get Tips On Anything Related To CAT Guidance From CAT 100 Percentilers
www.TestFunda.com

[VANI INSTITUTE for GATE](#)

Coaching for GATE / IES, JTO, DRDO Hyd, Bangalore, Pune, Ch
www.vaniinstitute.org

[Gre Test Papers](#)

New Format based Training Online Test Preparation: 100+ Tests
www.endeavorcareers.com

[Preparing For CAT 2011?](#)

SimCATs, Test Series, CAT500 & More Target The CAT In 60 Days With IMS!
CAT2011.co.in/IMS_CAT11

INTERVIEW EBOOK

Get 9,000+ Interview Questions & Answers in an eBook.

- 9,000+ Interview Questions
- All Questions Answered
- 5 FREE Bonuses
- Free Upgrades

Save upto 90%

GATE RESOURCES

- Gate Books
- Training Institutes
- Gate FAQs

My site is worth **\$44,432.**
How much is yours worth?

AdChoices

GATE Exam, Gate 2009, Gate Papers, Gate Preparation & Related Pages

GATE Overview | GATE Eligibility | Structure Of GATE | GATE Training Institutes | Colleges Providing M.Tech/M.E. | GATE Score | GATE Results | PG with Scholarships | Article On GATE | GATE Forum | GATE 2009 Exclusive | GATE 2009 Syllabus | GATE Organizing Institute | Important Dates for GATE Exam | How to Apply for GATE | Discipline / Branch Codes | GATE Syllabus for Aerospace Engineering | GATE Syllabus for Agricultural Engineering | GATE Syllabus for Architecture and Planning | GATE Syllabus for Chemical Engineering | GATE Syllabus for Chemistry | GATE Syllabus for Civil Engineering | GATE Syllabus for Computer Science / IT | GATE Syllabus for Electronics and Communication Engineering | GATE Syllabus for Engineering Sciences | GATE Syllabus for Geology and Geophysics | GATE Syllabus for Instrumentation Engineering | GATE Syllabus for Life Sciences | GATE Syllabus for Mathematics | GATE Syllabus for Mechanical Engineering | GATE Syllabus for Metallurgical Engineering | GATE Syllabus for Mining Engineering | GATE Syllabus for Physics | GATE Syllabus for Production and Industrial Engineering | GATE Syllabus for Pharmaceutical Sciences | GATE Syllabus for Textile Engineering and Fibre Science | GATE Preparation | GATE Pattern | GATE Tips & Tricks | GATE Compare Evaluation | GATE Sample Papers | GATE Downloads | Experts View on GATE | CEED 2009 | CEED 2009 Exam | Eligibility for CEED Exam | Application forms of CEED Exam | Important Dates of CEED Exam | Contact Address for CEED Exam | CEED Examination Centres | CEED Sample Papers | Discuss GATE | GATE Forum of OneStopGATE.com | GATE Exam Cities | Contact Details for GATE | Bank Details for GATE | GATE Miscellaneous Info | GATE FAQs | Advertisement on GATE | Contact Us on OneStopGATE |

Copyright © 2011. One Stop Gate.com. All rights reserved

Testimonials | Link To Us | Sitemap | Privacy Policy | Terms and Conditions | About Us

Our Portals : Academic Tutorials | Best eBooksworld | Beyond Stats | City Details | Interview Questions | India Job Forum | Excellent Mobiles | Free Bangalore | Give Me The Code | Gog Logo | Free Classifieds | Jobs Assist | Interview Questions | One Stop FAQs | One Stop GATE | One Stop GRE | One Stop IAS | One Stop MBA | One Stop SAP | One Stop Testing | **Web Hosting** | Quick Site Kit | Sirf Dosti | Source Codes World | Tasty Food | Tech Archive | Software Testing Interview Questions | Free Online Exams | The Galz | Top Masala | Vyom | Vyom eBooks | Vyom International | Vyom Links | Vyoms | Vyom World
C Interview Questions | C++ Interview Questions | Send Free SMS | **Placement Papers** | **SMS Jokes** | Cool Forwards | **Romantic Shayari**

18059352