

Module 4: Sorting Techniques - Answers for Quiz(Chapter-1)

Dr.N.Sairam & Dr.R.Seethalakshmi
School of Computing,
SASTRA Univeristy,
Thanjavur-613401.

May 2, 2013

Contents

1	Answers for Quiz(Module-4 Chapter-1)	5
1.1	Answers	5

Chapter 1

Answers for Quiz(Module-4 Chapter-1)

1.1 Answers

1. $O(n^2)$
2. After tracing rank of 1=0, rank of 2=1, rank of 3=2, rank of 5=3, rank of 7=4, rank of 9=5