

UNITED INTERNATIONAL UNIVERSITY
Department of Computer Science and Engineering (CSE)
Course Syllabus

1.	Course Title	Data Structure and Algorithms I																		
2.	Course Code	CSE 2215																		
3.	Trimester and Year	Fall 2025																		
4.	Pre-requisites	CSE 1111 Structured Programming Language																		
5.	Credit Hours	3.00																		
6.	Class Hours																			
7.	Counselling Hours																			
8.	Course Teacher	Charles Aunkan Gomes Lecturer, Department of CSE United International University																		
9.	Email	charles@cse.uiu.ac.bd																		
10.	Office	419																		
11.	Text Book	<ul style="list-style-type: none">Introduction to Algorithms-Thomas H Cormen																		
12.	Reference	<ul style="list-style-type: none">Data Structures and Algorithms in C++ Goodrich, Tamassia, and Mount																		
13.	Course Contents	Internal data representation; Abstract data types; Introduction to algorithms; Asymptotic analysis: growth of functions, O, Ω and Θ notations; Correctness proof and techniques for analysis of algorithms; Master Theorem; Elementary data structures: arrays, linked lists, stacks, queues, trees and tree traversals, graphs and graph representations, heaps, binary search trees; Graph Traversals: DFS, BFS, Applications of DFS and BFS; Sorting: heap sort, merge sort, quick sort, linear-time sorting; Data structures for set operations.																		
14.	Course Outcomes (COs)	<table border="1"><thead><tr><th>COs</th><th>Description</th></tr></thead><tbody><tr><td>CO1</td><td>Able to choose appropriate data structure as applied to specified problem definition.</td></tr><tr><td>CO2</td><td>Able to handle operations like searching, insertion, deletion, traversing mechanism etc. on various data structures.</td></tr><tr><td>CO3</td><td>Able to use linear and non-linear data structures like stacks, queues , linked list etc.</td></tr></tbody></table>	COs	Description	CO1	Able to choose appropriate data structure as applied to specified problem definition.	CO2	Able to handle operations like searching, insertion, deletion, traversing mechanism etc. on various data structures.	CO3	Able to use linear and non-linear data structures like stacks, queues , linked list etc.										
COs	Description																			
CO1	Able to choose appropriate data structure as applied to specified problem definition.																			
CO2	Able to handle operations like searching, insertion, deletion, traversing mechanism etc. on various data structures.																			
CO3	Able to use linear and non-linear data structures like stacks, queues , linked list etc.																			
15.	Teaching Methods	Lecture, Case Studies, Project Developments.																		
16.	CO with Assessment Methods	<table border="1"><thead><tr><th>CO</th><th>Assessment Method</th><th>(%)</th></tr></thead><tbody><tr><td>-</td><td>Attendance</td><td>5</td></tr><tr><td>-</td><td>Assignment</td><td>5</td></tr><tr><td>-</td><td>Class Tests</td><td>20</td></tr><tr><td>CO1, CO2, CO3, CO4</td><td>Midterm Exam</td><td>30</td></tr><tr><td>CO1, CO2, CO3</td><td>Final Exam</td><td>40</td></tr></tbody></table>	CO	Assessment Method	(%)	-	Attendance	5	-	Assignment	5	-	Class Tests	20	CO1, CO2, CO3, CO4	Midterm Exam	30	CO1, CO2, CO3	Final Exam	40
CO	Assessment Method	(%)																		
-	Attendance	5																		
-	Assignment	5																		
-	Class Tests	20																		
CO1, CO2, CO3, CO4	Midterm Exam	30																		
CO1, CO2, CO3	Final Exam	40																		
17.	Mapping of COs and Program outcomes																			
	COs	Program Outcomes(POs)																		

		PO1	PO2	PO3	PO4	PO5	PO6	PO7	PO8	PO9	PO10	PO11	PO12	
CO1				C										
CO2				C										
CO3				C										

18. Lecture Outline

Class	Topics/Assignments	CO Mapping
1.	Introduction to Data Structure: linear data structure Complexity Analysis, Big Oh, Big Omega	
2.	Lower and Upper Limit, Best and Worst Cases	
3.	Arrays: Memory Mapping, Linear and Binary Search, Linear Time Sorting (Counting Sort)	CO2, CO3
4.	Arrays: Sorting, Merge Sort	CO1
5.	Arrays: Sorting, Quick Sort	CO1
6.	Linked Lists: Single Linked List	CO2, CO3
7.	Linked Lists: Double Linked List, Circular Linked List	CO2, CO3
8.	Linked Lists: Application	CO1
9.	Stack: Implementation using Array and Linked Lists	CO2, CO3
10.	Stack: Application, Tower of Hanoi, Recursion	CO1
11.	Infix to Postfix and Postfix evaluation, Introduction to Queue	CO1, CO2, CO3
12.	Implementation of Queue using Arrays and Linked lists	CO1, CO2, CO3
MID TERM EXAMINATION WEEK		
13.	General Tree, Binary Tree Implementation using Array and left-right pointers	CO2, CO3
14.	Tree Traversal Algorithms, Tree Applications	CO2, CO3
15.	Binary Search Trees, Insertion, Deletion	CO2, CO3
16.	Binary Search Tree Properties	CO1, CO2, CO3
17.	Heap and Priority Queue	CO1
18.	Heap Sort and Application of Priority Queue	CO1, CO2, CO3
19.	Graphs: Implementation using adjacency matrix and Adjacency lists Sparse and Dense graph, Space requirements	CO2, CO3
20.	Graphs: BFS using adjacency matrix and Adjacency lists	CO2, CO3
21	Graphs: DFS using adjacency matrix and Adjacency lists	CO2, CO3
22	Graphs: Application of Graphs, Directed Acyclic Graph, Topological Sort	CO1, CO2, CO3
23	Set Operations: Disjoint Set Union	CO1, CO2
24	Set Operations Continued	CO1, CO2
FINAL EXAMINATION		

Appendix 1: Assessment Methods

CO	Assessment Method	(%)
-	Attendance	5
-	Assignment	5
-	Class Tests	20
CO1, CO2, CO3, CO4	Midterm Exam	30
CO1, CO2, CO3	Final Exam	40

Appendix 2: Grading Policy

Letter Grade	Marks %	Grade Point	Letter Grade	Marks%	Grade Point
A (Plain)	90-100	4.00	C+ (Plus)	70-73	2.33
A- (Minus)	86-89	3.67	C (Plain)	66-69	2.00
B+ (Plus)	82-85	3.33	C- (Minus)	62-65	1.67
B (Plain)	78-81	3.00	D+ (Plus)	58-61	1.33
B- (Minus)	74-77	2.67	D (Plain)	55-57	1.00
			F (Fail)	<55	0.00

Appendix-3: Program outcomes

POs	Program Outcomes
a	Apply knowledge of mathematics, natural science, engineering fundamentals and an engineering specialization as specified in K1 to K4 respectively to the solution of complex engineering problems.
b	Identify, formulate, research literature and analyse complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences and engineering sciences. (K1 to K4)
c	Design solutions for complex engineering problems and design systems, components or processes that meet specified needs with appropriate consideration for public health and safety, cultural, societal, and environmental considerations. (K5)
d	Conduct investigations of complex problems using research-based knowledge (K8) and research methods including design of experiments, analysis and interpretation of data, and synthesis of information to provide valid conclusions.
e	Create, select and apply appropriate techniques, resources, and modern engineering and IT tools, including prediction and modelling, to complex engineering problems, with an understanding of the limitations. (K6)
f	Apply reasoning informed by contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to professional engineering practice and solutions to complex engineering problems. (K7)
g	Understand and evaluate the sustainability and impact of professional engineering work in the solution of complex engineering problems in societal and environmental contexts. (K7)
h	Apply ethical principles and commit to professional ethics and responsibilities and norms of engineering practice. (K7)
i	Function effectively as an individual, and as a member or leader in diverse teams and in multi-disciplinary settings.
j	Communicate effectively on complex engineering activities with the engineering community and with society at large, such as being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
k	Demonstrate knowledge and understanding of engineering management principles and economic decision-making and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments.
l	Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.