Thapar Institute of Engineering and Technology, Patiala

Department of Computer Science and Engineering

MID SEMESTER EXAMINATION

B. E. (Second Year):	Course Code: UCS301	September 26, 2022		
Sem-I (2022/23)	Course Name: Data Structures	Monday, 17:30 Hrs - 19:30 Hrs		
Duration: 2 Hours	Maximum Marks: 50	Weightage: 25 Marks		
Name of Faculty: Shreelekha Pandey, Rajesh Mehta, Rajendra Roul, Sumana Maiti,				
Vaibhav Pandey, Manisha Kaushal, Diwakar Tripathi				

Note: Attempt subparts of a question in sequence at one place. Assume missing data, if any, suitably.

- Q1. (a) For the code in **Table 1**, compute the time complexity by finding the frequency (i.e. the number of times a statement executes) of each statement. The entire code is in a tabular form, where each row represents a statement of the code (in the column *Statement*). Fill in the column *Frequency*.
 - (b) Show that $3n + 7 = \Theta(n)$ by finding the most appropriate values of c_1 , c_2 , and n_0 , where c_1 and c_2 are two positive constants and n_0 represents the initial value of n (i.e., size of the input). Clearly show the steps for deciding values of c_1 , c_2 , and n_0 .

Table 1. Code for Q1.

	Statement	Frequency
1.	printf("Beginning of the code");	E- 11 1
2.	int a = 0, n;	
3.	for(int i = 0; i < n; i++){	
4.	printf("%d", i);	
5.	for(int j = n; j > i; j){	
6.	a = a + i + j;}	
7.	printf("%d", a);}	
8.	printf("End of the code");	

Table 2. Precedence of operators for Q4.

Operator	Precedence	
^	Highest	
*	1	
+, -	Lowest	

- Q2. (a) Consider a three-dimensional array P having 10 two-dimensional arrays of size 20×50. The respective lower bounds on row, column, and blocks are -2, -5, and 6. The base address is 300 and each element takes 4 bytes of memory. Assuming P is stored in a row major order; determine the address of an element stored in the 9th two-dimensional array at 16th row and 32th column.
 - (b) Write two efficient pseudocodes or algorithms to compute transpose of an M×N sparse matrix having L non-zero elements. Also discuss their time complexities.
- Q3. There are two single linked lists, **LL1** and **LL2**, having nodes arranged in non-decreasing order of their values. Write an efficient algorithm or pseudocode to create a single linked list, **LL3**, with the common nodes in

LL1 and **LL2**. The sequence of nodes in **LL3** should also be in non-decreasing order of their values. Also, creation of new node is not allowed, i.e. **LL3** is formed only by repositioning of the existing nodes in **LL1** and **LL2**.

Example: LL1: $1 \rightarrow 3 \rightarrow 4 \rightarrow 5 \rightarrow 6 \rightarrow 7$ LL2: $2 \rightarrow 4 \rightarrow 6 \rightarrow 8$

After the execution, of the proposed algorithm

 $LL1: 1 \rightarrow 3 \rightarrow 5 \rightarrow 7$

LL1: 2 → 8

LL3: 4 > 4 > 6 > 6

Q4. (a) Convert the given infix expression into an equivalent postfix expression using stacks. Show contents of the stack at each intermediate step. Use the precedence table as shown in **Table 2**.

 $A+B*(C^D-E)^F+G*H-I$

- (b) Let S be a stack of size n >= 1. Starting with the empty stack, suppose the first n natural numbers are pushed in sequence, and then popped. Assume that Push() and Pop() operation take X seconds each, and Y seconds elapse between the end of one such stack operation and the start of the next operation. For any natural number m (where $1 \le m \le n$), the stack-life of m is defined as the time elapsed from the end of Push(m) to the start of the Pop() that removes m from S. In terms of three known parameters n, X and Y, calculate
 - (i) Stack-life of an element pushed the first, i.e. m = 1.
 - (ii) Stack-life of an element pushed the last, i.e. m = n.
 - (iii) Average stack-life (ASL) of an element.
- Q5. (a) Let **Q** be a circular queue having space for **n** elements. Initially, **f** ront = rear = -1. A student mistakenly understood that **enqueue(Q)** inserts an element at **f** ront and **dequeue(Q)** deletes an element from rear. In such a scenario, write the pseudocode written by the student to
 - (i) Check that Q is full.
 - (ii) Check that Q is empty.
 - (iii) Insert an element in Q if it is empty.
 - (iv) Insert an element in **Q** if it has only one element.
 - (v) Delete an element from **Q** if it has only one element.
 - (vi) Delete an element from Q.
 - (b) Let Q be a simple queue with n integers. isEmpty(Q) returns true if Q is empty, false otherwise. dequeue(Q) deletes an integer at the front of Q and returns its value. enqueue(Q, i) inserts an integer i at the rear of Q. The task is to reverse the order of the integers in Q. Propose an efficient algorithm or pseudocode for the same using constant extra space. Show it's execution on a Q with 4 integers: (front) 4 6 1 9 (rear).

(5)