

St. Peter's Engineering College (Autonomous)						ll)ent l'l '		CSE, CSM, CSD, CSC	
Dullapally (P), Medchal, Hyderabad – 500100. QUESTION BANK							ic Year 3-24		
Subject Code	:	AS22-05ES07	Subject	:	:	Data Structures			
Class/Section	:	B.Tech.	Year		:	ĺ	Semester		Ш

BLOOMS LEVEL						
Remember	L1	Understand	L2	Apply	L3	
Analyze	L4	Evaluate	L5	Create	L6	

Q. No	Question (s)	Marks	BL	CO					
	UNIT - I	I		1					
1	a) What is the definition of a data structure?	a) What is the definition of a data structure? 1M L1 C123.1							
	Data Structure can be defined as the group of data elements which provides an								
	efficient way of storing and organizing data in the computer. Data	a structure	es allow	programs					
	to store and process data effectively.								
	b) Define a linear data structure and provide an example.	1M	L2	C123.1					
	Linear Data Structure consists of data elements arranged in a sequ	iential ma	nner wh	ere every					
	element is connected to its previous and next elements.								
	Some Examples of Linear Data Structure are Arrays, Linked Lists, Stacks & Queues.								
	c) Define a non-linear data structure and provide an example.	1M	L2	C123.1					
	Non-linear Data Structures do not have any set sequence of co	connecting	all its	elements					
	and every element can have multiple paths to attach to other elements.								
	Some Examples of non-linear data structures are Tree & Graphs.								
	d) What is performance analysis of an algorithm?	1M	L2	C123.1					
	Performance of an algorithm means predicting the resources which are	required t	o an algo	orithm to					
	perform its task. Performance analysis of an algorithm is the process of calculating space and time								
	required by that algorithm.								
	e) Define the Big Theta Notation	1M	L2	C123.1					
	Big - Theta notation always indicates the average time required by	y an algor	rithm for	all input					
	values, it means describes the average case time complexity of an algo	rithm.							

2	a) Differentiate between static	ures	3M	L2	C123.1	
	Aspect Static Data Structure Dynamic Data Structure				ture	
	Memory allocation	Memory is allocated at compile-time	Memory i	Memory is allocated at run-time		
	Size is fixed and cannot be modified be modified during runtime					
	Memory utilization	ion Memory utilization may be inefficient Memory utilization is efficient as memory can be reused				
	Access time is faster as it is fixed Access time is faster as it slower due to and pointer		ie to indexi	ng		
	Examples	Arrays, Stacks, Queues, Trees (with fixed size)				
	b) Elaborate on the characteristics that define an algorithm			3M	L2	C123.1

An algorithm is a sequence of unambiguous instructions and is used to convert our problem solution into step-by-step statements. Here, the program takes required data as input, processes data according to the program instructions and finally produces a result.

Every algorithm must satisfy the following characteristics

- 1. Input Every algorithm must take zero or more number of input values from external.
- 2. Output Every algorithm must produce an output as result.
- 3. Definiteness Every statement/instruction in an algorithm must be clear and unambiguous (only one interpretation).
- 4. Finiteness For all different cases, the algorithm must produce result within a finite number of
- 5. Effectiveness Every instruction must be basic enough to be carried out and it also must be feasible

3M L2 C123.1 c) List the advantages of using data structures The Advantages of data structures are

1. Data structures allow storing the information on hard disks.

- 2. An appropriate choice of ADT (Abstract Data Type) makes the program more efficient.
- 3. Data Structures are necessary for designing efficient algorithms.
- 4. It provides reusability and abstraction.
- 5. Using appropriate data structures can help programmers save a good amount of time while performing operations such as storage, retrieval, or processing of data.
- 6. Manipulation of large amounts of data is easier.

d) Define Big Oh Notation and provide a brief explanation

3M

L2

C123.1

Big - Oh notation is used to define the upper bound of an algorithm in terms of Time Complexity.

Big - Oh notation always indicates the maximum time required by an algorithm for all input values, it means describes the worst-case time complexity of an algorithm.

Let us Consider function f(n)=O(g(n)), if there exist a positive constants c and n_o .

Such that $f(n) \le C g(n)$ for all $n \ge n_0$.

Example: - Consider the following f(n) and g(n)

f(n) = 3n + 2

g(n) = n

 $f(n) \le C g(n)$

 $3n + 2 \le 5 n$

Therefore, f(n)=O(n)

e) Enumerate the differences between Linear and Binary search

3M

L3

C123.1

Parameters	Linear Search	Binary Search
Definition	Linear Search sequentially checks each element in the list until it finds a match or exhausts the list.	Binary Search continuously divides the sorted list, comparing the middle element with the target value.
Time	The time complexity is O(n), where n is the	The time complexity is O(log n), making it faster for
Complexity	number of elements in the list.	larger datasets.
Efficiency	Less efficient, especially for large datasets.	More efficient, especially for large datasets.
Data	Does not require the list to be sorted.	Requires the list to be sorted.
Requirement		·
Implementation	Easier to implement.	Requires a more complex implementation.
Search Space	Examines each element sequentially.	Eliminates half of the search space with each
	, ,	comparison.
Use Case	Suitable for small and unsorted datasets.	Ideal for large and sorted datasets.

Paramete	munuc se	tween linear and non-linear data struct		5M	L3	C123.	
1 al allicic	r	Linear Data Structure	Non-Lii	near Data			
Arrangen Data Eler		In a linear data structure, the data elements connect to each other sequentially. A user can transverse	data ele	n-linear dat ments con erarchicall	nect to e	ach	
		each element through a single run.		at various			
Complex	ity of	The linear data structures are	The non	n-linear da	ta structi	ires are	
Implemen	ntation	comparatively easier to implement.	implem	atively dif- ent and un ed to the li es.	derstand		
Levels		A user can find all of the data	One can	find all th	ne data e	lements	
		elements at a single level in a linear	at multi	ple levels	in a non-	-linear	
		data structure.	data stri				
Traversal		You can traverse a linear data	It is not	easy to tra	averse th	e non-	
		structure in a single run.		ata structu			
			complet				
Utilizatio	n of	It is not very memory-friendly. It	The data	a structure	is mem	ory-	
Memory		means that the linear data structures	_	. It means		ses	
		can't utilize memory very efficiently.	memory very efficiently.				
Complex: Time	ity of	The time complexity of this data structure is directly proportional to its size. It means that the time	Non-linear data structure's time complexity often remains the sam with an increase in its input size.				
		complexity increases with increasing input size.					
Applicati	ons	Linear data structures work well mainly in the development of		ear data st well in ima			
		application software.	and Arti	ificial Inte	lligence.		
Examples	S	List, Array, Stack, Queue.	Map, G	raph, Tree	•		
b) Desc	cribe the	e common operations performed o	n data	5M	L3	C123	
tructures						C123	
The comm	on operat	ions that can be performed on the data str	uctures a	re as follo	ws:		
• Sear	ching – W	e can easily search for any data element	in a data s	structure.			
• Sorti	ing – We	can sort the elements either in ascending	or descen	ding order	•		
• Inser	rtion – We	e can insert new data elements in the data	structure	•			
• Dele	tion – We	can delete the data elements from the da	ta structu	re.			
• Upda	ation – W	e can update or replace the existing eleme	ents from	the data st	tructure.		
	lain in	detail about Mathematical Function	ns and	5M	L3	C123	

a) Floor and Ceiling Functions:

The ceiling function returns the smallest nearest integer which is greater than or equal to the specified number.

The floor function returns the largest nearest integer which is less than or equal to a specified value.

b) Remainder Function or Modular Arithmetic:

Modular arithmetic is a system of arithmetic for integers, which considers the remainder. The integer remainder is obtained where some K is divided by M.

Example: - K (Mod M) = 25 (Mod 7) = 4.

c) Integer and Absolute value functions

The integer function will convert 'x' into integer and the fractional part is removed.

Example: - INT (3.14) = 3

The absolute value | x | of a real number x is the non-negative value of x without regard to its sign.

Example: - ABS (-5) = 5

d) Summation Function

The Greek capital letter, \sum , is used to represent the summation.

Example: - The series 4+8+12+16+20+24 can be expressed as $6\sum n=14n$. The variable n is called the index of summation.

e) Factorial Function:

The product of the positive integers from 1 to n, inclusive is denoted by n!

N! = 1.2.3.... (n-2) (n-1) n

Example: $-5! = 1 \times 2 \times 3 \times 4 \times 5 = 120$

f) Permutations:

Any arrangement of a set of n objects in a given order is called Permutation of Object.

Example: - Suppose the set contains a,b&c. the various permutations of these elements are abc, acb, bac, bca, cab & cba(Total 6 Permutations).

g) Exponents and Logarithms Funtions

Exponent means how many times a number is multiplied by itself.

Example: $-2^4=2 \times 2 \times 2 \times 2 = 16$

A logarithm is an exponent which indicates to what power a base must be raised to produce a given number.

Example:- $x = log_b y$ (x is the logarithm of y to the base b).

d) Explain the concept of time complexity and provide examples of algorithms with different time complexities 5M L4 C123.1

Time Complexity: -

The time complexity of an algorithm is the total amount of time required by an algorithm to complete its execution.

Calculating Time Complexity of an algorithm based on the system configuration is a very difficult task because the configuration changes from one system to another system. To solve this problem, we must assume a model machine with a specific configuration. So that, we can able to calculate generalized time complexity according to that model machine.

Let us assume a machine with following configuration as a Single processor machine having 32-bit operating system and it performs sequential executions, it will take one unit of time for arithmetic and logical operations, for read and write operations and for returning the value.

There are two types of time complexities.

- 1. Constant time complexity
- 2. Linear time complexity

Constant time complexity: -

If any program requires a fixed amount of time for all input values, then its time complexity is said to be Constant Time Complexity.

Example:- 1

```
int sum(int a, int b)
{
 return a+b;
}
```

It requires 1 unit of time to calculate a+b and 1 unit of time to return the value. That means, totally it takes 2 units of time to complete its execution. And it does not change based on the input values of a and b. That means for all input values, it requires the same amount of time i.e. 2 units.

Linear time complexity: -

If the amount of time required by an algorithm is increased with the increase of input value then that time complexity is said to be Linear Time Complexity.

Example: -2

int sumOfList(int A[], int n)	Cost Time require for line (Units)	Repeatation No. of Times Executed	Total Total Time required in worst case
{			
int sum = 0, i;————	1	1	1
for(i = 0; i < n; i++)	1+1+1	1 + (n+1) + n	2n + 2
sum = sum + A[i];	2	n	2n
return sum;	1	1	1
}			
			4n + 4

Totally it takes '4n+4' units of time to complete its execution. Here the exact time is not fixed. And it changes based on the n value. If we increase the n value then the time required also increases linearly.

e) Explain the concept of space complexity and provide examples of algorithms with different space complexities L4 C123.1

Space Complexity: -

Total amount of computer memory required by an algorithm to complete its execution is called as space complexity of that algorithm.

To calculate the space complexity, we must know the memory required to store different datatype values. For example, the C Programming Language compiler requires the following

- 2 bytes to store Integer value.
- 4 bytes to store Floating Point value.
- 1 byte to store Character value.
- 6 or 8 bytes to store double value.

There are two types of space complexities.

- 1. Constant space complexity
- 2. Linear space complexity

Constant space complexity: -

If any algorithm requires a fixed amount of space for all input values then that space complexity is said to be Constant Space Complexity.

Example: -1

```
int square(int a)
{
 return a*a;
}
```

It requires 2 bytes of memory to store variable 'a' and another 2 bytes of memory is used for return value. That means, totally it requires 4 bytes of memory to complete its execution and these 4 bytes of memory is fixed for any input value of 'a'.

Linear space complexity: -

If the amount of space required by an algorithm is increased with the increase of input value, then that space complexity is said to be Linear Space Complexity.

Example: -2

```
int sum(int A[], int n)
{
 int sum = 0, i;
 for(i = 0; i < n; i++)
 sum = sum + a[i];
 return sum;
```

It requires '2*n' bytes of memory to store array variable 'a[]', 6 bytes of memory for integer parameter 'n', 'sum' and 'i' variables(2Bytes for each) and for return value it will take 2 Bytes of space. That means, totally it requires '2n+8' bytes of memory to complete its execution. Here, the total amount of memory required depends on the value of 'n'. As 'n' value increases the space required also increases proportionately

a) What is a data structure? What are the types of data structures and what advantages do they offer?

Data Structure can be defined as the group of data elements which provides an efficient way of storing and organizing data in the memory. Data structures allow programs to store and process data effectively. There are many different data structures, each having its own advantages and disadvantages.

Primitive Data Structure –

Primitive Data Structures directly operate according to the machine instructions. The primitive or base data types are the building blocks of data structures. The typical base data types are int, char, float and boolean etc..

Non - Primitive Data Structure -

Non-primitive data structures are complex data structures that are derived from primitive data structures. Non – Primitive data types are further divided into two categories.

- Linear Data Structure
- Non Linear Data Structure

Linear Data Structure -

Linear Data Structure consists of data elements arranged in a sequential manner where every element is connected to its previous and next elements. This connection helps to traverse a linear arrangement in a single level and in a single run.

Types of Linear Data Structure

1] Arrays

An array is a collection of similar data elements stored at contiguous memory locations. It is the simplest data structure where each data element can be accessed directly by only using its index number.

2] Linked List

A linked list is a linear data structure that is used to maintain a list-like structure in the computer memory. It is a group of nodes that are not stored at contiguous locations. Each node of the list is linked to its adjacent node with the help of pointers.

3] Stack

Stack is a linear data structure that follows a specific order during which the operations are performed. The order could be FILO (First In Last Out) or LIFO (Last In First Out).

The basic operations performed in stack are as follows:

- Push Adds an item within the stack.
- Pop Deletes or removes an item from the stack.
- Top Returns the topmost element of the stack.

4] Queue –

Queue is a linear data structure in which elements can be inserted from only one end which is known as rear and deleted from another end known as front. It follows the FIFO (First In First Out)

order.

- Deque Adds an element to the queue.
- Enqueue Deletes or removes an element from the queue.

enqueue() is the operation for adding an element into Queue.
dequeue() is the operation for removing an element from Queue.

QUEUE DATA STRUCTURE

Non-Linear Data Structure

Non-linear Data Structures do not have any set sequence of connecting all its elements and every element can have multiple paths to attach to other elements. Such data structures support multi-level storage and sometimes can't be traversed in a single run.

Types of Non-Linear Data Structure

1] Tree -

A tree is a multilevel data structure defined as a set of nodes. The topmost node is named root node while the bottom most nodes are called leaf nodes. Each node has only one parent but can have multiple children.

2] Graph

A graph is a pictorial representation of a set of objects connected by links known as edges. The interconnected nodes are represented by points named vertices, and the links that connect the vertices are called edges.

Advantages of Data Structure -

- 1. Data structures allow storing the information on hard disks.
- 2. An appropriate choice of ADT (Abstract Data Type) makes the program more efficient.
- 3. Data Structures are necessary for designing efficient algorithms.
- 4. It provides reusability and abstraction.
- 5. Using appropriate data structures can help programmers save a good amount of time while performing operations such as storage, retrieval, or processing of data.
- 6. Manipulation of large amounts of data is easier.

b) Analyze the time and space complexity of linear and binary	10M	L3	C123.1
searching algorithms in detail.	101.1		012011

Linear Search Algorithm

Linear search algorithm is also known as sequential search algorithm. This search process starts comparing search element with the first element in the list. If both are matched then result is element found otherwise search element is compared with the next element in the list.

Repeat the same until search element is compared with the last element in the list, if that last element also doesn't match, then the result is "Element not found in the list". That means, the search element is compared with element by element in the list.

In our worst-case scenario, this is not very efficient. We have to check every single number in the list until we get to our answer.

The Big O notation for Linear Search is O(n). The complexity is directly related to the size of the inputs.

Space and Time Complexity of Linear Search

Time Complexity (best)	O(1)
Time Complexity (average)	O(n)
Time Complexity (worst)	O(n)
Space Complexity	O(1)

Binary Search Algorithm

The binary search algorithm can be used with only a sorted list of elements. The binary search cannot be used for a list of elements arranged in random order. This search process starts comparing the search element with the middle element in the list. If both are matched, then the result is "element found". Otherwise, we check whether the search element is smaller or larger than the middle element in the list.

If the search element is smaller, then we repeat the same process for the left sublist of the middle element. If the search element is larger, then we repeat the same process for the right sublist of the middle element.

We repeat this process until we find the search element in the list or until we left with a sublist of only one element. And if that element also doesn't match with the search element, then the result is "Element not found in the list".

It is efficient because it eliminates half of the list in each pass. Binary search algorithm finds a given element in a list of elements with $O(\log n)$ time complexity where n is total number of elements in the list. $O(\log n)$ means that the algorithm takes an additional step each time the data doubles.

Example: - Let us consider the algorithms divides K times into equal halves then

$$\frac{n}{2^{K}} = 1$$

$$2^{K} = n$$

$$K = \log n$$

Space and Time Complexity of Binary Search

Time complexity (best)	O(1)
Time complexity (average)	O(log(n))
Time complexity (worst)	O(log(n))
Space complexity	O(1)

c) Explain in detail about Asymptotic Analysis and Asymptotic Notations, and discuss their significance in algorithmic analysis	10M	L4	C123.1

Asymptotic Notations are mathematical tools to represent complexity of algorithm for asymptotic analysis. In Asymptotic analysis, we can evaluate the performance of an algorithm in terms of input size.

Types of Asymptotic analysis is

- 1. Best Case Minimum time required for program execution.
- 2. Average Case Average time required for program execution.
- 3. Worst Case Maximum time required for program execution.

Asymptotic notation of an algorithm is a mathematical representation of its complexity.

For example, consider the time complexities of an algorithms is $5n^2 + 2n + 1$,

Generally, when we analyze an algorithm, we consider the time complexity for larger values of input data. For the above complexity the $5n^2$ is most significant term because it is larger value of 'n'. we ignore the least significant terms to represent overall time required by an algorithm. Therefore, the order of a function is $O(n^2)$.

Different types of asymptotic notations are used to represent the running time complexity of an algorithm. Most commonly used asymptotic notations are

- 1. Big Oh Notation
- 2. Big omega Notation
- 3. Big theta Notation

1. Big - Oh Notation (O):

Big - Oh notation is used to define the upper bound of an algorithm in terms of Time Complexity. Big - Oh notation always indicates the maximum time required by an algorithm for all input values and it describes the worst-case time complexity of an algorithm.

Consider function f(n)=O(g(n)), If and only if there exists two positive integers c and n_0 Such that $f(n) \le C$ g(n) for all $n \ge n_0$.

Example

Consider the following f(n) = 2n + 3

$$f(n) \le C g(n)$$

$$\Rightarrow 3n + 2 \le 5 n$$

Above condition is always TRUE for all values of C = 5 and $n \ge 1$

By using Big - Oh notation we can represent the time complexity for 3n + 2 is O(n).

2. Big - Omega Notation (Ω):

Big - omega notation is used to define the lower bound of an algorithm in terms of Time Complexity. Big - omega notation always indicates the minimum time required by an algorithm for all input values and it describes the best-case time complexity of an algorithm.

Consider function $f(n) = \Omega(g(n))$, If and only if there exists two positive integers c and n_0 Such that f(n) >= C g(n) for all $n >= n_0$.

Example

Consider the following f(n) = 2n + 3

$$f(n) \ge C g(n)$$

$$\Rightarrow 3n + 2 \ge 1 n$$

Above condition is always TRUE for all values of C = 1 and $n \ge 1$

By using Big - Omega notation we can represent the time complexity for 3n + 2 is Ω (n).

3. Big - Theta Notation (Θ):

Big - Theta notation is used to define the Average bound of an algorithm in terms of Time Complexity. Big - Theta notation always indicates the average time required by an algorithm for all input values and it describes the average-case time complexity of an algorithm.

Consider function $f(n) = \Theta(g(n))$, If and only if there exists two positive integers c and n_0 Such that $C_1 g(n) \le f(n) \le C_2 g(n)$ for all $n \ge n_0$.

Example

Consider the following f(n) = 2n + 3

$$C_1 g(n) \le f(n) \le C_2 g(n)$$

 $\Rightarrow 1 n \le 3n + 2 \le 5 n$

Above condition is always TRUE for all values of $C_1 = 1$ and $C_2 = 5$ for all $n \ge 1$ By using Big - Theta notation we can represent the time complexity for 3n + 2 is $\Theta(n)$.

