

Ton Duc Thang University Faculty of Information Technology

DATA STRUCTURES AND ALGORITHMS (504008) INTRODUCTION


Course Description

• Module's name:

DATA STRUCTURES AND ALGORITHMS

• Code: 504008

• Credits: 4 (3.1)

Prerequisite: Object oriented programming


Syllabus Outline

- Linked list
- Stack and Queue
- Analysis of Algorithm
- Sorting
- Hashing
- Binary search tree
- AVL

- Priority queue Binary
 Max Heap
- Graph basic
- Graph traversing
- Minimum spanning tree
- Shortest way


Textbooks

- 1. Janet J. Prichard, Frank M. Carrano, [2010], Data Abstraction and Problem Solving with JAVA: Walls & Mirrors, 3rd Edition, Pearson Education, New Jersey.
- 2. Michael T. Goodrich, Roberto Tamassia, Michael H. Goldwasser, [2014], Data Structures and Algorithms in Java, 6th Edition, Wiley.
- 3. Thomas H. Cormen, Charles E. Leiserson, Ronald L. Rivest, Clifford Stein, [2009], Introduction to Algorithms, 3rd Edition, MIT Press.
- 4. Robert Lafore, [2002], Data Structures and Algorithms in Java, 2nd Edition, Sams Publishing.
- 5. Robert Sedgewick, Kevin Wayne, [2011], Algorithms, 4th Edition, Addison-Wesley Professional.


Course Materials

You can find all lectures, tutorials, and solutions on Sakai:

http://sakai.it.tdt.edu.vn


Assessment

- 10% Theory
- 20% Midterm test Practice
- 20% Exercises + Assignments
- 50% Final exam trên giấy

Q&A