

National School of Business Management

Algorithms and Data Structures CS106.3 - 16.2 Examination

Answer all Questions Time: 03Hrs
Date: 2017

Question 1 – 20 Marks

(a) What is asymptotic analysis in the context of evaluation of Algorithms? [5 Marks]

(b) Simplify the following Big-O expressions

[10 Marks]

```
i. O(10n^4-n^2-10)

ii. O(2n^3+10^2n) * O(n)

iii. O(n^2) + O(5*log(n))

iv. O(n^2) * O(5*log(n))

v. n^2*O(n^2)
```

(c) Giving reasons, evaluate the time complexity of the following function. [5 Marks]

Question 2 - 20 Marks

Following loop implements the insertion sort algorithm.

```
for(k=1; k<size; k++){
 for(i=0; i<k && d[i]<=d[k]; i++);

temp=d[k];

for(l=k;l>i;l--) d[l]=d[l-1];

d[i]=temp;

}
```

- (a) Write a complete C function to implement the insertion sort algorithm. [5 marks]
- (b) Write down a comment line for each and every line in the above C function in part (a). If necessary number the lines in the C function and write the comments separately with the line numbers. [5marks]
- (c) Copy the following table into your answer script and complete it for each iteration of the outer loop (loop using k) for the problem scenario given below to carry out a desk-check of the code given above.

Variable	initially	After iteration 1	After iteration 2	After iteration 3	After iteration 4	•••
Array d[]	12,25,9,2, 20,15,8					
size	7					
k	1					
d[k]	25					
i	NA					
d[i]	NA					

Problem Scenario:

array[]
| 12 | 25 | 9 | 2 | 20 | 15 | 8 |

[10 Marks]

Question 3 - 20 Marks

- (a) Show diagrammatically, the operation of a queue implemented via a circular array assuming the array size to be 8. Draw diagrams to show the status of the queue for the following, clearly indicating the position of the head/front and tail/rear.
 - i. empty queue
 - ii. after enqueueing 4 items; 12, 23, 8 and 15
 - iii. full queue [6 Marks]
- (b) Suggest a method to differentiate an empty queue (in section (a) above) from a full queue by comparing the values of head and tail. [5 Marks]
- (c) Implement 3 functions, including either enqueue() or dequeue(), of the queue specification given below. Utilize your suggestion in part (b) above. [9 Marks]

```
int head, tail;
int data[size]; };
int enqueue(struct queue *q, int item);
int dequeue(struct queue*q);
int init(struct queue* q); // set head and tail
int full(struct queue* q); // return 1 if full
int empty(struct queue* q); // return 1 if empty
```

Question 4 - 20 Marks

Following incomplete code segment intends to implement the linear search algorithm.

```
int lsearch(float data[], int size, float key){
 int found = 0;
 int position = -1;
 int index = 0;
```

- (a) Complete the above code to using appropriate syntax.
- [6 marks]
- (b) Write down a comment line you would include in the above code against each line to illustrate the function of each line or statement. You do not have to copy the code just put the line number and your comment in your answer script. [4 marks]

Following lines were extracted from a typical linked list implementation prototype in C.

(c) Write code for the above three functions to derive the linked list implementation. [10 marks]

Question 5 - 20 Marks

(a) Draw a binary search tree (BST) generated by inserting the following items in the given order.

54, 15, 12, 64, 51, 9, 85, 15, 24, 3

[6 Marks]

- (b) Draw the sequence of items you process, if the BST is traversed by,
 - i. pre-order,
 - ii. in-order,

iii. post-order,

tree walking methods.

[6 marks]

- (c) Write down a node structure in C, suitable to implement the above BST. [2 marks]
- (d) Write a C function to return the minimum value stored in a BST. [4 Marks]
- (e) Explain the use of tree data structure in a computer application. [2 Marks]