TKN/KS/16-6008

Third Semester B. Sc. (I. T.) Examination Paper-II

DATA STRUCTURE

Time: Three Hours]

[Max. Marks : 50

5

- N. B. : (1) All questions are compulsory and carry equal marks.
 - (2) Draw neat and labelled diagram wherever necessary.

1. EITHER

- (a) Explain with example representation of linked list as an array. 5
- (b) Write an algorithm to add node in a single linked list after a given node. 5

OR

- (c) Write an algorithm to search given information in the single linked list.
- (d) How polynomials are represented using the linked list? Explain with example.

2. EITHER

- (a) Convert following expressions into prifix and postfix notation.
 - (i) $\frac{a^{\mathbf{x}} + b^{\mathbf{y}}}{a^{\mathbf{x}} b^{\mathbf{y}}} * \frac{\mathbf{x}}{\mathbf{y}}$ (ii) $a^{\mathbf{x}}$

TKN/KS/16-6008 Contd.

(b) Write an algorithm for quick sort method using stack.

OR

- (c) Explain following operations in stack.
 - (i) PUSH (ii)
 - (ii) POP.

5

5

(d) Write an algorithm to convert infix notation in to prifix notation. 5

3. EITHER

(a) What is queue ? Explain its representation in memory.

(b) Write an algorithm for insertion sort.

OR

- (c) What do you mean by collision resolution? How collisions are resolved? Explain.
- (d) Write an algorithm to add node in the queue. 5

4. EITHER

- (a) Explain Linked representation and array representation of Binary tree with example. 5
- (b) Write an algorithm for Bredth first search (BFS) for a graph. 5

OR

(c) Write an algorithm for inorder traversing of binary tree.

TKN/KS/16-6008

2

Contd.

(d) Give linked representation of following graph.

5

- 5. (a) Write an algorithm to search a given element in the double linked list. $2\frac{1}{2}$
 - (b) Write an algorithm for calculating the factorial of a given number. $2\frac{1}{2}$
 - (c) Explain overflow condition and underflow condition in queue. $2\frac{1}{2}$

(d)

Write different paths for vertex V_1 to vertex V_3 . $2\frac{1}{2}$