

National School of Business Management

Algorithms and Data Structures CS106.3 - 16.1 Sessional Examination

Time: 03Hrs

Answer all Questions Date: 29th Mar 2017

Question 1 – 20 Marks

- (a) Briefly explain what an algorithm is in the context of Computing. [5 Marks]
- (b) Briefly explain, giving an example, how asymptotic analysis can isolate the algorithm efficiency from the machine and platform dependency. [5 Marks]
- (c) Simplify the following Big-O expressions

[5 Marks]

- i. $O(2n^3+5n-10)$
- ii. $O(2n^2+10^2n)+O(n)$
- iii. $O(n)*O(\log(n))$
- iv. $O(n)+O(\log(n))$
- v. n*O(1)
- (d) Giving reasons, evaluate the time complexity of the following function. [5 Marks] int fact(int n)

```
{
 if(n==1) return 1;
 return n*fact(n-1);
}
```

Question 2 - 20 Marks

Following code segment implements the binary search algorithm.

```
1
 first = 0;
2
 last = size -1;
3
 found = 0;
4
 position = -1;
6
 while(!found && first <=last) {</pre>
7
 middle = (first+last)/2;
8
 if(array[middle] == key) { found = 1;
9
 position = middle;
10
 else if(key<array[middle]) last = middle - 1;</pre>
11
 else first = middle + 1;
12
13
 return position;
```

- (a) If the above code segment to write inside a function called bsearch() what will be the return type and required arguments for the function? Give your answer by writing the function header including return data type and argument declarations. [5 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. [5marks]
- (c) Copy the following table into your answer script and complete it for each iteration for the problem scenario given below to carry out a desk-check of the code given above.

Variable	initially	After	After	After
		iteration 1	iteration 2	iteration 3
key	23			
size	15			
first	0			
last	14			
found	0			
position	-1			
(!found && first <=last)	true			
middle	NA			
array[middle]	NA			

array[]

key =23 [10 Marks]

Question 3 - 20 Marks

The following is a skeleton of a selection sort implementation in C.

- (a) Write C code to implement the above selection sort algorithm. [10 Marks]
- (b) Evaluate step by step, giving reasons, the time complexity of each of the above functions in terms of the Big-O notation. [10 Marks]

Question 4 - 20 Marks

Following code intends to implement a dynamic stack.

```
struct node{
 float data;
 struct node* next;
 };
struct stack{ struct node* sp;
 } ;
struct node* makenode(float item) { // make a new node with item
}
void init(struct stack * s){...} // initialize sp
int full(struct stack * s){...}
 // return 1 if full
int empty(struct stack * s){...}
 // return 1 if empty
int push(struct stack *s, float item) { ...
float pop(struct stack *s){ ...
float top(struct stack *s){...}
```

- (a) Write a clear diagram to show the status of the stack structure instance, nodes, stored values and node linking after pushing the values 2.0, 6.2 and 7.0. [6 marks]
- (b) Write code for each function above to complete the stack implementation.

[14 Marks]

Question 5 - 20 Marks

- (a) Draw a binary search tree generated by inserting the following items in the given order. 23, 45, 12, 4, 56, 9, 13, 15, 24, 3 [4 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 display the above BST in pre-order traversal. [4 Marks]
- (e) Write a C function to find a value (key) in the BST by traversing the BST in pre-order manner.

 [4 Marks]