CSE523:ADVANCED DATA STRUCTURE AND ALGORITHMS

Course Outcomes: Through this course students should be able to

CO1:: analyze the asymptotic performance of algorithms.

CO2 :: transfer from elementary to advanced concepts of data structures.

CO3 :: analyze the algorithmic solutions for resource requirements and optimization.

CO4:: classify various forms of trees including heaps and multiway trees.

CO5 :: review reliable and flexible methods of data retrieval using hashing techniques.

CO6:: understand the graph algorithms and variant of lists.

Unit I

Complexity Analysis and Recurrence Relations: Introduction and Need of Data Structures and Algorithms, Time and Space Complexity of Algorithms, Asymptotic Analysis, Asymptotic Notations, Average and Worst-Case Analysis, Amortized Complexity, Recurrence Relation for Time Complexity: Substitution Method, ,, Tree Method, Master Method

Unit II

Elementary to Advanced Data Structures: Multidimensional Arrays, Jagged Arrays and Pointer Arrays, Sparse Matrices, Doubly Linked List - Doubly Header Linked Lists, Doubly Linked Circular Lists, Doubly Circular Header Linked Lists, Operations on Doubly Linked Lists, Multi Linked Lists, Stacks: Notations for Arithmetic Expressions - Infix, Prefix, Postfix, Analysis of Quick sort algorithm, Queues: Array and Linked representation of Queue, Circular Queue, Double Ended Queue, Priority Queue and various representations of Priority Queue

Unit III

Data Compression and Memory Management: Conditions for Data Compression, Huffman Coding, Run-Length Encoding, Ziv-Lempel Code, Memory Management-The Sequential-Fit Methods, The Non-Sequential-Fit Methods, Garbage-Collection

Unit IV

Heaps and Multiway Trees: Basic operation on Binomial Heap, Insertion and Deletion in AVL Tree, Insertion and Deletion in Red Black Trees, Insertion and Deletion in B Tree, B* Tree, Insertion and deletion in B+ Tree, Basic operation on Heap, M-way Search Tree, Application of Trees and Heap

Unit V

Hashing, Rehashing And Extendible Files: Hash Functions, Collision Resolution, Perfect Hash Functions - Cichelli's Method, The FHCD Algorithm, Rehashing - The Cuckoo Hashing; Hash Functions For Extendible Files - Extendible Hashing, Linear Hashing; Bucket Hashing

Unit VI

Graph Algorithm and List Variants: Skip List, Self Organizing List, Sparse Tables, Graph Representation, Graph Types, Graph Traversal, Minimum Spanning Tree, Shortest Path Algorithm, Graph Coloring Algorithm

Text Books:

1. DATA STRUCTURES AND ALGORITHMS IN C++ by ADAM DROZDEK, THOMSON EDUCATIONAL PUBLISHING

References:

- 1. DATA STRUCTURES AND ALGORITHM ANALYSIS IN C by MARK ALLEN WEISS, ADDISONWESLEY $\ensuremath{\mathsf{WEISS}}$
- 2. DATA STRUCTURES AND ALGORITHMS IN JAVA by MICHAEL T. GOODRICH, ROBERTO TAMASSIA, WILEY
- 3. DATA STRUCTURES AND ALGORITHMS by AHO, HOPCRAFT, ULLMAN, PEARSON
- 4. INTRODUCTION TO ALGORITHMS by CORMEN, THOMAS H., LEISERSON, CHARLES E., RIVEST, RONALD L., STEIN, CLIFFORD, PHI Learning Pvt Ltd

Session 2021-22 Page:1/1