

EAST WEST UNIVERSITY

Department of Computer Science and Engineering B.Sc. in Computer Science and Engineering Program Mid Term I Examination, Summer 2022 Semester

Course: CSE 207- Data Structures, Section-1

Instructor: Dr. Maheen Islam, Associate Professor, CSE Department

Full Marks: 40 (20 will be counted for final grading)

Time: 1 Hour and 20 Minutes

Note: There are SIX questions, answer ALL of them. Course Outcome (CO), Cognitive Level and Mark of each question are mentioned at the right margin.

1.	Given a singly linked list, write a function <i>middleList</i> () that will find middle of the linked list. For example, if given linked list is 1->2->3->4->5 then output should be 3.	[CO1,C3, Mark: 6]
	If there are even nodes, then there would be two middle nodes, you need to print second middle element. For example, if given linked list is 1->2->3->4->5->6 then output should be 4.	
2	Given a doubly linked list and a key x , write a function to delete all occurrences of the given key x from the doubly linked list. Examples:	[CO1,C3, Mark: 6]
	Input : DLL: 2 <-> 2 <-> 10 <-> 8 <-> 4 <-> 2 <-> 5 <-> 2	
3.	Given a string str, write a program to print reverse of individual words using stack. Examples: Input: Hello World	[CO1,C3, Mark: 7]
	Output : olleH dlroW	
4.	Given an integer k and a queue of integers, write a program to remove the first k elements of the queue, reverse their order and append them at the end of the queue, leaving the other elements in the same relative order. Only a stack can be used as an auxiliary space and the following standard operations are allowed on queue.	[CO1,C3, Mark: 7]
	 enqueue(x): Add an item x to rear of queue dequeue(): Remove an item from front of queue 	
	Examples: Input: $Q = 10, 20, 30, 40, 50, 60, 70, 80, 90, 100, k = 5$ Output: $Q = 60, 70, 80, 90, 100, 50, 40, 30, 20, 10$ Input: $Q = 10, 20, 30, 40, 50, 60, 70, 80, 90, 100, k = 2$ Output: $Q = 30, 40, 50, 60, 70, 80, 90, 100, 20, 10$	
5.	Apply the algorithmic method to change the $(A-B) * (C / (D+E) + F)$ expression in postfix expression using stack. Show each step of the conversion including stack contents and postfix expression.	[CO1,C3, Mark: 7]

6. What would be the contents of queue Q after the following code is executed and the following data are entered? The data are: 5, 7, -12, 4, 0, 4, 6, -8, 67, 34, -23, -5, 0, 44, 33, Mark: 7]

22, 6, 0. Show step by step output of the following code fragment.

Q = createQueue loop (not end of file)
read number
if (number > 0)
enqueue (Q, number)
else
x = dequeue (Q)
enqueue (Q, x)
end if
end loop