SAMPLE DSA PAPER-19.1 Group B

MCQ: 50 Marks (25 MCQs) Structured Essay: 50 Marks

< Highlighted sections will not be covered in GROUP B examination>

Part A: Multiple Choice Questions. Select the appropriate answer. Answer sheet is

Answer All Questions

attached at the end of the MCQ question set.

Time: 03Hrs

(50 mark)

Date:

1. Two main measure	s for the efficiency of a	an algorithm are	
a. Processor ac. Time and se. None of th	space	b. Compl d. Data a	exity and capacity nd space
2. The searching tech	nique that takes O (1)	time to find a data	is
	o unordered array unordered array e above		on to ordered array on in ordered array
3. You have to sort a elements. Which o such a task?			by a few "random" especially suitable for
a. Bubble Soc. Insertion Se. Selection S	ort	b. Quick d. Merge	
following data fron quet	-	rear = 4 L, M, N,, _	m six elements with the
 a. front = 2 c. front = 3 e. front = 3 	rear = 5		2 rear = 4 3 rear = 4
5. The quick sort algo	orithm exploit	design technique	<mark>ue</mark>
a. Divide & C c. Greedy e. Snow Ball	Conquer	b. <mark>Dynam</mark> d. <mark>Backtr</mark>	nic Programming acking

	a. c. e.	Stack list Linear Queue				Queue Linked List	
7. <mark>L</mark>	<mark>inked</mark>	lists are best su	ited				
	a.	for relatively po collections of d			b.	for the size of the data in the structu	
	c. e.	for fixed size m Cannot be appl above situation	<mark>y to any of the</mark>		d.	changing For all the above	situations
8. E	each no	ode in a linked l	ist has two pairs	s of	a	and	
		Link field and in Data field and in None of the about				Link field and No Address field and	
9.	Which	of the following	g name does no	t relate to s	stac	ks?	
	c.	LIFO FIFO None of the abo	ove			FILO PUSH-DOWN	
		eue, the initial v respectively.	alues of front po	ointer f rar	e po	ointer r should be	and
	c.	0 and 1 0 and -1 None of the above	ove		b. 1 and 0 d1 and 0		
01		a	ь	c		d	e
02		a	ь	c		d	e
03		a	b	c		d	e
04		a	ь	С		d	e
05		a	b	c		d	e
06		a	b	С		d	e
07		a	b	c		d	e
08		a	b	c		d	e

6. Which data structure is used for implementing recursion?

Part B: Structured Essay Questions.

a

a

b

b

09

10

e

e

d

d

- a. Why Stacks are called "LIFO" structures and Queues are called "FIFO" structures. Explain the complexities in terms of Big O notations. If required, make a graphical representation.
 - a. "LIFO" stands for **last-in**, **first-out**, meaning that the most recently item out first. A stack is a container of objects that are inserted and removed according to the last-in first-out (LIFO) principle

b. "FIFO" stands for first-in, first-out, meaning that the first inserted object out first. A Queue is a FIFO (First In First Out) data structure where the element that is added first will be deleted first.

(6 mark)

- b. Briefly explain the concept of "Linked List" data structure.
 - a. A linked list is a linear data structure where each element is a separate object. Each element of a list is divided into two items the data and a reference to the next node. The last node has a reference to **null**. The entry point into a linked list is called the head of the list.

(4 mark)

c. Suppose an initially empty queue Q has performed a total of 32 enqueue operations, 10 front operations and 15 dequeue operations. What would be the current size of the queue? (No of elements in the current queue)

i. 17

(2 mark)

d. Derive the push/pop function and enqueue/dequeue operations

(8 mark)

a. Using an appropriate array example, explain how main searching algorithms can be performed.

(8 mark)

b. Briefly explain where you may apply above searching algorithms and describe their complexities in terms of big O notation.

-----I think that Big O will not come----- (6 mark)

c. Consider the following code block identify the problems with the code and resolve the problems. (6 mark)

```
int binarySearch(int array[], int size, int value)
{
  int first = 0, last*,middle, position*;
  boolean found = false;
  while (*found && first <= last)
  {
 middle = (first + last) / 2;
 if (array[middle] == value)
 {
 found = true;
 }
}</pre>
```

```
position = middle;
}
else if (array[middle] > value)
 last = middle +1;
else
 first = middle -1;
}
return position;
}
```

CORRECTIONS

- 1. last = size -1
- 2. position = -1
- 3. !found
- 4. array[middle] == value
- 5. last = middle 1;
- 6. first = middle +1;
- 7. position = middle;

3.

- a. Consider the following list of words:
 - apple, tree, car, dog, yellow, frog, gun, harp
 - I. Alphabetize the above list using an insertion sort. Show your work.(6 mark)
 - II. Alphabetize the above list using a bubble sort. Show your work. How many complete passes are necessary for the bubble sort to ensure the list is sorted? (6 mark)
 - III. Alphabetize the above list using a merge sort. Show your work. (6 mark)
- a. The insertion sort runs in linear time on an array already sorted. How does it perform it on an array that is sorted in reverse order? Hint: Consider only on performance no coding required.
 - a. Insertion sort takes maximum time to sort if elements are sorted in reverse order. And it takes minimum time (Order of n) when elements are already sorted. Also known as the worst case scenario

```
(2 mark)
```


397 apple =a, tree =t, car =c, dog =d, yellow =y, frog =f, gun = g, harp = h above 1h C tree yellow car dog frog gun harp I) Start 15+ iteration bool swap = true; bool swap = false; bool swap = true; bool swap = true; After & 1st iteration bool gwap = true; bool gwap = true;

a.	Draw	a tree of your own and identify the followings.	(4 mark)
	I.	Root	
	II.	Siblings	
	III.	Edge	
	IV.	Leaf Node	
b.	Inser	t the values 3, 2, 1, 4, 5, 6, 7, 16, 15 and 14 in that order into	a binary
	searc	h tree. Clearly show the intermediate steps.	(6
	mark)		
c.	For the mark)	ne above developed graph derive the below traversing output.	(6
	In or	der, Pre order and Post order output.	
d.	Descr	ibe a situation where you can apply binary tree concept.	
	a.	Arithmetic Expression	
	b.	Decision processes	
	c.	Searching	

- 9 In order 1,2,3,4,5,6,7,14,15,16 pre order - 3,2,1,4,5,6,7,16,15,14 Post Order - 1,2,14,15,16,7,6,5,4,3
- D Arithmetic Expression