

Mega Job-a-thon DSA Data Structures Algorithms Interview Preparation Data Science

Data Structures

Last Updated: 15 Dec, 2022

Read

Discuss(431)

Courses

Practice

Video

Data Structure and Algorithms Course Practice Problems on Data Structures

Recent articles on Data Structures

What is Data Structure:

A data structure is a storage that is used to store and organize data. It is a way of arranging data on a computer so that it can be accessed and updated efficiently.

A data structure is not only used for organizing the data. It is also used for processing, retrieving, and storing data. There are different basic and advanced types of data structures that are used in almost every program or software system that has been developed. So we must have good knowledge about data structures.

Classification of Data Structure:

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Got It!

Classification of Data Structure

• **Linear data structure:** Data structure in which data elements are arranged sequentially or linearly, where each element is attached to its previous and next adjacent elements, is called a linear data structure.

Examples of linear data structures are array, stack, queue, linked list, etc.

- **Static data structure:** Static data structure has a fixed memory size. It is easier to access the elements in a static data structure.
 - An example of this data structure is an array.
- **Dynamic data structure:** In dynamic data structure, the size is not fixed. It can be randomly updated during the runtime which may be considered efficient concerning the memory (space) complexity of the code.
 - Examples of this data structure are queue, stack, etc.
- **Non-linear data structure:** Data structures where data elements are not placed sequentially or linearly are called non-linear data structures. In a non-linear data structure, we can't traverse all the elements in a single run only.
 - Examples of non-linear data structures are trees and graphs.

For example, we can store a list of items having the same data-type using the *array* data structure.

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Start Your Coding Journey Now!

Array Data Structure

This page contains detailed tutorials on different data structures (DS) with topic-wise problems.

DSA - Self Paced Course

Master DSA's most popular course at the best price possible, trusted by over 75000+ students! Curated by experts having years of industry expertise, you will master all of the major topics of data structures and algorithms like as **sorting, strings, heaps, DP, searching, trees**, and more, as well as practice these data structure concepts on real-world projects. Prepare for SDE interviews with big tech giants like **Microsoft, Amazon, and Adobe**, as well as other top product-based companies.

Enrol now! Learn data structure and algorithm from industry stalwarts who can make DSA easy for you to master!

Introduction to Data Structures:

- What is Data Structure: Types, Classifications and Applications
- Introduction to Data Structures
- Common operations on various Data Structures

Popular types of Data Structures:

Array

Binary Tree

Graph

Linked List

Binary Search Tree

Matrix

Stack

Heap

Misc

Queue

Hashing

Advanced Data Structure

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>