Data Structures & Algorithms

Subodh Kumar

(subodh@iitd.ac.in, Bharti 422)

Dept of Computer Sc. & Engg.

Logistics

- Web: <u>www.cse.iitd.ac.in/~subodh/courses/COL106</u>
 - Also: moodle.iitd.ac.in
- Textbook: Data Structures and Algorithms in Java
 - by Goodrich & Tamassia
- Language: Java
- Grading on 100
 - Minors 11 each, Major 23
 - Six assignments: 30
 - Keys to success
 - Don't cheat
 - Start early, Don't fall behind, Seek help from TA
 - Respond to TA email, Use IITD email
 - Class participation: 10
 - Programming test: 15
- **TAs: On course website**

Class Participation

- Daily review questions
- Seek assistance and attend classes
 - **60-75%: 3**
 - **75-85%: 4**
 - **85+%:5**
- Extra credit +5
 - Mentor students that seek assistance
 - Prepare videos

Academic Honesty

- Solve programming assignments entirely on your own.
 - Neither take, nor show, give or otherwise <u>allow</u> others to take your program code, solutions, or other work.
 - If your submission matches something, you are responsible
 - Unless specifically instructed, do not to use any line of code from any source (including but not limited to books, the Web, your friends etc). The *only* legitimate code is that you thought of yourself and typed in by hand to a simple text editor.
- Falsifying program output or results is cheating.
- Java environments (jcreator, javabeans..) are prohibited.

Help & Grading

- Office hours of your TA and instructor on course website
- Email your TA
 - Cc: col106admin@cse.iitd.ac.in
 - Emails before 5pm should elicit a response the same day
 - Next day otherwise
- ** Use COL106 in subject in emails to me **
- Assignments to be submitted on moodle.iitd.ac.in
 - Duplication checking scripts
 - For all matching submissions:
 - -10 marks; F on second violation
 - Grading scripts (follow instructions exactly)
 - Viva by TA for selected students
 - Respond to call for viva within 24 hours
 - Failure to respond or explain code => 0

Data Structures

Collection of data items and operations

- INSERT
- DELETE
- FETCH
 - FIRST/LAST
 - NEXT/PREVIOUS
 - NORTH-WEST
 - BEST/WORST
- ENQUIRE
 - MORE-STATS

- Types of Data items
- Ways to identify an item
- Relationships between items
- Behavior of Data structure

What you should learn

- Argue about correctness and efficiency
- Data-centric focus
 - Efficient data organization and operations
- Data abstraction
 - Separate behavior and implementation
 - Re-use in similar situations
- Common algorithms
 - Applications
 - Build up a bag of tricks