

RAJARATA UNIVERSITY OF SRI LANKA FACULTY OF APPLIED SCIENCES

B.Sc. (Information and Communication Technology) Degree First Year - Semester II Examination - November/December 2016

ICT 1305 - DATA STRUCTURES

Time: Three (3) hours Answer All questions a. Explain how a selected data structure affects on the performance of a program. (05 marks) b. Explain how to compare two algorithms asymptotically. (05 marks) c. An array can be used as a building block of some data structures. Discuss the advantages and disadvantages of using arrays in data structures with examples. (04 marks) d. Suppose there are a fixed number of trains and each train has a variable number of compartments. A compartment has a grade and a seating capacity. Suggest a suitable data structure to store these data and pictorially illustrate how to use it. (06 marks) a. Explain the advantages and disadvantages of constructing a list using dynamic nodes. (04 marks) b. A programmer is asked to write a program to record customers' meter readings of a certain utility provider. The program should support to record 12 readings (for 12 months) of each customer. The meter reading should be stored in ascending order of customer's account number. Suggest a suitable structure to record customer data. ii. Implement an insert method to add a new customer. iii. Implement a method to update the meter reading of a given month of a certain customer. (10 marks) c. Implement a method to calculate the average number of units consumed by a customer per month in above b. using C/C++. (04 marks) d. Write a pseudo method or C/C++ method to remove an element in above b. (02 marks)

3.	a.	List four applications of stacks.	(02 marks)
	b.		(02 marks)
		ii. (A-B/C)*(D^2-E)/F+G	(04 marks)
	C.	Explain the steps of evaluating a postfix expression using a suitable data structure.	(06 marks)
	d.	Illustrate how to evaluate the postfix expression a2/bcd+e-*fg*++ using above c.	(04 marks)
	e.	Design required structures to implement doubly circular linked list using C/C++.	(04 marks)
4.	a.	Explain how to overcome space wastage in implementing queues using arrays.	(04 marks)
	b.	Discuss how queues are utilized in computer operating systems.	(03 marks)
	c.	Implement an array based queue structure and dequeue() operation.	(04 marks)
	d.	What do you mean by the stability of a sorting algorithm? Explain using an example.	(02 marks)
	e.	Compare and contrast the two sorting techniques: selection and merge.	(02 marks)
	f.	Run through the selection sort algorithm by hand on the list 4, 1, 3, 2, 7, 6.	(02 marks)
	g.	Write a C/C++ function to sort an array of integers using selection sort algorithm.	(03 marks)
5.	a.	Write the recursive definition of the binary search tree (BST) structure.	(02 marks)
	b.	Define the following terms with respect to BST,	
		i. Complete tree iii. Simple path	
		ii. Siblings iv. Height	(04 marks)
	C.	What are the cases that you have to consider when deleting a node of a BST? Explain using examples.	(03 marks)
	d.	Write C/C++ code segment to delete a tree node with a single child. Assume that the node has already been located.	(03 marks)
	e.	Compare and contrast BST and AVL trees.	(03 marks)
	f.	What is/are the situation(s) that you have to perform double rotation operation in an AVL tree? Explain using examples.	(03 marks)
	g.	Construct an algorithm to find the height of a tree node.	(02 marks)

END