CSE334:COMBINATORIAL STUDIES-II

L:3 T:0 P:0 Credits:3

Course Outcomes: Through this course students should be able to

CO1:: assess the conceptual knowledge of all major algorithms of searching and sorting.

CO2 :: analyze various data structures used for storage.

CO3 :: measure their technical knowledge and understanding in the field of theory of computation.

CO4:: understand the design of operating system and its underlying structure

CO5:: analyze the working of compiler design and its implementation

CO6 :: demonstrate the knowledge of C programming

Unit I

Analysis and design of algorithms: searching, sorting, hashing, asymptotic worst-case time and space complexity, algorithm design techniques, greedy, dynamic programming, divide and conquer, graph search, minimum spanning tree, shortest path finding algorithms

Unit II

Fundamentals of C programming: recursion, function calling methods, storage classes, operator precedence, operator associativity, data types, dynamic memory allocation, pointers, file handling

Unit III

Data structures: arrays, stacks, queues, linked lists, trees, binary search trees, binary heaps, graphs

Unit IV

Theory of computation: regular expressions, finite automata, context free grammars, push down automata, regular languages, context free languages, pumping lemma, Turing machines, undecidability

Unit V

Compiler Design: lexical analysis, parsing, syntax directed translation, intermediate code generation, runtime environments

Unit VI

Operating Systems: processes, threads, inter-process communication, concurrency, synchronization, deadlock, CPU scheduling, memory management, virtual memory, file systems

Text Books:

1. WILEY ACING THE GATE: COMPUTER SCIENCE AND INFORMATION TECHNOLOGY, 2ED, 2021 by ANIL KUMAR VERMA, GAURAV SHARMA, KULDEEP SINGH, WILEY

References:

- 1. GATE COMPUTER SCIENCE AND INFORMATION TECHNOLOGY by TRISHNA KNOWLEDGE SYSTEMS, Pearson Education India
- 2. OPERATING SYSTEM CONCEPTS by ABRAHAM SILBERSCHATZ, WILEY
- 3. DESIGN AND ANALYSIS OF ALGORITHMS by A.V.AHO, J.E. HOPCROFT AND J.D.ULLMAN, PEARSON
- 4. COMPILERS: PRINCIPLES, TECHNIQUES AND TOOLS by ALFRED V. AHO, JEFFREY D. ULLMAN, MONICA S LAM AND R SETHI, PEARSON
- 5. INTRODUCTION TO AUTOMATA THEORY, LANGUAGES, AND COMPUTATION by JOHN E. HOPCROFT, RAJEEV MOTWANI AND JEFFREY D. ULLMAN, PEARSON
- 6. DATA STRUCTURES USING C by AARON M. TENENBAUM, PEARSON
- 7. C PROGRAMMING: TEST YOUR SKILLS by ASHOK KAMTHANE, PEARSON

Session 2022-23 Page:1/2