

QP CODE: 220200944

Reg No :

Name :

M.C.A. DEGREE EXAMINATION, MARCH 2022

Second Semester

Core - MCACT202 - DATA STRUCTURES AND ALGORITHM ANALYSIS

2020 Admission Onwards

75C662E0

Time: 3 Hours Maximum: 75 Marks

Part A

Answer any **ten** questions

Each question carries **3** marks

- 1. Write down the definition of Data Structures.
- 2. Write an algorithm to find the sum of n numbers and calculate its time complexity.
- 3. Write a note on Deque.
- 4. What do you mean by the degree of a tree?
- 5. How will you find the balanced factor of a node in an AVL tree?
- 6. What is adjacency matrix?
- 7. How can we perform insertion sort?
- 8. Define linear probing method of collision resolution.
- 9. Differentiate between Divide and conquer method and Greedy method.
- 10. Define a spanning tree. Give Example.
- 11. Why the LC search is called as intelligent search technique?
- 12. What do you mean by ordered searching?explain.

 $(10 \times 3 = 30 \text{ marks})$

Part B

Answer all questions

Each question carries 9 marks

13. a) Explain Space complexity of an Algorithm with suitable examples.

OR

b) Explain Time complexity evaluation of an Algorithm with suitable examples

Page 1/2 Turn Over

14. a) Explain the linked list insertion with algorithm/psuedocode.

OR

- b) Explain linked list deletion with algorithm/psuedocode
- 15. a) Explain radix sort with its time complexity.

OR

- b) How the closed hashing is used to resolve collisions?
- 16. a) Explain Kruskal's algorithm for finding the minimum-cost spanning tree with an example.

OR

- b) Explain the Greedy method of algorithm design with its control abstraction.
- 17. a) Explain all pairs shortest paths algorithm with an example.

OR

b) Explain 8-Queens problem with algorithm.

(5×9=45 marks)

