MCSE/MSE-102

M. E./M. Tech. (First Semester) EXAMINATION, Dec., 2010 ADVANCED DATA STRUCTURES AND ALGORITHMS

Time: Three Hours
Maximum Marks: 100
Minimum Pass Marks: 40
http://www.rgpvonline.com

NOTE: Attempt any five questions. All questions carry equal marks. Provide proper comments in algorithms. Give explanations wherever necessary.

- 1. (a) Discuss procedure to analyze algorithms. How O notation is used to compare efficiency of two algorithms in respect of computing time. Explain with example.
- (b) Compare two functions n² and 2ⁿ/4 for various values on n. Determine when the second becomes larger than first.
- 2 (a) Give an algorithm to transpose a sparse matrix. Also analyze the computing time and storage requirement of your algorithm.
- (b) Write an algorithm to transform an expression from prefix to postfix. How much time and space does your algorithm take? Clearly state any assumption that you make regarding the input.
- 3.(a) Let P be a pointer to a circularly linked list. Write algorithms to add and delete elements to use this list as a queue. Specify the value for P when the queue is empty.
- (b) Design an algorithm to copy a sparse matrix. What is the computing time of your algorithm?
- 4.(a) Give a non-recursive algorithm for preorder traversal of a binary tree. Analyze it for time requirement.
- (b) Do the in-order and post-order sequences of binary tree uniquely define the binary tree? Prove your answer.
- 5. (a) For an un-directed graph G with n vertices and e edges, show that:

$$\sum_{1}^{n} d_{i} = 2e$$

where d_i = degree of vertex i.

- (b) Give an algorithm to find a minimum spanning tree of a graph. Also analyze it for best and worst case time requirement.
- 6. (a) Write a non-recursive merge sort algorithm using linked list to represent sorted sub files. What will be the time requirement if n records each of size m is sorted?
- (b) Show that the algorithms to find a cycle using depth first and breadth first search must beO (n).
- 7. (a) Discuss and compare first-fit, best-fit and worst-fit.
- (b) Given pointers p and q to two list nodes, write an algorithm to determine if node (q) is accessible for node. (p). Also analyze it for time requirement.
- 8. Write short notes on any four of the following:
- (a) Quick sort (b) Divide and conquer (c) Greedy method
- (d)Buddy system (e) Dynamic programming (f) Dijkstra' algorithm