R18

(25 Marks)

[10]

Code No: 153AK

5.

JAWAHARLAL NEHRU TECHNOLOGICAL UNIVERSITY HYDERABAD B. Tech II Year I Semester Examinations, April/May - 2023 DATA STRUCTURES

(Computer Science and Engineering – Artificial Intelligence and Machine Learning)
Time: 3 Hours

Max. Marks: 75

Note: i) Question paper consists of Part A, Part B.

- ii) Part A is compulsory, which carries 25 marks. In Part A, Answer all questions.
- iii) In Part B, Answer any one question from each unit. Each question carries 10 marks and may have a, b as sub questions.

PART - A

Give array representation of stacks. 1.a) [2] What is the difference between stacks and queues? b) [3] What is hashing? c) [2] Distinguish between linked lists and skip lists. d) [3] What is the full form of AVL? e) [2] What is the significance of binary search tree? f) [3] What is heap? g) [2] What are the applications of breadth first search? h) Generate standard trie for following strings: S = {bear, bell, bid, bull, buy, sell, stock, i) stop} [2] What is the space complexity of a suffix trie? Give example. **i**) [3] PART - B (50 Marks) 2. Explain in detail the applications of stack. [10] 3. What is singly linked list? Write algorithms for insertion, deletion and search operations on singly linked lists. [10] What are skip lists? Write algorithms for insertion, deletion and search operations on 4. skip lists. [10] OR

What are the various methods for collision resolution in hashing? Explain them.

0.	Perform following operations on AVL tree:	
	Insert 3	
	Insert 7	
	Insert 10	
	Insert 23	
	Insert 67	
<u> </u>	Insert 21	
•	Insert 30	
	Delete 67	
	Insert 52	
	Delete 30	
	Delete 23	
	Insert 98	[10]
	OR	
7.	Explain red black tree in detail.	[10]
8.	Explain Depth first search with an example and write down algorithm for it.	[10]
	OR	
9.	Simulate merge sort on following data and write down algorithm for it.	
	11,55,23,12,81,44,23,45,64,31	[10]
10.	Explain the Knuth-Morris-Pratt algorithm with an example.	[10]
	OR	
11.	What is a trie? List and explain different types of tries with examples.	[10]
	\sim	
	46	
	00000	
	ooOoo	
	9	
	•	2