CSC-221 Data Structures					
Course Title:	Data Structures				
Course Code:	CSC-221				
Pre-Requisites:	C5C-221				
Credit Hours Theory:	2				
Credit Hours Lab (If	3 £ 1				
	$\mathbf{f} \mid 1$				
Applicable):	A detailed study of Basic Structures commonly used in Data				
Course Objectives:	Processing, Implementation (in C++) and Applications of basic data structures, A Comparative study of different Sorting and Searching Techniques				
Learning Outcomes:	After the successful completion of course, the students will be able to: CLO-1 : Good understanding of the basic data structure. CLO-2 : The knowledge to implement abstract data types. CLO-3 : The ability to use an appropriate data structure for the solution of a problem.				
Contents (Catalog Description):	This course will focus on data structures and algorithms for manipulating them. Data structures for storing information in tables, lists, stacks, queues, trees and graphs will be covered. Basic algorithms for creating, manipulating and using these structures will also be discussed. Different types of searching and sorting techniques will also be introduced and will be compared. Students will carry out a number of programming assignments, which will emphasize various aspects of data organization and manipulation process.				
Recommended Text Books:	A. M. Tenenbaum, Data Structures using C and C++ , Prentice-Hall				
Reference Books:	 Nell Dale, C++ Plus Data Structures, Jones and Bartlet, Inc. Sahni, Data Structures, Algorithms and Applications, McGrawHill. Mark Allen Weiss, Data Structures and Algorithm Analysis in C++, Addison Wesley. Theory and Problems of Data Structures, Schaum's Outline Series. 				
	• Frank M. Carrano, Data Abstraction and Problem Solving with				
	C++, Addison Wesley.				
Helping Web Sites:	https://www.cs.auckland.ac.nz/~jmor159/PLDS210/ds_ToC.html				
merping web sites:	https://people.mpi-inf.mpg.de/~mehlhorn/Toolbox.html				
General Instructions for students:	Attendance is mandatory. Every class is important. All deadlines are hard. Under normal circumstances late work will not be accepted. Students are required to take all the tests. No make-up tests will be given under normal circumstances. There is 0 tolerance for plagiarism. Any form of cheating on exams/assignments/quizzes is subject to serious penalty.				
	<u>Attendance</u>				
	75% attendance is mandatory. Latecomers will be marked as absent.				

Evaluation Criteria		
Assignments/projects Quizzes	20% 10%	
Mid-Term	20%	
Final	50%	

Sixteen	Week	Topics Covered				
Week	1	1st Lecture				
Lesson Plan		Introduction and Overview, Elementary Data Organization				
		2nd Lecture				
		Overview of Data Structures, Basic Data Structure Operations				
		3rd Lecture				
		Abstract Data Types (ADTs)				
	2	1st Lecture				
		Stacks: Definition, Basic Operations, Stack ADT and Applications				
		2nd Lecture				
		Application of Stacks: Checking the Validity of Expressions				
		3rd Lecture				
		Representing Stacks in C++				
	3	1st Lecture				
		Application of Stacks: Infix, Postfix and Prefix Expressions, Algorithm to Evaluate a Postfix Expression				
		2nd Lecture				
		Application of Stacks: Algorithm to Convert an Infix Expression into Postfix				
	3rd Lecture					
		Recursion				
	4	1st Lecture				
		Queues: Definition and Basic Operations and ADT				
		2nd Lecture				
		Applications of Queues, Quiz 1				

Representing Queues in C++ 5		3rd Lecture
5		Representing Queues in C++
2nd Lecture	5	
Implementation of Priority Queues 3rd Lecture De-Queues 6		Priority Queues, Quiz 1 return and discussion.
3rd Lecture De-Queues 6		2nd Lecture
De-Queues 6		Implementation of Priority Queues
6		3rd Lecture
Linked Lists: Definition, Basic Operations and ADT, Quiz 2 2nd Lecture Linked implementation of Stacks and Queues 3rd Lecture Representing Linked Lists in C++ 7 1st Lecture Circular Linked Lists, Quiz 2 return and discussion. 2nd Lecture Doubly Linked Lists 3rd Lecture Addition of long integers using Linked List 8 1st Lecture Trees: Definitions and Basic Terminology 2nd Lecture		7
2nd Lecture Linked implementation of Stacks and Queues 3rd Lecture Representing Linked Lists in C++ 7	6	1st Lecture
Linked implementation of Stacks and Queues 3rd Lecture Representing Linked Lists in C++ 7		Linked Lists: Definition, Basic Operations and ADT, Quiz 2
3rd Lecture Representing Linked Lists in C++ 7		2nd Lecture
Representing Linked Lists in C++ 7		Linked implementation of Stacks and Queues
7		3rd Lecture
Circular Linked Lists, Quiz 2 return and discussion. 2nd Lecture Doubly Linked Lists 3rd Lecture Addition of long integers using Linked List 8 1st Lecture Trees: Definitions and Basic Terminology 2nd Lecture		Representing Linked Lists in C++
2nd Lecture Doubly Linked Lists 3rd Lecture Addition of long integers using Linked List 8 1st Lecture Trees: Definitions and Basic Terminology 2nd Lecture	7	1st Lecture
Doubly Linked Lists 3rd Lecture Addition of long integers using Linked List 8 1st Lecture Trees: Definitions and Basic Terminology 2nd Lecture		Circular Linked Lists, Quiz 2 return and discussion.
3rd Lecture Addition of long integers using Linked List 8 1st Lecture Trees: Definitions and Basic Terminology 2nd Lecture		2nd Lecture
Addition of long integers using Linked List 8		Doubly Linked Lists
8 1st Lecture Trees: Definitions and Basic Terminology 2nd Lecture		3rd Lecture
Trees: Definitions and Basic Terminology 2nd Lecture		Addition of long integers using Linked List
2nd Lecture	8	1st Lecture
		Trees: Definitions and Basic Terminology
Binary Tree Operations, Heaps		2nd Lecture
		Binary Tree Operations, Heaps
3rd Lecture		3rd Lecture
Representing Binary Trees in C++		Representing Binary Trees in C++
9 Mid Term Exam	9	Mid Term Exam
10 1st Lecture	10	1st Lecture
Application of Binary Trees: The Huffman Algorithm		Application of Binary Trees: The Huffman Algorithm
2nd Lecture		2nd Lecture
Trees and their Representation in C++,		Trees and their Representation in C++,

		3rd Lecture
		Application of Trees: Game Trees, Quiz 3
	11	1st Lecture
		Graphs: Definition and Basic Operations, Quiz 3 return and discussion.
		2nd Lecture
		Representing Graphs in C++
		3rd Lecture
		Graph Search and Traversal Techniques
-	12	1st Lecture
		Application of Graphs: Minimum Cost Spanning Trees, Quiz 4
		2nd Lecture
		Application of Graphs: Dijkstra's Shortest Path Algorithm
		3rd Lecture
		Dijkstra's Shortest Path Algorithm
-	13	1st Lecture
		Sorting Techniques: General Background Exchange Sorts: Bubble Sort,
		2nd Lecture
		Quick Sort, Quiz 4 return and discussion.
		3rd Lecture
		Selection Sorts
	14	1st Lecture
		Tree Sorts
		2nd Lecture
		Insertion Sorts
		3rd Lecture
		Merge and Radix Sorts
	15	1st Lecture

T	
	Searching Techniques: General Background, Sequential Search
	2nd Lecture
	Indexed Sequential Search
	3rd Lecture
	Binary Search, Tree Search
16	1st Lecture
	Hashing: Basic Concepts
	2nd Lecture
	Hashing Function
	3rd Lecture
	Resolving Hash Clashes
17	1st Lecture, 2nd Lecture, 3rd Lecture
	Revision
18	Final Exam

CONTRIBUTION OF COURSE LEARNING OUTCOMES (CLOs) TO PROGRAMME LEARNING OUTCOMES (PLOs)

BS Software Engineering			Data Structures and Algorithms						
No	Program Learning Outcomes	Course	Course Learning Outcomes						
		1	2	3	4	5	6	7	
1	Engineering Knowledge	✓							
2	Problem analysis		✓						
3	Design/Development of solutions			✓					
4	Investigation								
5	Modern tool usage								
6	Engineer and society								
7	Environment and sustainability								
8	Ethics								
9	Individual and Team work								
10	Communication								
11	Project Management								
12	Lifelong learning								