Roll No....

Annual Examination, 2021

M.C.A III (New Course)

B.C.A.-305

Paper V

(Data Structure)

Time: 3 Hours]

[Maximum Marks: 80

Note: Attempt any two parts from each unit. All questions carry equal marks.

Unit I

- **1.** (a) What is Data structure? Write a brief note on classification of data structure.
 - (b) What do you mean by algorithmic complexity? Explain Time complexity and space complexity in brief.
 - (c) Write a brief note on the following:
 - (i) Data structure operations,
 - (ii) Asymptotic Notations.

Unit II

- **2.** (a) Write an algorithm to insert and delete an element from an array. Explain your algorithm by suitable example.
 - (b) What is pointer? How it is used to access elements of an array? Explain the concept by suitable example.

[2]

- (c) Write a brief note on the following:
 - (i) Representation of records in memory,
 - (ii) Representation of one-dimonssional array in memory.

Unit III

- **3.** (a) What is linked list? How it is represented in memory? Briefly explain header linked list.
 - (b) (i) What is stack? What are the basic operations associated with stack?
 - (ii) Convert following arithmetic infix expression into postfix by using stack :

$$A*(b+c) + (b/d) * a + z * u$$

(c) What is Queue ? Explain linked representation of Queue.

Unit IV

- **4.** (a) Define binary search tree. Write an algorithm to search an element in Binary search tree.
 - (b) Write a brief note on Traversing a binary tree. Find the preorder and postorder traversal of following tree.

(c) Suppose the following list of letters is inserted in order into an empty binary search tree :

J, R, D, G, T, E, M, H, P, A, F, Q

- (i) Find the final Tree T.
- (ii) Find the preorder, inorder and post order traversal of T.

Unit V

- **5.** (a) Explain binary search algorithm by suitable example. Discuss the complexity of Binary search algorithm.
 - (b) Explain Insertion sort in details. Write an algorithm for it. Discuss the complexity of insertion sort. Compare the complexity with delection sort.
 - (c) Write a brief note on Hasing. Explain Hash functions in details.

H-90-21 3/5