23. a.	Write an algorithm to convert an infix expression to a postfix expression. Trace the algorithm to convert the infix expression $a+b * c/d+e/f$ to a postfix expression.	8	4	3	3
b.	(OR) Give algorithms for push and pop operations on stack using a linked list with suitable pictorial representations.	8	3	3	2
24. a.	Write appropriate algorithm for inserting and deleting a node in a binary search tree.	8	4	3	3
b.i.	(OR) Create a B+tree of order – 5 for the following data arriving in sequence 90, 27, 7, 9, 18, 21, 3, 4, 16, 11, 21, 72	4	4	4	2
ii.	Compare BST with AVL tree.	4	3	4	2
25. a.	Consider the graph given below show its adjacency list and adjacency matrix in the memory.	8	5	5	2
	$A \longrightarrow B$ $C \longrightarrow D$				
b.	(OR) Illustrate Kruskal's algorithm to find the minimum spanning tree of a graph.	8	4	5	2
	PART – C (1 × 15 = 15 Marks) Answer ANY ONE Questions	Marks	BL	со	PO
26.	Consider a hash table with 9 slots. The hash function is $h(k) = k \mod 9$. The following keys are inserted in order 5, 28, 19, 15, 20, 33, 12, 17, 10. Draw the contents of the hash table when the collisions are solved by i. Chaining ii. Linear probing iii. Double hashing. The second hash function $h_2(x) = 7 - (x\%7)$.				
27.	Apply an appropriate algorithm to find the shortest path from 'A' to every other node of A. For the given graph. 3 A B 1 D 5				

Page 4 of 4

Reg. No.	3													
----------	---	--	--	--	--	--	--	--	--	--	--	--	--	--

B.Tech. DEGREE EXAMINATION, MAY 2023

Third Semester

21CSC201J – DATA STRUCTURES AND ALGORITHMS

(For the candidates admitted from the academic year 2022-2023 onwards)

Note:

(i) **Part - A** should be answered in OMR sheet within first 40 minutes and OMR sheet should be handed over to hall invigilator at the end of 40th minute.

(ii)	Part - B and Part - C should be answered in an	swer booklet.
Time: 3	Hours	Max. Marks: 75
1.	Marks BL CO PO	
	(A) int Arr[] = New int (3); (B) if (C) int Arr[] = new int[3]; (D) if	int Arr [3]; int Arr() = New int [3];
2.		Sequentially Logarithmically
3.	Which of the following data structure is nor (A) Strings (B) (C) Stacks (D)	
4.	What will be the output of the following coordinates struct student *S; { CHAR *C; }; void main() {	de? 1 2 1 1
	(A) Hello (B)	Segmentation fault Nothing
= 5.		e saving in 1 1 1 1 Space utilization Speed utilization
6.	 Which of the following is false about a doul (A) We can navigate in both the (B) directions (C) The insertion and deletion of a (D) node take a bit longer time 	It requires more space than a singly linked list

27MF3-21CSC201J Page 1 of 4

7.		complexity of inserting a node at the head of the list	1 ·	1	2	1
	(C) The complexity for deleting (D) We the last node is O(n).	,		ś		
8.	Which of these is not an application of a linked l	150:	1	2	2	2
	(A) To implement file system (B) For stable	separate chaining in hash-				
	(C) To implement non-binary trees (D) Rand	om access of elements				
9:	The data structure required to check whether balanced parenthesis is	er an expression contains	1	1	3	3
	(A) Stack (B) Queu	e				
	(C) Array (D) Tree					
10.	The prefix form of A-B / $(C*D \land E)$ is?		1	2	3	3
	(A) $-/*\Lambda ACBDE$ (B) $-ABC$ (C) $-A/B*C\Lambda DE$ (D) $-A/B$					
		CADL				
11.	A queue follows (A) FIFO (First in First Out) (B) LIFO		1	1	3	3
	principle princ			5)		
	(C) Ordered array (D) Linear	r tree				
12.	A normal queue, if implemented using an array when?	of size max-size gets full	1	1	3	2
	(A) $Rear = Max - size - 1$ (B) Front (C) $Front = Rear + 1$ (D) $Rear$	= (rear + 1) mod max size = Front				
13.	A linear list of elements in which deletion can be and insertion can take place only at the other end	(rear) is known as	1	1	3	1
	(A) Queue (B) Stack (C) Tree (D) Links					9
14.	What is a full binary tree? (A) Each node has exactly zero or (B) Each		1	1	4	1
	two children children	ren				
	(C) All the leaves are at the same (D) Each level two c	node has exactly one or hildren				
15.	For the binary tree, find the pre order traversal se		1	1	4	3
	A					
	(B) (C)					
	(D) (E) (F) (G)	± 046				

		HDIBEAFCJGK ABCDEFGHIJK	*			
16.	What is direct addressing? (A) Distinct array position for (B)	Fewer array positions than keys	1	1	4	ij
		Same array positions for all keys				
17.		Hash tables? Array Queue	1	1	4	3
18.	What would be the number of zeros in the graph?	e adjacency matrix of the given	1	1	5	2
	(A) 10 (B) (C) 16 (D)					
19.	The traveling salesman problem can be solv (A) A spanning tree (B) (C) Bellman – Ford algorithm (D)	A minimum spanning tree	1	1	5]
20.	DIJKSTRA's algorithm is used to solve(A) All pair shortest path (B) (C) Network flow (D)		1	1	5	1
	Marks	BL	со	P		
21. a.	Define a function to multiply two m × n matrix.	8	4	1	g	
b.	(OR) How mathematical notations are used to algorithm? Explain different notations used	8	3	1	-	
22. a.	Write an algorithm to demonstrate a polynfor subtraction of two polynomials equation	8	3	2	2	
b.	(OR) Consider an array A[1:n] Given a position element in the array. If the position is empt If the position is already occupied the element in the minimum number of shifts (Note: The element to make the minimum number of the right to make the minimum number of the shifts (Note: The element of the right to make the minimum number of the shifts).	8	4	2		

Page 2 of 4