Roll	No.:	

National Institute of Technology, Delhi

Name of the Examination: B. Tech.					
Branch	: All Branches	Semester	: 11		
Title of the Course	: Data Structures	Course Code	: CSB 102		

Time: 2 Hours

Maximum Marks: 25

Note :All questions are compulsory.

SECTION A

Q1) Attempt all parts.

[5* 2]

- a. What are Big Oh and theta notations. Explain mathematically.
- b. What do you understand by static and dynamic memory allocation. Support your answer with example.
- c. Let B be a two dimensional array of integer declared as follows: B[50...250] [300...550]; Assuming the array is stored in row-major order and the first element of the array is stored at location 1000, what is the address of element B[199][485]?
- d. Write an algorithm or a function to count the number of even and odd elements present in an integer array. For example

 $A[]={2,5,7,9,10,3,19,20}$ No of even elements = 3

No of odd elements =5

e. What are the major differences between array and link list?

SECTION B

- Q2). Write a program to accept an array from user and sort that array using bubble sort. Apply binary search over the sorted array to find a particular element provided by user. [5 marks]
- Q3.) What is a heap sort? Briefly describe the various steps and procedures involved in Heap sort.

 [5 marks]
- Q4. List out some applications of stacks. Write a program to implement stacks using linked list.

 [5 marks]