BCA/D-17 DATA STRUCTURE Paper: BCA-232

Time: Three Hours Maximum Marks: 80

Note: Attempt five questions in all, selecting one question from each Unit in addition to compulsory Q. No. 1.

Compulsory Question

- 1. (a) What do you mean by Tree and level and degree of a node? Explain with examples.
 - (b) Explain the concept of deque.
 - (c) Explain the concept of Garbage Collection.
 - (d) What is Time-Space Trade off?

Unit-I

- 2. (a) What is Data Structure? Explain its various operations and applications.
 - (b) Describe Big-O Notation.
- 3. (a) Explain first pattern matching algorithm using an example.
 - (b) Differentiate between the following:
 - (i) Linear and non-linear data structure
 - (ii) Primitive and non-primitive data structure.

Unit-II

- 4. (a) Write an algorithm for inserting an element in an array at a particular location K.
 - (b) Explain circular link list with a suitable example.
- 5. (a) What is an array? Explain the operations that are perform on an array with example.
 - (b) Write an algorithm for delete a node in linked list.

Unit-III

- 6. (a) What is Priority Queue? What are its applications? Explain the Multiple queue representation.
 - (b) What is Stack? Explain the concept of polish notation.
 - 7. What do you mean by Queue? Write an algorithm to insert and delete an element in the array?

Unit-IV

- 8. What is Binary Tree? Explain the representation of Binary tree in Memory.
- 9. (a) Explain the post order Traversal algorithm using the concept of stack.
 - (b) Explain the following:
 - (i) Directed Graph
 - (ii) Weighted Graph.