Chiang Mai University
Bachelor of Engineering (Information Systems & Network Engineering)

Faculty of Engineering
1st Semester / Academic Year 2025
1. Course:
269202 Algorithms for Information Sytems and Network Engineering
Credits: 3(3-0-6)

Prerequisite: 261205
Course Description:
Data Structures such as Sparse Matrix, B-tree, Tries and Graph. Advanced Sorting Algorithms, Advanced Searching Algorithms, Information Processing Algorithms, Algorithms for Networking, Efficient Implementation of Algorithms.
2. Instructor:
Dr. Ken Cosh

(Full Time Instructor)

3. Course Objectives:
On completing this course, students will be able to:-

3.1 understand and use non-linear data structures including Binary Trees, B-Trees, Tries and Graphs.

3.2 discuss key operations on these data structures, including insertion, deletion, traversal, search, balancing.

3.2 discuss the application of these data structures to information systems and network engineering problems.
4. References:
1 (Compulsary) Adam Drozdek, Data Structures and Algorithms in C++, 3rd edition, Thomson Course Technology, 2005. ISBN: 0-534-49182-0
2 (Supplementary) Stuart Russel, Peter Norvig, Artificial Intelligence A Modern Approach, 3rd Edition. Prentice Hall, 2009. ISBN: 978-0136042594
3 (Supplementary) Andrew Tanenbaum, Maarten Van Steen, Distributed Systems Principles and Paradigms, 2nd Edition, 2006. ISBN: 978-0132392273
5. Course Outline:

	Week
	Content
	Exercise
	Hours

(Lect/Lab)

	1
	Review
· Introduction to Data Structures and Algorithms

· Complexity Analysis
	
	3 (3-0)

	2
	Review
· Arrays

· Linked Lists

Sparse Tables
	
	3 (3-0)

	3
	Review
· Stacks

· Queues

Priority Queues
	
	3 (3-0)

	4
	Binary Trees
· Trees, Binary Trees and Binary Search Trees

· Implementing Binary Trees

· Searching a Binary Search Tree

· Tree Traversal

· Insertion

· Deletion
	
	3 (3-0)

	5
	Binary Trees
· Balancing a Tree

· DSW Algorithm

· AVL Trees

· Self-Adjusting Trees

· Heaps

· Polish Notation & Expression Trees
	
	3 (3-0)

	6
	Multi-way Trees
· Family of B-Trees

· Tries
	
	3 (3-0)

	7
	Midterm Review
	
	3 (3-0)

	8
	Graphs
· Graph Representation

· Graph Traversals

· Shortest Paths

· Cycle Detection

· Spanning Trees

· Connectivity

· Topological Sort
	
	3 (3-0)

	9
	Graphs
· Networks

· Matching

· Eulerian & Hamiltonian Graphs

· Graph Coloring

· NP-Complete Problems
	
	3 (3-0)

	10
	Solving Problems by Searching
· Problem Solving Agents

· Example Problems

· Uninformed Search Strategies
	
	3 (3-0)

	11
	Informed Search & Exploration
· Heuristic Search Strategies

· A* Search Algorithm

· Heuristic Functions

· Local Search Algorithms & Optimisation Problems

· Hill Climbing

· Simulated Annealing
	
	3 (3-0)

	12
	Adversarial Search
· Games

· Optimal Decision in Games

· Minimax Algorithm

· Alpha Beta Pruning

· Imperfect Real Time Decisions

· Games with Chance
	
	3 (3-0)

	13
	Data Compression
· Conditions for Data Compression

· Huffman Coding

· Run-Length Encoding

· Ziv-Lempel Code
	
	3 (3-0)

	14
	Synchronisation
· Clock Synchronisation

· Logical Clocks

· Mutual Exclusion

· Election Algorithms
	
	3 (3-0)

	15
	Final Review
· P=NP?
	
	3 (3-0)

6. Course Activities

This course will involve;

Lectures

Assignments

Reading the course material outside of class
7. Course Assessment:
1. Assignments

-
10%

2. Midterm exam

-
40%

3. Final exam

-
50%

8. Course Evaluation:

1. To be able to take the exam students must attend class at least 80% of the time.
2. Plagiarism is not acceptable, any students caught plagiarising will receive 0.
3. The evaluation is based on the grading scale given in the table below:

	Grade
	Letter Grade
	Score (four-point scale)
	Transcript Legend

	80-100
	A
	4
	Excellent

	75-79
	B+
	3.5
	Very Good

	70-74
	B
	3
	Good

	65-69
	C+
	2.5
	Quite Good

	60-64
	C
	2
	Moderate

	55-59
	D+
	1.5
	Weak

	50-54
	D
	1
	Very Weak

	0-49
	F
	0
	Fail

4. The following “letter grades” may also be given:

“I”
Incomplete

“W”
Withdraw

“IP”
Course work in progress
