
Practical-1

Aim:- Implementation and Time analysis of linear and binary search algorithm.

1) Linear Search:

Code:

```
#include <stdio.h>

int main() {
 int n;
 printf("Enter length of numbers: ");
 scanf("%d", &n);

 int flag = 0;
 int arr[n];

 for(int i = 0; i < n; i++) {
 printf("Enter %d number: ", i + 1);
 scanf("%d", &arr[i]);
 }

 int num = 0;
 printf("Enter Number to Search: ");
 scanf("%d", &num);

 for(int i = 0; i < n; i++){
 if(arr[i] == num){
 printf("Element Found at Index: %d", i);
 flag = 1;
 break;
 }
 }
 if(flag == 0){
 printf("Element not Found");
 }
 return 0;
}
```

Output:

```
Enter length of numbers: 5
Enter 1 number: 1
Enter 2 number: 2
Enter 3 number: 3
Enter 4 number: 4
Enter 5 number: 5
Enter Number to Search: 4
Element Found at Index: 3

==== Code Execution Successful ====
```

Time Complexity:

Best Case: O(1)

Avg Case: O(n)

Worst Case: O(n)

2) Binary Code:

Code:

```
#include <stdio.h>

int main() {

 int n;
 printf("Enter length of numbers: ");
 scanf("%d", &n);

 int flag = 0;
 int arr[n];

 for(int i = 0; i < n; i++) {
 printf("Enter %d number: ", i + 1);
 scanf("%d", &arr[i]);
 }

 int num = 0;
 printf("Enter Number to Search: ");
 scanf("%d", &num);

 int low = 0, high = n;
 while(low <= high){
 int mid = low + (high - low)/2;
```

```
 if(arr[mid] == num){
 printf("Element Found at Index: %d", mid);
 flag = 1;
 }
 if(arr[mid] > num){
 high = mid - 1;
 }
 else{
 low = mid + 1;
 }
 }
 if(flag == 0){
 printf("Element not Found");
 }
 return 0;
}
```

Output:

```
Enter length of numbers: 5
Enter 1 number: 2
Enter 2 number: 3
Enter 3 number: 6
Enter 4 number: 6
Enter 5 number: 7
Enter Number to Search: 6
Element Found at Index: 2
|
==== Code Execution Successful ===
```

Time Complexity:

Best Case: O(1)

Avg Case: O(log n)

Worst Case: O(n)

Practical-2

Aim:- Implementation and Time analysis of sorting algorithms: Bubble sort, Selection sort and Quicksort.

1) Bubble Sort:

Code:

```
#include <stdio.h>
int main() {
 int n;
 printf("Enter length of numbers: ");
 scanf("%d", &n);

 int arr[n];

 for(int i = 0; i < n; i++) {
 printf("Enter %d number: ", i + 1);
 scanf("%d", &arr[i]);
 }

 for(int i = 0; i < n - 1; i++) {
 int swapped = 0;
 for(int j = 0; j < n - 1 - i; j++) {
 if(arr[j] > arr[j + 1]) {
 int temp = arr[j];
 arr[j] = arr[j + 1];
 arr[j + 1] = temp;
 swapped = 1;
 }
 }
 if (!swapped) {
 break;
 }
 }

 printf("Sorted Array\n");
 for(int i = 0; i < n; i++) {
 printf("%d ", arr[i]);
 }
 return 0;
}
```

Output:

```
Enter length of numbers: 5
Enter 1 number: 5
Enter 2 number: 4
Enter 3 number: 3
Enter 4 number: 2
Enter 5 number: 1
Sorted Array
1 2 3 4 5

==== Code Execution Successful ====
```

Time Complexity:

Best Case: O(n)

Avg Case: O(n^2)

Worst Case: O(n^2)

2) Selection Sort:

Code:

```
#include <stdio.h>
int main() {
 int n;
 printf("Enter the number of elements in the array: ");
 scanf("%d", &n);
 int a[n];
 for (int i = 0; i < n; i++) {
 printf("\nEnter Element Number %d: ", i+1);
 scanf("%d", &a[i]);
 }
 printf("\nOriginal array: ");
 for (int i = 0; i < n; i++) {
 printf("%d ", a[i]);
 }
 printf("\n");
 for (int i = 0; i < n - 1; i++) {
 int min = i;
 for (int j = i + 1; j < n; j++) {
 if (a[j] < a[min]) {
 min = j;
 }
 }
 int temp = a[i];
```

```
a[i] = a[min];
a[min] = temp;
}
printf("\nSorted array: ");
for (int i = 0; i < n; i++) {
 printf("%d ", a[i]);
}
printf("\n");
return 0;
}
```

Output:

```
Enter the number of elements in the array: 5

Enter Element Number 1: 1

Enter Element Number 2: 2

Enter Element Number 3: 3

Enter Element Number 4: 4

Enter Element Number 5: 5

Original array: 1 2 3 4 5

Sorted array: 1 2 3 4 5

==== Code Execution Successful ===
```

Time Complexity:

Best Case: $O(n^2)$

Avg Case: $O(n^2)$

Worst Case: $O(n^2)$

3) Quick Sort:

Code:

```
#include <stdio.h>
void Swap(int *a, int *b) {
 int temp = *a;
```

```
*a = *b;
*b = temp;
}

int Partition(int arr[], int low, int high) {
 int pivot = arr[high];
 int i = low - 1;

 for (int j = low; j < high; j++) {
 if (arr[j] <= pivot) {
 i++;
 Swap(&arr[i], &arr[j]);
 }
 }
 Swap(&arr[i + 1], &arr[high]);
 return i + 1;
}

void QuickSort(int arr[], int low, int high) {
 if (low < high) {
 int pi = Partition(arr, low, high);
 QuickSort(arr, low, pi - 1);
 QuickSort(arr, pi + 1, high);
 }
}

void PrintArray(int arr[], int size) {
 for (int i = 0; i < size; i++) {
 printf("%d ", arr[i]);
 }
 printf("\n");
}

int main() {
 int n;
 printf("Enter the number of elements in the array: ");
 scanf("%d", &n);
 int a[n];
 for (int i = 0; i < n; i++) {
 printf("Enter Element Number %d: ", i+1);
 scanf("%d", &a[i]);
 }
 printf("\nOriginal array: ");
 PrintArray(a, n);
 QuickSort(a, 0, n - 1);
```

```
 printf("\nSorted array: ");
 PrintArray(a, n);
 return 0;
}
```

Output:

```
Enter the number of elements in the array: 5
Enter Element Number 1: 1
Enter Element Number 2: 5
Enter Element Number 3: 3
Enter Element Number 4: 4
Enter Element Number 5: 2

Original array: 1 5 3 4 2

Sorted array: 1 2 3 4 5

|  
==== Code Execution Successful ===
```

Time Complexity:

Best Case: $O(n \log n)$

Avg Case: $O(n \log n)$

Worst Case: $O(n^2)$

Practical-3

Aim: Implementation and Time analysis of factorial program using iterative and recursive method.

1) Factorial program with iterative method :-

Code:

```
#include <stdio.h>
```

```
int computeFactorial(int num) {
 int fact = 1;
 if (num < 0) {
 printf("Factorial is not defined for negative numbers.\n");
 return -1;
 } else if (num == 0) {
 return 1;
 } else {
 for (int i = 1; i <= num; i++) {
 fact *= i;
 }
 return fact;
 }
}

int main() {
 int inputValue;
 printf("Enter an integer: ");
 scanf("%d", &inputValue);

 int factorialResult = computeFactorial(inputValue);
 if (factorialResult != -1) {
 printf("Factorial of %d is: %d\n", inputValue, factorialResult);
 }

 return 0;
}
```

Output:

```
Enter an integer: 7
Factorial of 7 is: 5040

==== Code Execution Successful ====
```

Time Complexity:

Best Case: O(1)

Avg Case: O(n)

Worst Case: O(n^2)

2) Factorial program with iterative method :-

Code:

```
#include <stdio.h>

int computeFactorial(int value) {
 if (value == 0) {
 return 1;
 } else {
 return value * computeFactorial(value - 1);
 }
}

int main() {
 int userInput;
 printf("Enter an integer: ");
 scanf("%d", &userInput);

 if (userInput < 0) {
 printf("Factorial is not defined for negative numbers.\n");
 } else {
 printf("Factorial of %d = %d\n", userInput, computeFactorial(userInput));
 }

 return 0;
}
```

Output:

```
Enter an integer: 7
Factorial of 7 is: 5040

==== Code Execution Successful ====
```

Time Complexity:

Best Case: O(1)

Avg Case: O(n)

Worst Case: O(n)

Practical-4

Aim: Implementation Prim's algorithm.

Code:

```
#include <stdio.h>
#define V 3
#define INF 999999
int main() {
 int cost[V][V] = { {10, 15, 7}, {1, 20, 7}, {3, 13, 5} };
 int selected[V] = {0};
 int edge_count = 0;
 int mincost = 0;
 selected[0] = 1;
 printf("Prim's Algorithm - Edges in MST:\n");
```

```

while (edge_count < V - 1) {
 int min = INF, x = -1, y = -1;
 for (int i = 0; i < V; i++) {
 if (selected[i]) {
 for (int j = 0; j < V; j++) {
 if (!selected[j] && cost[i][j]) {
 if (cost[i][j] < min) {
 min = cost[i][j];
 x = i;
 y = j;
 }
 }
 }
 }
 }
 if (x != -1 && y != -1) {
 printf("%d - %d : %d\n", x, y, cost[x][y]);
 mincost += cost[x][y];
 selected[y] = 1;
 edge_count++;
 }
}
printf("Minimum cost = %d\n", mincost);
return 0;
}

```

Output:

```

Prim's Algorithm - Edges in MST:
0 - 2 : 7
2 - 1 : 13
Minimum cost = 20

==== Code Execution Successful ====

```

Time Complexity:

Best Case: $O(V^2)$

Avg Case: $O(V^2)$

Worst Case: $O(V^2)$

Practical-5

Aim: Implementation Kruskal's algorithm.

Code:

```
#include <stdio.h>
#include <stdlib.h>

const int inf = 999999;
int k, a, b, u, v, n, ne = 1;
int mincost = 0;
int cost[3][3] = {{10, 10, 2}, {1, 0, 11}, {18, 16, 10}};
int p[9] = {0};
int applyfind(int i)
{
 while(p[i] != 0)
 i=p[i];
 return i;
}
int applyunion(int i,int j)
```

```
{  
 if(i!=j) {  
 p[j]=i;  
 return 1;  
 }  
 return 0;  
}  
int main()  
{  
 n = 3;  
 int i, j;  
 for (int i = 0; i < n; i++) {  
 for (int j = 0; j < n; j++) {  
 if (cost[i][j] == 0) {  
 cost[i][j] = inf;  
 }  
 }  
 }  
 printf("kruskal's Algorithm - Edges in MST:\n");  
 while(ne < n) {  
 int min_val = inf;  
 for(i=0; i<n; i++) {  
 for(j=0; j <n; j++) {  
 if(cost[i][j] < min_val) {  
 min_val = cost[i][j];  
 a = u = i;  
 b = v = j;  
 }  
 }  
 }  
 u = applyfind(u);  
 v = applyfind(v);  
 if(applyunion(u, v) != 0) {  
 printf("%d -> %d\n", a, b);  
 mincost +=min_val;  
 }  
 cost[a][b] = cost[b][a] = 999;  
 ne++;  
 }  
 printf("Minimum cost = %d",mincost);  
 return 0;  
}
```

Output:

```
kruskal's Algorithm - Edges in MST:  
1 -> 0  
0 -> 2  
Minimum cost = 3  
  
==== Code Execution Successful ===
```

Time Complexity:

Best Case: $O(V^2)$

Avg Case: $O(V^3)$

Worst Case: $O(V^3)$

Practical-6

Aim: Implementation of a knapsack problem using dynamic programming.

Code:

```
// knapsack by dynamic programming  
#include <stdio.h>  
#define MAX_ITEMS 100  
#define MAX_CAPACITY 100  
int max(int a, int b) {  
 return (a > b) ? a : b;  
}  
int main() {  
 int n, W;  
 int weight[MAX_ITEMS], value[MAX_ITEMS];  
 int i, w;  
 n = 3;  
 W = 500;  
 weight[0] = 100; value[0] = 160;  
 weight[1] = 205; value[1] = 180;  
 weight[2] = 130; value[2] = 190;
```

```
int dp[MAX_ITEMS+1][MAX_CAPACITY+1];
for (i = 0; i <= n; i++) {
 for (w = 0; w <= W; w++) {
 if (i == 0 || w == 0)
 dp[i][w] = 0;
 else if (weight[i-1] <= w)
 dp[i][w] = max(value[i-1] + dp[i-1][w-weight[i-1]], dp[i-1][w]);
 else
 dp[i][w] = dp[i-1][w];
 }
}
printf("0/1 Knapsack Problem using Dynamic Programming\n");
printf("Maximum value in knapsack = %d\n", dp[n][W]);
return 0;
}
```

Output:

```
0/1 Knapsack Problem using Dynamic Programming
Maximum value in knapsack = 380

==== Code Execution Successful ===
```

Time Complexity:

Best Case: $O(n \cdot W)$

Avg Case: $O(n \cdot W)$

Worst Case: $O(n \cdot W)$

Practical-7

Aim: Implementation of matrix chain multiplication using dynamic programming.

Code:

```
// matrix multiplication by dynamic programming
#include <stdio.h>
#include <limits.h>
int matrixChainOrder(int p[], int n) {
 int m[n][n];

 for (int i = 1; i < n; i++)
 m[i][i] = 0;
 for (int L = 2; L < n; L++) {
 for (int i = 1; i <= n - L; i++) {
 int j = i + L - 1;
 m[i][j] = INT_MAX;
 for (int k = i; k < j; k++) {
 int q = m[i][k] + m[k + 1][j] + p[i - 1] * p[k] * p[j];
 if (q < m[i][j])
 m[i][j] = q;
 }
 }
 }
}
```

```
 return m[1][n - 1];
 }
int main() {
 int arr[] = {5, 4, 6, 2, 7};
 int size = sizeof(arr) / sizeof(arr[0]);
 printf("Minimum number of multiplications is %d\n", matrixChainOrder(arr, size));
 return 0;
}
```

Output:

```
Minimum number of multiplications is 865
```

```
==== Code Execution Successful ====
```

Time Complexity:

Best Case: $O(n^3)$

Avg Case: $O(n^3)$

Worst Case: $O(n^3)$

Practical-8

Aim: Implementation of making a change problem using dynamic programming.

Code:// making change problem by dynamic programming

```
#include <stdio.h>
#include <limits.h>
```

```
int minCoins(int coins[], int m, int V) {
```

```
 int dp[V + 1];
```

```
 dp[0] = 0;
```

```

for (int i = 1; i <= V; i++)
 dp[i] = INT_MAX;
for (int i = 1; i <= V; i++) {
 for (int j = 0; j < m; j++) {
 if (coins[j] <= i && dp[i - coins[j]] != INT_MAX && dp[i - coins[j]] + 1 < dp[i])
 dp[i] = dp[i - coins[j]] + 1;
 }
}
return dp[V] == INT_MAX ? -1 : dp[V];
}

int main() {
 int coins[] = {5, 6, 7};
 int m = sizeof(coins) / sizeof(coins[0]);
 int V = 15;
 int result = minCoins(coins, m, V);
 printf("Minimum Coins Required is: %d\n", result);
 return 0;
}

```

Output:

```

Minimum Coins Required is: 3

==== Code Execution Successful ===

```

Time Complexity:

Best Case: O(V·m)

Avg Case: O(V·m)

Worst Case: O(V·m)

Practical-9

Aim: Implementation of Graph and Searching (DFS and BFS).

Code:

```

// Graph & Searching DFS BFS
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>

#define MAX_VERTICES 10

typedef struct Graph {
 int adj[MAX_VERTICES][MAX_VERTICES];

```

```
int numVertices;
} Graph;

void initGraph(Graph* graph, int numVertices) {
 graph->numVertices = numVertices;
 for (int i = 0; i < numVertices; i++) {
 for (int j = 0; j < numVertices; j++) {
 graph->adj[i][j] = 0;
 }
 }
}

void addEdge(Graph* graph, int startVertex, int endVertex) {
 graph->adj[startVertex][endVertex] = 1;
 graph->adj[endVertex][startVertex] = 1;
}

void DFSHelper(Graph* graph, int vertex, bool* visited) {
 visited[vertex] = true;
 printf("%d ", vertex);

 for (int i = 0; i < graph->numVertices; i++) {
 if (graph->adj[vertex][i] == 1 && !visited[i]) {
 DFSHelper(graph, i, visited);
 }
 }
}

void DFS(Graph* graph, int startVertex) {
 bool visited[MAX_VERTICES] = {false};
 printf("DFS starting from vertex %d:\n", startVertex);
 DFSHelper(graph, startVertex, visited);
 printf("\n");
}

void BFS(Graph* graph, int startVertex) {
 bool visited[MAX_VERTICES] = {false};
 int queue[MAX_VERTICES], front = -1, rear = -1;

 visited[startVertex] = true;
 queue[++rear] = startVertex;

 printf("BFS starting from vertex %d:\n", startVertex);
```

```
while (front != rear) {
 int vertex = queue[++front];
 printf("%d ", vertex);

 for (int i = 0; i < graph->numVertices; i++) {
 if (graph->adj[vertex][i] == 1 && !visited[i]) {
 visited[i] = true;
 queue[++rear] = i;
 }
 }
 printf("\n");
}

int main() {
 Graph graph;
 int numVertices, numEdges, startVertex, start, end;

 printf("Enter the number of vertices: ");
 scanf("%d", &numVertices);
 initGraph(&graph, numVertices);

 printf("Enter the number of edges: ");
 scanf("%d", &numEdges);
 for (int i = 0; i < numEdges; i++) {
 printf("Enter edge (start and end vertex): ");
 scanf("%d %d", &start, &end);
 addEdge(&graph, start, end);
 }

 printf("Enter the start vertex for DFS and BFS: ");
 scanf("%d", &startVertex);

 DFS(&graph, startVertex);
 BFS(&graph, startVertex);

 return 0;
}
```

Output:

```
Enter the number of vertices: 4
Enter the number of edges: 3
Enter edge (start and end vertex): 0 1
Enter edge (start and end vertex): 1 2
Enter edge (start and end vertex): 2 3
Enter the start vertex for DFS and BFS: 1
DFS starting from vertex 1:
1 0 2 3
BFS starting from vertex 1:
1 0 2 3

==== Code Execution Successful ====
```

Time Complexity:

Best Case: $O(V^2)$

Avg Case: $O(V^2)$

Worst Case: $O(V^2)$

Practical-10

Aim: Implement LCS problem.

Code:

```
// LCS problem
#include <stdio.h>
#include <string.h>

#define MAX 100

int LCS(char* X, char* Y, int m, int n) {
 int dp[m+1][n+1];

 for (int i = 0; i <= m; i++) {
```

```
for (int j = 0; j <= n; j++) {
 if (i == 0 || j == 0) {
 dp[i][j] = 0;
 } else if (X[i-1] == Y[j-1]) {
 dp[i][j] = dp[i-1][j-1] + 1;
 } else {
 dp[i][j] = (dp[i-1][j] > dp[i][j-1]) ? dp[i-1][j] : dp[i][j-1];
 }
}

return dp[m][n];
}

void printLCS(char* X, char* Y, int m, int n) {
 int dp[m+1][n+1];

 for (int i = 0; i <= m; i++) {
 for (int j = 0; j <= n; j++) {
 if (i == 0 || j == 0) {
 dp[i][j] = 0;
 } else if (X[i-1] == Y[j-1]) {
 dp[i][j] = dp[i-1][j-1] + 1;
 } else {
 dp[i][j] = (dp[i-1][j] > dp[i][j-1]) ? dp[i-1][j] : dp[i][j-1];
 }
 }
 }

 int index = dp[m][n];
 char lcs[index + 1];
 lcs[index] = '\0';

 int i = m, j = n;
 while (i > 0 && j > 0) {
 if (X[i-1] == Y[j-1]) {
 lcs[index-1] = X[i-1];
 i--;
 j--;
 index--;
 } else if (dp[i-1][j] > dp[i][j-1]) {
 i--;
 } else {
 j--;
 }
 }
}
```

```
 }
 }

 printf("LCS: %s\n", lcs);
}

int main() {
 char X[MAX], Y[MAX];

 printf("Enter first string: ");
 scanf("%s", X);

 printf("Enter second string: ");
 scanf("%s", Y);

 int m = strlen(X);
 int n = strlen(Y);

 int length = LCS(X, Y, m, n);
 printf("Length of LCS: %d\n", length);

 printLCS(X, Y, m, n);

 return 0;
}
```

Output:

```
Enter first string: AFDSASDFFDASDSAFFSDA
Enter second string: ADFS
Length of LCS: 4
LCS: ADFS
|  
==== Code Execution Successful ===
```

Time Complexity:

Best Case: $O(m \cdot n)$
Avg Case: $O(m \cdot n)$
Worst Case: $O(m \cdot n)$
