

Program 1 :

Write a program to search an element in an array using Linear Search method. Find the time required to search an element.

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

int linearSearch(int a[],int n,int key)
{
 int i;

 for(i=0;i<n;i++)
 {
 if (key == a[i])
 return i;
 }
 return -1; //Unsuccessful Search - It returns -1 if key is not found
}

void main()
{
 char ch;
 int a[100], n, key, i, res;
 clock_t st,et;

 printf("Enter the number of elements in the array : \n");
 scanf("%d",&n);

 printf("Enter the elements of the array :\n");
 for(i=0;i<n;i++)
 scanf("%d",&a[i]);

 printf("Enter the key element to search : \n");
 scanf("%d",&key);

 st=clock(); // Record Start Time
 res=linearSearch(a,n,key);
 et=clock(); // Record End time
 double time_taken = (((double) (et - st)) / CLOCKS_PER_SEC)*1000;

 if(res==-1)
 {
 printf("The search element is not found\n");
 printf("The Execution Time is = %.0f Milli Seconds",time_taken);
 exit(0);
 }
 else
 printf("The search element is found at position %d\n",res+1);
 printf("The Execution Time is = %.0f Milli Seconds",time_taken);
}
```

Output

Enter the number of elements in the array :

5
Enter the elements of the array :

10 20 30 40 50

Enter the key element to search :

50

The search element is found at position 5

The Execution Time is = 0 Milli Seconds

Program 2:

Write a program to search an element in an array using Binary Search method. Find the time required to search an element.

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

int binarySearch(int a[],int key,int n,int first,int last)
{
 int mid, i, j, temp;
 if (last < first)
 return -1;
 for(i=0;i<=n-2;i++)
 {
 for(j=0;j<=n-2-i;j++)
 {
 if(a[j+1] < a[j])
 {
 temp=a[j];
 a[j]=a[j+1];
 a[j+1]=temp;
 }
 }
 }
 while(first<=last)
 {
 mid=(first+last)/2;
 if(key==a[mid])
 return mid+1;
 else if(key<a[mid])
 last=mid-1;
 else
 first=mid+1;
 }
 return -1;
}
```

```

void main()
{
 char ch;
 int a[100],n, key, i, res, first, last;

 clock_t st,et;

 printf("Enter the number of elements in the array : \n");
 scanf("%d",&n);

 printf("Enter the elements of the array in : \n");
 for(i=0;i<n;i++)
 scanf("%d",&a[i]);

 printf("Enter the key element to search : \n");
 scanf("%d",&key);

 first=0;
 last=n-1;

 st=clock(); // Record Start Time

 res=binarySearch(a,key,n,first,last);
 printf("The sorted array is : ");
 for(i=0;i<n;i++)
 printf(" %d ",a[i]);

 et=clock(); // Record End time
 double time_taken = (((double) (et - st)) / CLOCKS_PER_SEC)*1000;

 if(res==-1)
 {
 printf("\nThe search element is not found\n");
 printf("The Execution Time is = %.0f Milli Seconds",time_taken);
 exit(0);
 }
 else
 printf("\nThe search element is found at position %d\n",res);
 printf("The Execution Time is = %.0f Milli Seconds",time_taken);
}

```

Output

Enter the number of elements in the array :
 6
 Enter the elements of the array in :
 60 40 30 20 10 50
 Enter the key element to search :
 10
 The sorted array is : 10 20 30 40 50 60
 The search element is found at position 1
 The Execution Time is = 2 Milli Seconds

Program 3 :

Write a program to search an element in an array using Recursive Binary Search method. Find the time required to search an element.

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

int RBinarySearch(int a[],int key,int n,int first,int last)
{
 int mid,i,j,temp;
 if(last<first)
 return -1;
 for(i=0;i<=n-2;i++)
 {
 for(j=0;j<=n-2-i;j++)
 {
 if(a[j+1] < a[j])
 {
 temp=a[j];
 a[j]=a[j+1];
 a[j+1]=temp;
 }
 }
 }
 mid=(first+last)/2;
 if(key==a[mid])
 return mid;
 else if(key<a[mid])
 return RBinarySearch(a,key,n,first,mid-1);
 else
 return RBinarySearch(a,key,n,mid+1,last);
}

void main()
{
 char ch;
 int a[100],n,key,i,res,first, last;
 clock_t st,et;
 printf("Enter the number of elements in the array : \n");
 scanf("%d",&n);

 printf("Enter the elements of the array :\n");
 for(i=0;i<n;i++)
 scanf("%d",&a[i]);

 printf("Enter the key element to search : \n");
 scanf("%d",&key);
 first=0;
 last=n-1;
```

```

st=clock(); // Record Start Time
res=RBinarySearch(a,key,n,first,last);
printf("The sorted array is : ");
for(i=0;i<n;i++)
 printf(" %d ",a[i]);
et=clock(); // Record End time
double time_taken = (((double) (et - st)) / CLOCKS_PER_SEC)*1000;
if(res==-1)
{
 printf("\nThe search element is not found\n");
 printf("The Execution Time is = %.0f Milli Seconds",time_taken);
 exit(0);
}
else
{
 printf("\nThe search element is found at position %d\n",res+1);
 printf("The Execution Time is = %.0f Milli Seconds",time_taken);
}

```

Output

Enter the number of elements in the array :

6

Enter the elements of the array :

90 70 50 80 40 30

Enter the key element to search :

40

The sorted array is : 30 40 50 70 80 90

The search element is found at position 2

The Execution Time is = 1 Milli Seconds

Program 4 : Write a program to sort an elements in an array using Quick Sort. Find the time required to sort the elements.

```

#include <stdio.h>
#include <conio.h>
#include <time.h>

void quicksort(int A[10], int low, int high)
{
 int j;
 if (low < high)
 {
 j=partition(A,low,high);
 quicksort(A, low, j - 1);
 quicksort(A, j + 1, high);
 }
}

```

```
int partition(int A[10], int low, int high)
```

```
{  
 int pivot, j, temp, i;  
 pivot = low;  
 i = low;  
 j = high;  
 while (i < j)  
 {  
 while(i < high && A[i] <= A[pivot])  
 i++;  
 while (A[j] > A[pivot])  
 j--;  
 if (i < j)  
 {  
 temp = A[i];  
 A[i] = A[j];  
 A[j] = temp;  
 }  
 }  
 A[i] = pivot;  
 temp = A[pivot];  
 A[pivot] = A[j];  
 A[j] = temp;  
 return j;  
}
```

```
void main()  
{  
 int i, n, A[10];
```

```
 clock_t st, et;  
 printf("Enter the number of elements of array : \n");  
 scanf("%d", &n);
```

```
 printf("Enter the elements of the array : \n");  
 for (i = 0; i < n; i++)  
 scanf("%d", &A[i]);
```

```
 st = clock();  
 quicksort(A, 0, n-1);  
 et = clock();
```

```
 double time_taken = (((double) (et - st)) / CLOCKS_PER_SEC)*1000;
```

```
 printf("Sorted list of elements :");  
 for (i = 0; i < n; i++)  
 printf(" %d ", A[i]);
```

```
 printf("The Execution Time is = %.0f Milli Seconds", time_taken);  
 getch();
```

Output

Enter the number of elements of array :

5

Enter the elements of the array :

30 20 10 50 40

Sorted list of elements : 10 20 30 40 50

The Execution Time is = 0 in milli seconds

Program 5 :

Write a program to sort an elements in an array using Merge Sort. Find the time required to sort the elements.

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

void Merge(int A[10],int low,int mid,int high)
{
 int i,j,k,c[10];
 i=low;
 k=low;
 j=mid+1;
 while((i<=mid)&&(j<=high))
 {
 if(A[i]<=A[j])
 {
 c[k]=A[i];
 i++;
 k++;
 }
 else
 {
 c[k]=A[j];
 j++;
 k++;
 }
 }
 while(i<=mid)
 {
 c[k]=A[i];
 k++;
 i++;
 }
 while(j<=high)
 {
 c[k]=A[j];
 k++;
 j++;
 }
 for(i=low; i<=k-1; i++)
 A[i]=c[i];
}
```

```

void MergeSort(int A[10],int low,int high)
{
 int mid;
 if(low<high)
 {
 mid=(low+high)/2;
 MergeSort(A,low,mid);
 MergeSort(A,mid+1,high);
 Merge(A,low,mid,high);
 }
}

void main()
{
 int i, n, A[10];
 clock_t st, et;

 printf("Enter the number of elements of array : \n");
 scanf("%d", &n);

 printf("Enter the elements of the array : \n");
 for (i = 0; i < n; i++)
 scanf("%d", &A[i]);

 st = clock();
 MergeSort(A, 0, n-1);
 et = clock();
 double time_taken = (((double) (et - st)) / CLOCKS_PER_SEC)*1000;

 printf("Sorted list of elements : ");
 for (i = 0; i < n; i++)
 printf(" %d ", A[i]);

 printf("The Execution Time is = %.0f Milli Seconds",time_taken);
 getch();
}

```

Output

Enter the number of elements of array :

5

Enter the elements of the array :

28 9 5 44 12

Sorted list of elements : 5 9 12 28 44

The Execution Time is =0 in Milli Seconds

Program 6 :

From a given vertex in a weighted connected graph find shortest paths to other vertices using Dijkstras Algorithm.

```
/* Shortest path using dijkstras algorithm */
#include<stdio.h>

void Dijkstra(int n,int v, int cost[10][10], int dist[])
{
 int count,u,i,w,flag[10],min;
 for(i=1;i<=n;i++)
 {
 flag[i]=0;
 dist[i]=cost[v][i];
 }
 flag[v]=1;
 dist[v]=1;
 count=2;

 while(count<=n)
 {
 min=9999;
 for(w=1; w<=n; w++)
 if(dist[w] < min && !flag[w])
 min=dist[w], u=w;

 flag[u]=1;
 count++;

 for(w=1; w<=n; w++)
 if((dist[u]+cost[u][w] < dist[w]) && !flag[w])
 dist[w] = dist[u]+cost[u][w];
 }
}

void main()
{
 int n,v,cost[10][10],dist[10],i,j;
 printf("\n Enter the no of nodes:");
 scanf("%d",&n);

 printf("\n Enter the cost matrix : \n");
 for(i=1; i<=n; i++)
 for(j=1; j<=n; j++)
 {
 scanf("%d",&cost[i][j]);
 if(cost[i][j]==0)
 cost[i][j]=9999;
 }
}
```

```

printf("Enter the source vertex: ");
scanf("%d",&v);

Dijkstra(n,v,cost,dist);

printf("\n Shortest path from \n");
for(j=1; j<=n; j++)
 if(j!=v)
 printf("\n%d->%d =%d",v,j,dist[j]);
getch();
}

```

Output

Enter the no of nodes : 5

Enter the cost matrix :

0	60	100	0	10
0	0	0	50	0
0	0	0	0	20
0	0	20	0	0
0	0	0	5	0

Enter the source vertex : 1.

Shortest path from

1->2 = 60
 1->3 = 35
 1->4 = 15
 1->5 = 10

Program 7 : Find minimum cost spanning tree of a given undirected graph using Kruskal's algorithm.

```

/* Minimum cost spanning tree using Kruskal's algorithm */
#include<stdio.h>

int parent[10], min, no_of_edges=1,mincost=0,cost[10][10];
int a,b,i,j,u,v,n;

main()
{
 printf("\n Enter the no of vertices :");
 scanf("%d", &n);

 printf("\n Enter the adjacency matrix :");
 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)

```

```

{
 scanf("%d", &cost[i][j]);
 if(cost[i][j]==0)
 cost[i][j]=999;
}
while(no_of_edges < n)
{
 for(i=1, min=999; i<=n; i++)
 for(j=1; j<=n; j++)
 if(cost[i][j] < min)
 {
 min=cost[i][j];
 a=u=i;
 b=v=j;
 }
 while(parent[u])
 u=parent[u];
 while(parent[v])
 v=parent[v];
 if(u!=v)
 {
 printf("\n %d \t Edge \t(%d,%d) = %d", no_of_edges,a,b,min);
 mincost += min;
 parent[v] = u;
 no_of_edges++;
 }
 cost[a][b] = cost[b][a] = 999;
}
printf("\n\t Minimum cost = %d", mincost);
}

```

Output

Enter the no of vertices : 5

Enter the adjacency matrix :

0	11	9	7	8
11	0	15	14	13
9	15	0	12	14
7	14	12	0	6
8	13	14	6	0

1 Edge(4,5) = 6

2 Edge(1,4) = 7

3 Edge(1,3) = 9

4 Edge(1,2) = 11

Minimum cost = 33

Program 8 :**Find minimum cost spanning tree of a given undirected graph using Prims algorithm**

```
/* Minimum cost spanning tree using prims algorithm */
#include<stdio.h>
int a,b,u,v,n,i,j,no_of_edges=1;
int visited[10], min, mincost=0, cost[10][10];

void main()
{
 printf("\n Enter the no of vertices : ");
 scanf("%d",&n);
 printf("\n Enter the adjacency matrix : ");

 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 {
 scanf("%d",&cost[i][j]);
 if(cost[i][j]==0)
 cost[i][j]=999;
 }
 for(i=2;i<=n;i++)
 visited[i]=0;

 printf("\n The edges of spanning tree are :\n");
 visited[1]=1;

 while(no_of_edges < n)
 {
 for(i=1, min=999; i<=n; i++)
 for(j=1; j<=n ;j++)
 if(cost[i][j] < min)
 if(visited[i]==0)
 continue;
 else
 {
 min = cost[i][j];
 a=u=i;
 b=v=j;
 }
 if(visited[u]==0 || visited [v]==0)
 {
 printf("\n%d\t Edge \t(%d,%d)=%d",no_of_edges,a,b,min);
 mincost += min;
 visited[b]=1;
 no_of_edges++;
 }
 cost[a][b]=cost[b][a]=999;
 }

 printf("\n\t Minimum cost = %d\n",mincost);
 getch();
}
```

Output

Enter the no of vertices and graph data : 4

0	2	9	1
2	5	1	11
7	4	1	22
11	4	7	2

The edges of spanning tree are:

1	Edge(1,4) = 1
2	Edge(1,2) = 2
3	Edge(2,3) = 1

Minimum cost = 4

Program 9 : Implement all pairs shortest paths problem using Floyd's algorithm.

```
/* All pair shortest paths problem using Floyd's algorithm */
#include<stdio.h>

int c[5][5], n, i, j, k;

void floyd()
{
 for(k=1;k<=n;k++)
 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 if((c[i][k] + c[k][j]) < c[i][j])
 c[i][j] = c[i][k] + c[k][j];
}

void main()
{
 printf("Enter the number of the verticies : \n");
 scanf("%d",&n);

 printf("\n Enter the adjacency matrix : \n");
 for(i=1; i<=n; i++)
 for(j=1; j<=n; j++)
 {
 scanf("%d",&c[i][j]);
 if(c[i][j]==0)
 c[i][j]=999;
 }
}
```

```

floyd();
for(i=1;i<=n;i++)
 c[i][i]=0;
printf("\n The all pair shortest path : \n");
for(i=1;i<=n; i++)
{
 for(j=1; j<=n; j++)
 printf("%6d",c[i][j]);
 printf("\n");
}
getch();
}

```

Output

Enter the number of verticies: 4

Enter the adjacency matrix:

0	10	0	40
0	0	0	20
50	0	0	0
0	0	60	0

The all pair shortest path:

0	10	90	30
130	0	80	20
50	60	0	80
110	120	60	0

Program 10: Implement 0/1 knapsack problem using dynamic programming.

```

/* 0/1 knapsack problem using dynamic programming */
#include<stdio.h>

int i,j,n,capacity,w[50],p[50],maxprofit;
int maximum(int x,int y)
{
 if(x>y)
 return x;
 else
 return y;
}

```

```

knapsack(int i,int c)
{
 if(i==n)
 return((c<w[n])? 0 : p[n]);

 if( c< w[i])
 return knapsack(i+1,c);
 return maximum(knapsack(i+1,c), knapsack(i+1,c-w[i])+p[i]);
}

void main()
{
 printf("\n Enter the no of objects :");
 scanf("%d",&n);

 printf("\n Enter the weights :");
 for(i=0;i<n;i++)
 scanf("%d",&w[i]);

 printf("\n Enter the profits associated :");
 for(i=0;i<n;i++)
 scanf("%d",&p[i]);

 printf("\n Enter the capacity :");
 scanf("%d",&capacity);

 maxprofit=knapsack(0, capacity);
 printf("\n Maximum profit = %d", maxprofit);
 getch();
}

```

Output	08	09	10	11
Enter the number of objects :3	08	0	08	08
Enter the weights :	0	08	08	08
100				
14				
10				
Enter the profits associated:	20	18	15	15
20				
18				
15				
Enter the capacity	116			
Maximum profit=38				

Program 11:**Check whether a given graph is connected or not connected using DFS method.**

```
/* Check graph for connected using DFS */
#include<stdio.h>
```

```
int i,j,a[20][20],visited[20],n,label=0,k,l[10],v,w;
```

```
void initiate()
```

```
{  
 for(i = 1; i <= n; i++)  
 visited[i]=0,l[i]=0;
```

```
 for(i = 1; i <= n; i++)  
 for(j = 1; j <= n; j++)  
 a[i][j]=0;  
}
```

```
void dfs(int v)
```

```
{  
 visited[v]=1;  
 l[v]=label;  
 for(i=1; i<=n; i++)  
 if(a[v][i] && visited[i]==0)  
 dfs(i);  
}
```

```
void component_label()
```

```
{  
 int i;  
 for(i=1; i<=n; i++)  
 {  
 if(l[i] == 0)  
 {  
 label++;  
 for(k=1; k<=n; k++)  
 visited [k]=0;  
 dfs(i);  
 }  
 }  
 if(label > 1)  
 printf("\n Disconnected Graph.");  
 else  
 printf("\n Connected Graph.");  
}
```

```
printf("\n No of connected elements : %d",label);  
for(i=1;i<=n;i++)
```

```
 printf("\n Vertex %d belongs to component %d",i,l[i]);  
}
```

```

void main()
{
 char ch;
 printf("\n Enter the no vertices: ");
 scanf("%d",&n);

 initiate();
 do
 {
 printf("\n Enter the adjacent vertices: ");
 scanf("%d %d",&v,&w);
 if( v<0 || v>n || w<0 || w>n )
 printf("\n Invalid vertex .");
 else
 {
 a[v][w]=1;
 a[w][v]=1;
 }
 printf("\n Do you want to continue :");
 fflush(stdin);
 scanf("%c",&ch);
 }while(ch=='y' || ch=='Y');

 printf("The adjacency matrix is :\n");

 for(i = 1;i <= n; i++)
 {
 for(j = 1; j <= n; j++)
 printf("%3d",a[i][j]);
 printf("\n");
 }

 component_label();
 getch();
}

```

Output

Enter the no vertices : 4

Enter the adjacent vertices:1 3

Do you want to continue : Y

Enter the adjacent vertices : 3 4

Do you want to continue : Y

Enter the adjacent vertices : 4 2

Do you want to continue : N

$\{0, [0, 1] \mid 0, 1\} \cup \{0, 2, 3, 4\} = \{0, 1, 2, 3, 4\}$

The adjacency matrix is :

0	0	1	0
0	0	0	1
1	0	0	1
0	1	1	0

Connected Graph

No of connected elements : 1

Vertex 1 belongs to component 1

Vertex 2 belongs to component 1

Vertex 3 belongs to component 1

Vertex 4 belongs to component 1

Program 12:

Print all the nodes reachable from a given starting node in a given digraph using breadth first search

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

int q[10], f=-1, r=-1;

void qins(int x)
{
 if(f == -1 && r == -1)
 {
 f++;
 q[++r] = x;
 }
 else
 q[++r] = x;
}

int qdel()
{
 int x = q[f];
 if(f == r)
 f = r = -1;
 else
 f++;
 return x;
}

int main()
{
 int v, u, i, n, m, s;
 printf("Enter the number of vertices (n): ");
 scanf("%d", &n);
 printf("Enter the number of edges (m): ");
 scanf("%d", &m);

 for(i = 0; i < n; i++)
 for(j = 0; j < n; j++)
 q[i][j] = 0;

 for(i = 0; i < m; i++)
 {
 printf("Enter the adjacent vertices : ");
 scanf("%d %d", &v, &u);
 q[v][u] = 1;
 }

 printf("Enter the starting vertex (s): ");
 scanf("%d", &s);

 qins(s);

 while(f != r)
 {
 s = qdel();
 printf("%d ", s);
 for(i = 0; i < n; i++)
 if(q[s][i] == 1)
 qins(i);
 }
}
```

```

void main()
{
 int u,s[10]={0},src,n,a[10][10],i,j;

 printf("\n Enter no of vertices : \n");
 scanf("%d",&n);

 printf("\n Enter the adjacency matrix : \n");
 for(i=1; i<=n;i++)
 for(j=1;j<=n;j++)
 scanf("%d",&a[i][j]);

 printf("\n Enter the source vertex : ");
 scanf("%d",&src);

 s[src]=1;

 qins(src);

 while(f!=-1 && r!=-1)
 {
 u=qdel();
 printf(" %d ",u);
 for(i=1;i<=n;i++)
 if(a[u][i]==1 &&s[i]==0)
 {
 s[i]=1;
 qins(i);
 }
 }

 printf("\n The nodes that are reachable from %d are :\n",src);
 for(i=1;i<=n;i++)
 if(s[i])
 printf("%d\n",i);

 getch();
}

```

A. P. *Algorithmic Thinking*
 B. *Introduction to Data Structure*

Adjacency Matrix			
0	1	0	0
1	0	0	0
1	0	0	1
0	1	1	0

Adjacency Matrix
 { Extreme bottom row
 I the top row of graph
 I the second row of graph
 I the third row of graph
 I the fourth row of graph
 I the fifth row of graph

Output

Enter no of vertices :

5

Enter the adjacency matrix :

0	1	0	1	0
0	0	0	1	1
1	0	0	1	0
0	0	0	0	1
0	0	0	0	0

Enter the source vertex : 1

1	2	4	5
---	---	---	---

The nodes that are reachable from 1 are:

1	2	4	5
---	---	---	---

Program 13:

Print all the nodes reachable from a given starting node in a given digraph using depth first search method.

```
/* Check for nodes reachable using DFS */
#include<stdio.h>
#include<conio.h>

int s[10]={0};

void dfs(int n,int a[10][10],int u)
{
 int v;
 s[u]=1;
 printf(" %d ",u);
 for(v=1;v<=n;v++)
 if(a[u][v]==1 && s[v]==0)
 dfs(n,a,v);
}

void main()
{
 int a[10][10],n,src,i,j;
 printf("\n Enter the number of vertices(n) \n");
 scanf("%d",&n);
 printf("\n Enter the adjacency matrix\n");

```

```

for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 scanf("%d",&a[i][j]);
printf("\n Enter the source vertex ");
scanf("%d",&src);
if(src<=n)
{
 dfs(n,a,src);
 printf("\n The nodes which are reachable from %d are :\n",src);
 for(i=1;i<=n;i++)
 if (s[i])
 printf(" %d ",i);
}
else
 printf("\n invalid source and try again");
}

```

Output

Enter the number of vertices(n)

4

Enter the adjacency matrix

0	1	1	1
1	0	1	0
1	1	0	1
1	0	1	0

Enter the source vertex 4

4	1	2	3
---	---	---	---

The nodes which are reachable from 4 are :

1	2	3	4
---	---	---	---

Program 14 : Implement N queens problem using backtracking

```

#include<stdio.h>
#include<stdlib.h>
int s[50][50];
void display(int m[],int n)
{
 register int i,j;
 for(i=0;i<n;i++)
 s[i][m[i]]=1;
 for(i=0;i<n;i++)
 {
 for(j=0;j<n;j++)
 if(s[i][j])
 printf(" Q ");
 else
 printf(" x ");
 printf("\n");
 }
 exit(0);
}

```

```

int place( int m[], int k)
{
 int i;
 for(i=0; i<k; i++)
 if(m[i]==m[k] || (abs(m[i]-m[k]) == abs(i-k)))
 return 0;
 return 1;
}

void main()
{
 int m[25], n, k;

 printf("\n Enter the no of queens : ");
 scanf("%d", &n);

 printf("\n The solution to queens problem is \n");
 n--;
 for(m[0]=0, k=0; k>=0; m[k] += 1)
 {
 while(m[k] <= n && !place(m,k))
 m[k] += 1;
 if(m[k] <= n)
 if(k==n)
 display(m,n+1);
 else
 k++, m[k]=-1;
 else
 k--;
 }
 getch();
}

```

Output

Enter the no of queens : 8

The solution to queens problem is

Q	x	x	x	x	x	
x	x	x	x	x	Q	
x	x	x	x	x	x	
x	x	x	x	x	x	
x	x	Q	x	x	x	
x	x	x	x	x	x	
x	x	x	x	x	Q	
x	Q	x	x	x	x	
x	x	x	Q	x	x	

x	x	x	x	
x	x	x	x	
x	x	x	x	
x	x	x	x	
x	x	x	x	

Enter the no of queens : 4

The solution to queens problem is

x	Q	x	x	
x	x	x	Q	
Q	x	x	x	
x	x	Q	x	

Program 15:

Find a subset of a given set $S = \{S_1, S_2, \dots, S_n\}$ of N positive integers whose sum is equal to a given positive integer. For Example: If $S = \{1, 2, 5, 6, 8\}$ and $D = 9$. There are two solutions $(1, 2, 6)$ and $(1, 8)$. A suitable message is to be displayed if the given problem instance does not have a solution.

```
/* Sum of subset */
#include<stdio.h>

int w[10], d, n, count, x[10], i;

void sum_of_subsets(int s, int k, int r)
{
 x[k] = 1;
 if (s + w[k] == d)
 {
 printf("\n Subset %d = ", ++count);
 for (i=0; i<=k; i++)
 if (x[i])
 printf("%d ", w[i]);
 }
 else if (s + w[k] + w[k+1] <= d)
 sum_of_subsets(s + w[k], k+1, r-w[k]);

 if ((s + r - w[k] >= d) && ((s + w[k+1]) <= d))
 {
 x[k] = 0;
 sum_of_subsets(s, k+1, r-w[k]);
 }
}
```

```
void main()
{
 int sum=0, k;
 printf("Enter the no of elements : ");
 scanf("%d", &n);

 printf("Enter the elements in ascending order : ");
 for (i=0; i<n; i++)
 scanf("%d", &w[i]);
 printf("Enter the sum : ");
 scanf("%d", &d);

 for (i=0; i<n; i++)
 x[i] = 0;
 for (i=0; i<n; i++)
 sum = sum + w[i];

 if (sum < d || w[0] > d)
 printf("\n No subset possible ");
 else
 sum_of_subsets(0, 0, sum);
}
```

Output

Enter the no of elements : 6
Enter the elements in ascending order : 1 7 14 22 23 30
Enter the sum : 30
Subset 1 = 1 7 22
Subset 2 = 7 23
Subset 3 = 30
Enter the no of elements : 4
Enter the elements in ascending order : 20 30 40 50
Enter the sum : 15
No subset possible