

Practical - 1

Aim:

Implement a function for each of following problems and count the number of steps executed/Time taken by each function on various inputs and write complexity of each function. Also draw a comparative chart. In each of the following function N will be passed by user.

1. To calculate sum of 1 to N number using loop.
2. To calculate sum of 1 to N number using equation.
3. To calculate sum of 1 to N numbers using recursion.

Code:

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

```
int count_ite = 0;
int count_rec = 0;
int count_eq = 0;
```

```
int sum_i_142(int n) {
 int sum = 0;
 for (int i = 1; i <= n; i++) {
 count_ite++;
 sum += i;
 }
 return sum;
}
```

```
int sum_e_142(int n) {
 int sum = 1;
 sum = (n * (n + 1)) / 2;
 count_eq++;
 return sum;
}
```

```

int sum_r_142(int n) {
 if (n == 0) {
 count_rec++;
 return 0;
 }
 else
 if (n == 1) {
 count_rec++;
 return 1;
 }
 else {
 count_rec++;
 return n + sum_r_142(n - 1);
 }
 }

int main() {
 int n;
 printf("Give Me Number To Sum of Numbers from 1 to N You want Sum of: ");
 scanf("%d", &n);
 int result_ite = sum_i_142(n);
 printf("\n-----");
 printf("\nEnroll Number: 142");
 printf("\nLoop Method");
 printf("\nSum of 1 to %d Number is: %d", n, result_ite);
 printf("\nCount of Step of Algorithm is : %d", count_ite);
 printf("\n-----");
 int result_eq = sum_e_142(n);
 printf("\n-----");
 printf("\nEnroll Number: 142");
 printf("\nEquation Method");
 printf("\nSum of 1 to %d Number is: %d", n, result_eq);
 printf("\nCount of Step of Algorithm is : %d", count_eq);
 printf("\n-----");
}

```

```

int result_rec = sum_r_142(n);
printf("\n-----");
printf("\nEnroll Number: 142");
printf("\nRecursive Method");
printf("\nSum of 1 to %d Number is: %d", n, result_rec);
printf("\nCount of Step of Algorithm is : %d", count_rec);
printf("\n-----");
return 0;
}

```

Output:

```

Vatsal ➤ ...\\DAA\\Prac1 ➤ P main !? ➤ v6.3.0 ➤ 23:26 ➤ .\\oneToN.exe
Give Me Number To Sum of Numbers from 1 to N You want Sum of: 5

-----
Enroll Number: 142
Loop Method
Sum of 1 to 5 Number is: 15
Count of Step of Algorithm is : 5
-----


-----
Enroll Number: 142
Equation Method
Sum of 1 to 5 Number is: 15
Count of Step of Algorithm is : 1
-----

-----
Enroll Number: 142
Recursive Method
Sum of 1 to 5 Number is: 15
Count of Step of Algorithm is : 5
-----
```

Analysis:

Value of N	Steps in iteration method	Steps in equation method	Steps in recursive method
3	3	1	3
5	5	1	5
7	7	1	7
10	10	1	10

15	15	1	15
----	----	---	----

Conclusion:

- The program compares iterative, recursive, and equation-based approaches to sum 1..N.
- The equation method finishes in $O(1)$ time with only one counted step, while the loop and recursion grow with N.
- Recursion adds overhead and risks stack depth for large N, making it least practical here.
- Iteration is predictable but still linear, so it scales poorly compared to the constant-time formula.
- Choosing closed-form or more efficient algorithms reduces both runtime and step count.
- For bigger or similar problems, prioritize algorithmic efficiency before low-level optimizations.
- Measuring step counts highlights how the right algorithm dominates performance outcomes.