DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL FYCS SEM II www.profajaypashankar.com

PROF.AJAY PASHANKAR www.profajaypashankar.com

FYCS SEM II DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR

1)Programs on 1-d arrays like - sum of elements of array, searching an element inarray, finding minimum and maximum element in array, count the number of even and odd numbers in array. For all such programs, also find the timeComplexity, compare if there are multiple methods

Program 1 A: sum of elements of array

PROGRAM 1B: finding an element in an array

PROGRAM 1C: program to find minimum (or maximum) element in an array

```
#program 1C:
# program to find minimum (or maximum) element in an array
# Minimum Function
def getMin(arr, n):
  res = arr[0]
  for i in range(1,n):
 res = min(res, arr[i])
  return res
# Maximum Function
def getMax(arr, n):
  res = arr[0]
  for i in range(1,n):
 res = max(res, arr[i])
  return res
# Driver Program
arr = [12, 1234, 45, 67, 1]
n = len(arr)
print ("Minimum element of array:", getMin(arr))
print ("Maximum element of array:", getMax(arr, n))
```

Minimum element of array: 1 Maximum element of array: 1234

>>>

PROGRAM 1D: program to count number of even and odd elements in an array

```
#program 1 D
# program to count number of even and odd elements in an array
def CountingEvenOdd(arr, arr_size):
  even\_count = 0
  odd_count = 0
  # loop to read all the values
  # in the array
  for i in range(arr size):
 # checking if a number is
 Maghall Coll
 # completely divisible by 2
 if (arr[i] \& 1 == 1):
 odd_count += 1 #odd_count=odd_count+1
 else:
 even_count += 1 #even_count=even_count+1
  print("Number of even elements = ",
 even_count)
  print("Number of odd elements = ",
 odd count)
arr = [2, 3, 4, 5, 6, 7, 8, 9, 10, 11, 12, 13]
n = len(arr)
# Function Call
CountingEvenOdd(arr, n)
========
Number of even elements = 6
Number of odd elements = 6
>>>
```

PROGRAM 2A: row-sum , COLUMN-wise of 2D ARRAY

```
# PROGRAM 2 A row-sum & COLUMN-wise Sum of 2D ARRAY
n = int(input("Enter the number of rows:"))
m = int(input("Enter the number of columns:"))
matrix = []
print("Enter values in matrix :")
# For user input
for i in range(n):
  data = []
  for j in range(m):
 data.append(int(input()))
  matrix.append(data)
# For printing the matrix
for i in range(n):
  for j in range(m):
 print(matrix[i][j], end = " ")
  print()
# For printing row wise sum
for i in range(n):
```

```
FYCS
 SEM II
 DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR
  sum = 0
  for j in range(m):
 sum = sum + matrix[i][j]
  print('Sum of row',i+1,':',sum)
# For printing column wise sum
for i in range(m):
  sum = 0
  for j in range(n):
 sum = sum + matrix[j][i]
  print('Sum of column',i,':',sum)
>>>
 ======== RESTART: C:/Users/admin/Documents/prog2a.py =========
Enter the number of rows:3
Enter the number of columns:3
Enter values in matrix:
14
45
89
95
12
35
12
23
15
14 45 89
95 12 35
12 23 15
Sum of row 1 : 148
Sum of row 2 : 142
Sum of row 3 : 50
Sum of column 0 : 121
Sum of column 1: 80
Sum of column 2 : 139
#program 2 B find sum of diagonals
# A simple Python program to # find sum of diagonals
MAX = 100
def printDiagonalSums(mat, n):
  principal = 0
  secondary = 0;
  for i in range(0, n):
 for j in range(0, n):
 # Condition for principal diagonal
 if (i == j):
 principal += mat[i][j]
 # Condition for secondary diagonal
 if ((i + j) == (n - 1)):
 secondary += mat[i][j]
  print("Principal Diagonal:", principal)
  print("Secondary Diagonal:", secondary)
# Driver code
a = [[1, 2, 3, 4],
  [5, 6, 7, 8],
  [ 1, 2, 3, 4 ],
 [5, 6, 7, 8]]
printDiagonalSums(a, 4)
Principal Diagonal: 18
Secondary Diagonal: 18
>>>
```

FYCS SEM II DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR #PROGRAM 2C two matrices using nested loop # Program to add two matrices using nested loop

```
X = [[1,2,3],
  [4,5,6],
  [7,8,9]]
Y = [[9,8,7],
  [6,5,4],
  [3,2,1]]
result = [[0,0,0],
 [0,0,0],
 [0,0,0]
# iterate through rows
for i in range(len(X)):
# iterate through columns
  for j in range(len(X[0])):
 result[i][j] = X[i][j] + Y[i][j]
for r in result:
  print(r)
 >>>
 ===== RESTART: C:/Users/admin/Documents/program2c.py ==
 [10, 10, 10]
 [10, 10, 10]
```

#program 2d multiply two matrices using nested loops

Program to multiply two matrices using nested loops

```
# take a 3x3 matrix
A = [[12, 7, 3],
  [4, 5, 6],
  [7, 8, 9]]
# take a 3x4 matrix
B = [[5, 8, 1, 2],
  [6, 7, 3, 0],
  [4, 5, 9, 1]]
result = [[0, 0, 0, 0],
 [0, 0, 0, 0],
 [0, 0, 0, 0]
# iterating by row of A
for i in range(len(A)):
 # iterating by column by B
  for j in range(len(B[0])):
 # iterating by rows of B
 for k in range(len(B)):
 result[i][j] += A[i][k] * B[k][j]
for r in result:
  print(r)
```

```
FYCS
```

```
----- RESTART: C:/Users/admin/Documents/program2d.py ------
[114, 160, 60, 27]
[74, 97, 73, 14]
[119, 157, 112, 23]
>>>
```

#PROGRAM 3: Program to create a list-based stack and perform various stack operations.

```
class Node:
  def __init__(self, data):
 self.data = data
 self.next = None
class Stack:
  def init (self):
 self.head = None
  def push(self, data):
 if self.head is None:
 self.head = Node(data)
 else:
 Mbazusi cow
 new_node = Node(data)
 new_node.next = self.head
 self.head = new_node
  def pop(self):
 if self.head is None:
 return None
 else:
 popped = self.head.data
 self.head = self.head.next
 return popped
a stack = Stack()
while True:
  print('push <value>')
  print('pop')
  print('quit')
  do = input('What would you like to do? ').split()
  operation = do[0].strip().lower()
  if operation == 'push':
 a_stack.push(int(do[1]))
  elif operation == 'pop':
 popped = a_stack.pop()
 if popped is None:
 print('Stack is empty.')
 else:
 print('Popped value: ', int(popped))
  elif operation == 'quit':
 break
```

```
FYCS
 SEM II
 DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR
  >>>
 ========= RESTART: C:/Users/admin/Documents/program333.py ============
  push <value>
  pop
  quit
  What would you like to do? push 15
  push <value>
  pop
  quit
  What would you like to do? push 15
  push <value>
  gog
  quit
  What would you like to do? push 112
  push <value>
  gog
  quit
  What would you like to do? pop 112
  Popped value: 112
  push <value>
  pop
 Profigially agriculture of the state of the 
  quit
  What would you like to do?
#PROGRAM 4 A LINEAR SEARCH
def LinearSearch(array, n, k):
 for j in range(0, n):
 if (array[j] == k):
 return j
 return -1
```

```
array = [1, 3, 5, 7, 9]
k = 7
n = len(array)
result = LinearSearch(array, n, k)
if(result == -1):
  print("Element not found")
else:
  print("Element found at index: ", result)
>>>
 ======= RESTART: C:\Users\admin\Documents\program4a.py ==========
Element found at index: 3
```

#PROGRAM 4B BINARY SEARCH

```
def BinarySearch(arr, k, low, high):
  if high >= low:
 mid = low + (high - low)//2
 if arr[mid] == k:
 return mid
 elif arr[mid] > k:
 return BinarySearch(arr, k, low, mid-1)
 return BinarySearch(arr, k, mid + 1, high)
```

```
FYCS
 SEM II
 DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR
  else:
 return -1
arr = [1, 3, 5, 7, 9, 15, 16, 14, 45]
result = BinarySearch(arr, k, 0, len(arr)-1)
if result != -1:
  print("Element is present at index " + str(result))
else:
  print("Not found")
Type "help", "copyright", "credits" or "license()" for more information.
======= RESTART: C:/Users/admin/Documents/program4b.py =========
Element is present at index 5
>>>
#PROGRAM 5 A BUBBLE SORT
# Creating a bubble sort function
def bubble_sort(list1):
  # Outer loop for traverse the entire list
  for i in range(0,len(list1)-1):
 Sugulfal cold
 for j in range(len(list1)-1):
 if(list1[j]>list1[j+1]):
 temp = list1[j]
 list1[j] = list1[j+1]
 list1[j+1] = temp
  return list1
list1 = [5, 3, 8, 6, 7, 2]
print("The unsorted list is: ", list1)
# Calling the bubble sort function
print("The sorted list is: ", bubble_sort(list1))
>>>
======== RESTART: C:/Users/admin/Documents/program5a.py ==========
The unsorted list is: [5, 3, 8, 6, 7, 2] The sorted list is: [2, 3, 5, 6, 7, 8]
>>>
(k+1 element with number of iteration)
def bubble_sort(list1):
  has_swapped = True
  total_iteration = 0
  while(has swapped):
 has_swapped = False
 for i in range(len(list1) - total_iteration - 1):
 if list1[i] > list1[i+1]:
 # Swap
 list1[i], list1[i+1] = list1[i+1], list1[i]
 has swapped = True
 total iteration += 1
  print("The number of iteration: ",total_iteration)
  return list1
list1 = [5, 3, 8, 6, 7, 2]
print("The unsorted list is: ", list1)
# Calling the bubble sort funtion
print("The sorted list is: ", bubble_sort(list1))
========= RESTART: C:/Users/admin/Documents/program5aa.py ==========
The unsorted list is: [5, 3, 8, 6, 7, 2]
The number of iteraton: 6
The sorted list is: [2, 3, 5, 6, 7, 8]
```

```
FYCS
 SEM II
 DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR
def selectionSort( itemsList ):
  n = len( itemsList )
  for i in range( n - 1 ):
 minValueIndex = i
 for j in range(i + 1, n):
 if itemsList[j] < itemsList[minValueIndex] :</pre>
 minValueIndex = j
 if minValueIndex != i :
 temp = itemsList[i]
 itemsList[i] = itemsList[minValueIndex]
 itemsList[minValueIndex] = temp
  return itemsList
el = [21,6,9,33,3]
print(selectionSort(el))
 Type "help", "copyright", "credits" or "license()" for more information.
 ========= RESTART: C:/Users/admin/Documents/program5b.py ==========
 [3, 6, 9, 21, 33]
 >>>
PROGRAM 5C: INSERTION SORT
 Shaukai co
#PROGRAM 5C INSERTION SORT
# creating a function for insertion
def insertion_sort(list1):
 # Outer loop to traverse through 1 to len(list1)
 for i in range(1, len(list1)):
 value = list1[i]
 # Move elements of list1[0..i-1], that are
 # greater than value, to one position ahead
 # of their current position
 j = i - 1
 while j >= 0 and value < list1[j]
 list1[j + 1] = list1[j]
 list1[j + 1] = value
 return list1
 # Driver code to test above
list1 = [10, 5, 13, 8, 2]
print("The unsorted list is:", list1)
print("The sorted list1 is:", insertion_sort(list1))
======== RESTART: C:/Users/admin/Documents/program 5c.py =========
The unsorted list is: [10, 5, 13, 8, 2]
The sorted list1 is: [2, 5, 8, 10, 13]
```

>>>

```
6) Programs to select the Nth Max/Min element in a list by using various
algorithms. Compare the efficiency of algorithms.
Program 6A: to select Nth Max/Min element In a list
#Program 6A To select Nth Max/Min Element in a list
# Python program of above implementation
# structure is used to return two values from minMax()
class pair:
 def __init__(self):
 self.min = 0
 self.max = 0
def getMinMax(arr: list, n: int) -> pair:
 minmax = pair()
 # If there is only one element then return it as min and max both
 if n == 1:
 minmax.max = arr[0]
 minmax.min = arr[0]
 292 Malikai CO
 return minmax
 # If there are more than one elements, then initialize min
 # and max
 if arr[0] > arr[1]:
 minmax.max = arr[0]
 minmax.min = arr[1]
 else:
 minmax.max = arr[1]
 minmax.min = arr[0]
 for i in range(2, n):
 if arr[i] > minmax.max:
 minmax.max = arr[i]
 elif arr[i] < minmax.min:
 minmax.min = arr[i]
 return minmax
# Driver Code
if name == " main
 arr = [1000, 11, 445, 1, 330, 3000]
 arr_size = 6
 minmax = getMinMax(arr, arr_size)
 print("Minimum element is", minmax.min)
 print("Maximum element is", minmax.max)
Output:-
>>> ================
>>>
Minimum element is 1
Maximum element is 3000
>>>
7) Programs to find a pattern in a given string - general way and brute force
technique. Compare the efficiency of algorithms.
Program7A: Program to find a pattern by general way
#Program 7A program to find a pattern by general way
# Python3 program for Naive Pattern
# Searching algorithm
```

M = len(pat)N = len(txt)

def search(pat, txt):

```
# A loop to slide pat[] one by one */
 for i in range(N - M + 1):
 i = 0
 # For current index i, check
 # for pattern match */
 while(j < M):
 if (txt[i + j] != pat[j]):
 break
 i += 1
 if (j == M):
 print("Pattern found at index ", i)
# Driver Code
if __name__ == '__main__':
 txt = "AABAACAADAABAAABAA"
 pat = "AABA"
 search(pat, txt)
Output:-
>>>
Pattern found at index
 0
Pattern found at index
 9
Pattern found at index
>>>
```

Program 7B: Program to find a pattern by Brute Force Technique

Definition- Brute force algorithm is a technique that guarantees solutions for problems of any domain helps in solving the simpler problems and also provides a solution that can serve as a benchmark for evaluating other design techniques.

#Program 7B program to find a pattern by brute force technique

```
def find_maximum(lst):
 max = None
 for el in lst:
  if max == None or el > max:
 max = el
 return max
test_scores = [88, 93, 75, 100, 80, 67, 71, 92, 90, 83]
print(find_maximum(test_scores)) # returns 100
Output-
>>>
100
>>>
def linear_search(lst, match):
 matches = []
 for idx in range(len(lst)):
  if lst[idx] == match:
 matches.append(idx)
 if matches:
  return matches
 'SUKSI 'COL
  raise ValueError("{0} not in list".format(match))
scores = [55, 65, 32, 40, 55]
print(linear_search(scores, 55))
Output-
>>>
 [0,
 4]
8) Programs on recursion like factorial, fibonacci, tower of hanoi. Compare
algorithms to find factorial/fibonacci using iterative and recursive approaches.
Program 8A: Program on recursion- factorial recursion
# Python 3 program to find
# factorial of given number
def factorial(n):
 # Checking the number
 # is 1 or 0 then
 # return 1
 # other wise return
 # factorial
 if (n==1 \text{ or } n==0):
 return 1
 else:
 return (n * factorial(n - 1))
# Driver Code
num = 5;
print("number : ",num)
print("Factorial : ",factorial(num))
Output-
>>>
number :
Factorial:
 120
```

>>>

```
Program 8B: Program on recursion-fibonacci recursion
# Python Program to Display Fibonacci Sequence Using Recursion
def recur fibo(n):
  if n <= 1:
 return n
  else:
 return(recur_fibo(n-1) + recur_fibo(n-2))
nterms = 10
# check if the number of terms is valid
if nterms \leq 0:
  print("Plese enter a positive integer")
else:
 print("Fibonacci sequence:")
 for i in range(nterms):
 print(recur_fibo(i))
Output-
>>>
Fibonacci sequence:
 92 yearly Salicold
0
1
1
2
3
5
8
13
21
34
>>>
program 8C: Program on recursion-Tower of Hanoi
#Program 8C program on recursion- Tower of Hanoi
# Recursive Python function to solve the tower of hanoi
def TowerOfHanoi(n , source, destination, auxiliary):
 if n==1:
 print ("Move disk 1 from source", source, "to destination", destination)
 return
 TowerOfHanoi(n-1, source, auxiliary, destination)
 print ("Move disk",n,"from source",source,"to destination",destination)
 TowerOfHanoi(n-1, auxiliary, destination, source)
# Driver code
n = 4
TowerOfHanoi(n,'A','B','C')
# A, C, B are the name of rods
# Contributed By Dilip Jain
Output-
```

```
>>>
Move disk 1 from source A to destination C
Move disk 2 from source A to destination B
Move disk 1 from source C to destination B
Move disk 3 from source A to destination C
Move disk 1 from source B to destination A
Move disk 2 from source B to destination C
Move disk 1 from source A to destination C
Move disk 4 from source A to destination B
Move disk 1 from source C to destination B
Move disk 2 from source C to destination A
Move disk 1 from source B to destination A
Move disk 3 from source C to destination B
Move disk 1 from source A to destination C
Move disk 2 from source A to destination B
Move disk 1 from source C to destination B
```

>>>

9) Program to implement file merging, coin change problems using Greedy

```
Algorithm and to understand time complexity
Program 9A: Program to implement file merging
# Python Program to implement
# Optimal File Merge Pattern
class Heap():
 # Building own implementation of Min Heap
 def init (self):
 self.h = []
 def parent(self, index):
 # Returns parent index for given index
 if index > 0:
 return (index - 1) // 2
 def lchild(self, index):
 # Returns left child index for given index
 92 yallkali coll
 return (2 * index) + 1
 def rchild(self, index):
 # Returns right child index for given index
 return (2 * index) + 2
 def addItem(self, item):
 # Function to add an item to heap
 self.h.append(item)
 if len(self.h) == 1:
 # If heap has only one item no need to heapify
 index = len(self.h) - 1
 parent = self.parent(index)
 # Moves the item up if it is smaller than the parent
 while index > 0 and item < self.h[parent]:
 self.h[index], self.h[parent] = self.h[parent], self.h[parent]
 index = parent
 parent = self.parent(index)
 def deleteItem(self):
 # Function to add an item to heap
 length = len(self.h)
 self.h[0], self.h[length-1] = self.h[length-1], self.h[0]
 deleted = self.h.pop()
 # Since root will be violating heap property
 # Call moveDownHeapify() to restore heap property
 self.moveDownHeapify(0)
 return deleted
 def moveDownHeapify(self, index):
```

Compares the value with the children and moves item down

```
lc, rc = self.lchild(index), self.rchild(index)
 length, smallest = len(self.h), index
 if lc < length and self.h[lc] <= self.h[smallest]:</pre>
 smallest = Ic
 if rc < length and self.h[rc] <= self.h[smallest]:
 smallest = rc
 if smallest != index:
 # Swaps the parent node with the smaller child
 self.h[smallest], self.h[index] = self.h[index], self.h[smallest]
 # Recursive call to compare next subtree
 self.moveDownHeapify(smallest)
 def increaseItem(self, index, value):
 # Increase the value of 'index' to 'value'
 1692 Walkali coll
 if value <= self.h[index]:</pre>
 return
 self.h[index] = value
 self.moveDownHeapify(index)
class OptimalMergePattern():
 def __init__(self, n, items):
 self.n = n
 self.items = items
 self.heap = Heap()
 def optimalMerge(self):
 # Corner cases if list has no more than 1 item
 if self.n \leq 0:
 return 0
 if self.n == 1:
 return self.items[0]
 # Insert items into min heap
 for _ in self.items:
 self.heap.addItem(_)
 count = 0
 while len(self.heap.h) != 1:
 tmp = self.heap.deleteItem()
 count += (tmp + self.heap.h[0])
 self.heap.increaseItem(0, tmp + self.heap.h[0])
 return count
# Driver Code
if __name__ == '__main__':
 OMP = OptimalMergePattern(6, [2, 3, 4, 5, 6, 7])
 ans = OMP.optimalMerge()
 print(ans)
```

findMin(n)

Surendra_Gangwar

Output-

>>>

"of change for", n, ": ", end = "")

Following is minimal number of change for 93 : 50 20 20 2 1

```
10) Program to implement merge sort, Straseen"s Matrix Multiplication using D-n-C
Algorithm and to understand time complexity.
Program10A: Program to implement merge sort in python
# Python program for implementation of MergeSort
# Merges two subarrays of arr[].
# First subarray is arr[l..m]
# Second subarray is arr[m+1..r]
def merge(arr, I, m, r):
 n1 = m - l + 1
 n2 = r - m
 # create temp arrays
 L = [0] * (n1)
 R = [0] * (n2)
 # Copy data to temp arrays L[] and R[]
 May Coll
 for i in range(0, n1):
 L[i] = arr[l + i]
 for j in range(0, n2):
 R[j] = arr[m + 1 + j]
 # Merge the temp arrays back into arr[l..r]
 i = 0 # Initial index of first subarray
 j = 0 # Initial index of second subarray
 k = I # Initial index of merged subarray
 while i < n1 and j < n2:
 if L[i] <= R[j]:
 arr[k] = L[i]
 else:
 arr[k] = R[j]
 # Copy the remaining elements of L[], if there
 # are any
 while i < n1:
 arr[k] = L[i]
 i += 1
 k += 1
 # Copy the remaining elements of R[], if there
 # are any
 while j < n2:
 arr[k] = R[j]
 i += 1
 k += 1
# I is for left index and r is right index of the
# sub-array of arr to be sorted
def mergeSort(arr, I, r):
 if I < r:
 # Same as (1+r)//2, but avoids overflow for
 # large I and h
```

m = 1 + (r-1)//2

```
# Sort first and second halves
 mergeSort(arr, I, m)
 mergeSort(arr, m+1, r)
 merge(arr, I, m, r)
# Driver code to test above
arr = [12, 11, 13, 5, 6, 7]
n = len(arr)
print("Given array is")
for i in range(n):
 print("%d" % arr[i],end=" ")
mergeSort(arr, 0, n-1)
print("\n\nSorted array is")
for i in range(n):
 print("%d" % arr[i],end=" ")
# Mohit Kumra
Output-
>>>
Given array is
12 11 13 5 6 7
Sorted array is
5 6 7 11 12 13
>>>
```

Program 10B:Program to implement Strassen''s matrix multiplication using D-n-C algorithm

SUKSI, CC

```
def strassen_algorithm(x, y):
  if x.size == 1 or y.size == 1:
 return x * y
  n = x.shape[0]
  if n % 2 == 1:
 x = np.pad(x, (0, 1), mode='constant')
 y = np.pad(y, (0, 1), mode='constant')
  m = int(np.ceil(n / 2))
  a = x[: m, : m]
  b = x[: m, m:]
  c = x[m:, : m]
  d = x[m:, m:]
  e = y[: m, : m]
  f = y[: m, m:]
  g = y[m:, : m]
  h = y[m:, m:]
  p1 = strassen_algorithm(a, f - h)
  p2 = strassen_algorithm(a + b, h)
  p3 = strassen_algorithm(c + d, e)
  p4 = strassen_algorithm(d, g - e)
  p5 = strassen_algorithm(a + d, e + h)
  p6 = strassen_algorithm(b - d, g + h)
  p7 = strassen_algorithm(a - c, e + f)
  result = np.zeros((2 * m, 2 * m), dtype=np.int32)
  result[: m, : m] = p5 + p4 - p2 + p6
```

import numpy as np

```
FYCS
 SEM II
 DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR
  result[: m, m:] = p1 + p2
  result[m:, : m] = p3 + p4
  result[m:, m:] = p1 + p5 - p3 - p7
  return result[: n, : n]
if __name__ == "__main__":
  x = np.array([[1, 0, 0], [0, 1, 0], [0, 0, 1]])
  y = np.array([[-1, 0, 0], [0, -1, 0], [0, 0, -1]])
  print('Matrix multiplication result: ')
  print(strassen_algorithm(x, y))
Output-
 Matrix multiplication result:
 [[-1 0 0]
  [ 0 -1 0]
  [ 0 0 -1]]
```

The above Output is from Online Python Compiler(Programiz)

Don't try this program in python 3.4.3 As Numpy is not defined in that version. So use latest version i.e python 3.10.2, otherwise use online python compiler.

White Standard Standa

FYCS SEM II DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR 11) Program to implement fibonacci series, Longest Common Subsequence using dynamic programming and to understand time complexity. Compare it with the general recursive algorithm.

Program11A: Program to implement Fibonacci series in python # Program to display the Fibonacci sequence up to n-th term

```
nterms = int(input("How many terms? "))
# first two terms
n1, n2 = 0, 1
count = 0
# check if the number of terms is valid
if nterms \leq 0:
 print("Please enter a positive integer")
# if there is only one term, return n1
elif nterms == 1:
 print("Fibonacci sequence upto",nterms,":")
 print(n1)
 MMM. Profidial Markaticom
# generate fibonacci sequence
else:
 print("Fibonacci sequence:")
 while count < nterms:
 print(n1)
 nth = n1 + n2
 # update values
 n1 = n2
 n2 = nth
 count += 1
```

```
Output-
>>>
How many terms? 10
Fibonacci sequence:
1
1
2
3
5
8
13
21
34
```

```
Program11B: Program to implement longest common subsequence using dynamic
programming
# Dynamic Programming implementation of LCS problem
def lcs(X, Y):
 # find the length of the strings
 m = len(X)
 n = len(Y)
 # declaring the array for storing the dp values
 L = [[None]*(n + 1) for i in range(m + 1)]
 """Following steps build L[m + 1][n + 1] in bottom up fashion
 Note: L[i][j] contains length of LCS of X[0..i-1]
 and Y[0..j-1]"""
 for i in range(m + 1):
 for j in range(n + 1):
 if i == 0 or j == 0;
 L[i][j] = 0
 elif X[i-1] == Y[j-1]:
 L[i][j] = L[i-1][j-1]+1
 else:
 L[i][j] = max(L[i-1][j], L[i][j-1])
 # L[m][n] contains the length of LCS of X[0..n-1] & Y[0..m-1]
 return L[m][n]
# end of function lcs
# Driver program to test the above function
X = "AGGTAB"
Y = "GXTXAYB"
print("Length of LCS is ", lcs(X, Y))
Output-
>>> ============
Length of LCS is
>>>
```

FYCS SEM II DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR 12) Program to implement N-Queen Problem, Binary String generation using

```
Backtracking Strategy and to understand time complexity.
Program 12A: Program to implement N-Queen Problem in Python
# Python program to solve N Queen
# Problem using backtracking
global N
N = 4
def printSolution(board):
 for i in range(N):
 for j in range(N):
 print (board[i][j],end=' ')
 print()
# A utility function to check if a queen can
# be placed on board[row][col]. Note that this
# function is called when "col" queens are
# already placed in columns from 0 to col -1.
# So we need to check only left side for
# attacking queens
def isSafe(board, row, col):
 # Check this row on left side
 for i in range(col):
 if board[row][i] == 1:
 return False
 # Check upper diagonal on left side
 for i, j in zip(range(row, -1, -1), range(col, -1, -1)):
 if board[i][j] == 1:
 return False
 # Check lower diagonal on left side
 for i, j in zip(range(row, N, 1), range(col, -1, -1)):
 if board[i][j] == 1:
 return False
 return True
def solveNQUtil(board, col):
 # base case: If all queens are placed
 # then return true
 if col >= N:
 return True
 # Consider this column and try placing
 # this queen in all rows one by one
 for i in range(N):
 if isSafe(board, i, col):
 # Place this queen in board[i][col]
 board[i][col] = 1
 # recur to place rest of the queens
 if solveNQUtil(board, col + 1) == True:
 return True
 # If placing queen in board[i][col
 # doesn't lead to a solution, then
 # queen from board[i][col]
 board[i][col] = 0
```

```
# if the queen can not be placed in any row in
 # this column col then return false
 return False
# This function solves the N Queen problem using
# Backtracking. It mainly uses solveNQUtil() to
# solve the problem. It returns false if queens
# cannot be placed, otherwise return true and
# placement of queens in the form of 1s.
# note that there may be more than one
# solutions, this function prints one of the
# feasible solutions.
def solveNQ():
 board = [[0, 0, 0, 0],
 [0, 0, 0, 0],
 [0, 0, 0, 0],
 [0, 0, 0, 0]
 ]
 if solveNQUtil(board, 0) == False:
 Hajaylog shankar cor
 print ("Solution does not exist")
 return False
 printSolution(board)
 return True
# driver program to test above function
solveNQ()
# Divyanshu Mehta
Output-
 >>>
 0 0 1 0
 1 0 0 0
 0 0 0 1
 0 1 0 0
Program 12B: Program to implement Binary String generation using
Backtracking Strategy
# Python3 implementation of the
# above approach
# Function to print the output
def printTheArray(arr, n):
 for i in range(0, n):
 print(arr[i], end = " ")
 print()
# Function to generate all binary strings
def generateAllBinaryStrings(n, arr, i):
 if i == n:
 printTheArray(arr, n)
 return
 # First assign "0" at ith position
```

DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR

arr[i] = 0

and try for all other permutations

for remaining positions

FYCS

SEM II

```
DESIGN AND ANALYSIS OF ALGORITHM PRACTICAL MANUAL BY: PROF.AJAY PASHANKAR
FYCS
 SEM II
 generateAllBinaryStrings(n, arr, i + 1)
 # And then assign "1" at ith position
 # and try for all other permutations
 # for remaining positions
 arr[i] = 1
 generateAllBinaryStrings(n, arr, i + 1)
# Driver Code
if __name__ == "__main__":
 n = 4
 arr = [None] * n
 # Print all binary strings
 generateAllBinaryStrings(n, arr, 0)
# This code is contributed
# by Rituraj Jain
Output-
  >>>
 0 0 0 0
 0 0 0 1
  0 0 1 0
  0 0 1 1
  0 1 0 0
  0 1 0 1
  0 1 1 0
  0 1 1 1
 1 0 0 0
 1 0 0 1
 1 0 1 0
 1 0 1 1
 1 1 0 0
 1 1 0 1
 1 1 1 0
 1 1 1 1
 WALLEY OF THE PARTY OF THE PART
  >>>
```