Lab Exercise 1 | Week 1-2

- 1. Implement *Bubble/Selection* and *Insertion* Sort algorithm.
 - a. Input: N = 100, 1000, 10000 for unsorted, sorted and random numbers, where N is the size of the input.
 - b. Analyze and compare the algorithms for the above cases considering the number of iterations in a loop. Write a conclusion with asymptotic notations.
- 2. Implement divide and conquer technique for sorting the numbers using **Merge** and **Quick** Sort.
 - a. *Input:* consider worst, average and best cases of Input.
 - b. Analyze the algorithms by Substitution, Recurrence tree method.
- **3.** Implement and demonstrate why implementation of **Fibonacci** series using recursion takes $O(2^n)$. Find the alternative solution to reduce the complexity of the same.

Write the solutions to the above problems in observation book and get signed by TA and course instructor.

Dates:

- 1. Last date for Execution: 9th January 2017.
- 2. Sign by Course Instructor: 12th January 2017.

Course Instructor

Mentor