

ABES Engineering College, Ghaziabad Department of Computer Science and Engineering B. Tech Odd Semester Class Test-1

Semester: V Session: 2023-24 Course Code: KCS503 Roll No.:

Course Name: DAA Time: 1.Hrs.

Maximum Marks: 20

Instructions:

1. Attempt Allsections.

2. If require any missing data, then choose suitably.

Q. No.	Question	Marks	CO	KL	PI
Section-A Total Marks : 20					
1	Attempt ALL part from the following	Same K Levels Questions			
a)	Explain how algorithms performance is analyzed?	2	CO1		
b)	Solve the recurrence using master's theorem. $T(n) = 4T(n/2) + n^2$	2	CO1		
2	Attempt ALL part from the following	Same K Levels Questions			
a)	Write an algorithm for insertion sort. Discuss best case time complexity of insertion sort and prove it.	3	CO1		
b)	Illustrate the operation of counting sort on the following array: A= {2,5,3,0,2,3,0,3}	3	CO1		
3	Attempt ALL part from the following	Same K Levels Questions			
a)	Solve the given recurrence relation using recursion tree method. T (n) = 3T (n/4) + cn ²	5	CO1		
b)	Write Merge Sort Algorithm. And sort the following sequence {12, 31, 25, 8, 32, 17, 40, 42} using merge sort.	5	CO1		

CO Course Outcomes mapped with respective question

KL Bloom's knowledge Level (K1, K2, K3, K4, K5, K6)

K1-Remember, K2-Understand, K3-Apply, K4-Analyze, K5: Evaluate, K6-Create