

$PART - C (5 \times 12 = 60 \text{ Marks})$ Answer ALL Questions

28. a. Solve the equation $T(n) = 3T(n/4) + cn^2$ by recursive tree method and verify the result using master's theorem.

- b. Analyse the best, worst and average case for merge sort. Prove the recurrence relation by substitution method.
- 29. a. Design an algorithm for finding closest pair points using divide and conquer technique. Derive the time complexity and justify, the merge part of the algorithm takes 7n operations.

- b. Develop the Graham's scan algorithm for finding convex hull and analyse its complexity.
- 30. a. Develop a pseudo code for multistage graph using forward approach and find minimum cost path from s to t in the following multistage graph.

- b. Use greedy technique to design an algorithm to generate Huffman coding. Analyse its time complexity.
- 31. a. Apply backtracking technique to design an algorithm to solve N-queen's problem. Give an example.

- b. Develop an algorithm to find out the round trip Hamilton cycle in graph G = (V, E). Give an example.
- 32. a. Develop an algorithm for randomized hiring problem and give an example.

- b. The following problems are considered as class NP problems-justify
 - Hamilton cycle
 - 3 SAT problems (ii)
 - Sub-set sum problems. (iii)

06DF1-6/	15CS204J

Deg No					100					
Reg. No.										

B.Tech. DEGREE EXAMINATION, DECEMBER 2018

1st to 6th Semester

15CS204J - ALGORITHM DESIGN AND ANALYSIS

(For the candidates admitted during the academic year 2015-2016 to 2017-2018)

Note:

- Part A should be answered in OMR sheet within first 45 minutes and OMR sheet should be handed (i) over to hall invigilator at the end of 45th minute.
- Part B and Part C should be answered in answer booklet.

Time: Three Hours

Max. Marks: 100

$PART - A (20 \times 1 = 20 Marks)$

Answer ALL Questions

- 1. The average time required to perform a successful sequential search for an element in an array A(1..h) is given by
 - (A) (n+1)/2

(B) n(n+1)/2

(C) log n

- (D) n^2
- 2. Which of the following shown the correct relationship among some of more common computing times on algorithms?
 - (A) $0(\log n) < 0(n)$, $0(n*\log n) < 0(2^n) < (B)$ $0(n) < 0(\log n) < 0(n*\log n) < 0(2^n) < 0(n^2)$
 - (C) $0(n) < 0(\log n) < 0(n*\log n) < 0(n^2)$ (D) $0(\log n) < 0(n) < 0(n*\log n) < 0(n^2) < 0(2^n)$ $< 0 (2^n)$
- 3. T(n) = T(n/2) + T(n/4) + T(n/8) + n then T(n) =
 - (A) $\theta(n^4)$

(C) $\theta(n^2)$

- (D) $\theta(n)$
- 4. The Big O analysis of the running time for the following program is for (i=0; i<n*n; i++)

$$A[i] = i$$

(A) O(n-1)

(B) $O(n^2)$

(C) $O(n^3)$

- (D) $O(\log n)$
- 5. The sub problems in divide and conquer are combined to be
 - (A) Distinct

(B) Overlapping (D) Small size

(C) Large size

- 6. The sorting method which is used for external sort is
 - (A) Bubble sort (C) Merge sort

- (B) Quick sort (D) Radix sort
- 7. You need to calculate xⁿ where x can be any number and n is a positive integer. What can be
 - the best possible time complexity of our power function? (B) $0(n \log n)$
 - (A) 0(n)

(C) $0(n^2)$

(D) $0(\log n)$

- 8. Algorithm A1 can compute min-max in a1 comparison without divide and conquer. Algorithm A2 can compute min-max in a2 comparison with divide and conquer. What would be the relation between a1 and a2 considering the wost case scenarios?
 - (A) a1 < a2

(B) a1 > a2

(C) a1 = a2

- (D) Depends on the input
- 9. The weight and profit of 5 items are $w = \{5,10,20,30,40\}$; $p = \{30,20,100,90,160\}$. The knapsack capacity is 60. Find the solution by greedy technique
 - (A) 230

(B) 260

(C) 220

- (D) 250
- 10. The total running time of Huffman on the set of 'n' characters is
 - (A) 0(n)

(B) $0(n \log n)$

(C) $0(n^2)$

- (D) $0(\log n)$
- 11. The total running time of knapsack problem using simple approach
 - (A) 0(n)

(B) $0(\log n)$

(C) $0(2^n \log n)$

- (D) $0(2^n)$
- 12. Find out the length of an optimal sales person tour

0 10 15 20 5 9 10 0 6 13 0 12 8 9

(A) 15

(C) 23

- (D) 35
- 13. In which of the following cases n-queen problem does not exist
 - (A) n = 2 and n = 4

(B) n = 4 and n = 6

(C) n = 2 and n = 3

- (D) n = 4 and n = 8
- 14. Let G be a graph with 'h' nodes and let 'm' be the chromatic number of the graph. Then the time taken by the backtracking algorithm to color it is
 - (A) 0(nm)

(B) 0(n+m)

(C) $0(mn^m)$

- (D) $0(nm^n)$
- 15. How many edges are there in a Hamilton cycle if the edge cost is 'c' and the cost of cycle is 'cn'?
 - (A) c

(B) cn

(C) n

- (D) 2c
- 16. How many nodes are there in a full state space tree with n = 6?
 - (A) 65

- (B) 64 (D) 82
- (C) 63
- 17. Name the node which has been generated but none of its children nodes have been generated in state space tree
 - (A) Dead node

(B) Live node

(C) E-node

(D) State node

- 18. Which of the following is true?
 - (A) P is subset of NP

(B) NP is subset of P

(C) P and NP are equal

- (D) NP is subset of NP hard
- 19. The time complexity of the normal quick sort, randomized quick sort algorithms in worst case is
 - (A) $0(n^2)$, o(n log n)

(B) $0(n^2)$, $0(n^2)$

(C) $0(n \log n), 0(n^2)$

- (D) $0(n \log n), 0(n \log n)$
- 20. Choose the correct answer for the following
 - The theory of NP-completeness provides a method of obtaining a polynomial time for NP algorithm
 - All NP-complete problems are NP-hard
 - (A) (i) is false and (ii) is true
- (B) (i) is true and (ii) is false

(C) Both are true

(D) Both are false

$PART - B (5 \times 4 = 20 Marks)$ Answer ANY FIVE Questions

- Solve $\sum_{i=1}^{n} (-1)^{i+1} i^2 = \frac{(-1)^{n+1} n(n+1)}{2}$ using mathematical induction.
- 22. Express using asymptotic notation
 - (i)
 - n! (ii) $6 * 2^n + n^2$
- 23. Justify why strassen's algorithm for matrix multiplication is better than divide and conquer approach for matrix multiplication.
- 24. Design an algorithm for binary search with time complexity 0(log n).
- 25. Determine the minimum cost spanning tree using Kruskal's method.

- 26. Determine the minimum number of colors required to color a planar graph using m-colorability decision problem.
- 27. Distinguish PN, NP and NP complete problems.