LAB ASSIGNMENT NO:01

DFS PROGRAM

```
#include <iostream>
#include <vector>
#include <stack>
#include <omp.h>
using namespace std;
const int MAX = 100000;
vector<int> graph[MAX];
bool visited[MAX];
void dfs(int node) {
  stack<int> s;
  s.push(node);
 while (!s.empty()) {
 int curr_node = s.top();
if (!visited[curr_node]) {
 visited[curr_node] = true;
 s.pop();
  cout<<curr_node<<" ";
#pragma omp parallel for
 for (int i = 0; i < graph[curr_node].size(); i++) {
 int adj_node = graph[curr_node][i];
 if (!visited[adj_node]) {
 s.push(adj_node);
 } } }
  }}
```

```
int main() {
  int n, m, start_node;
  cout<<"Enter no. of Node,no. of Edges and Starting Node of graph:\n";
  cin >> n >> start_node;
//n: node,m:edges
 cout<<"Enter pair of node and edges:\n";
for (int i = 0; i < m; i++) {
 int u, v;
 cin >> u >> v;
 //u and v: Pair of edges
 graph[u].push_back(v);
 graph[v].push_back(u);
  }
 #pragma omp parallel for
  for (int i = 0; i < n; i++) {
 visited[i] = false;
  }
dfs(start_node);
return 0;
}
```

OUTPUT:

```
Enter no. of Node,no. of Edges and Starting Node of graph:
4 3 0
Enter pair of node and edges:
0 1
0 2
2 4
0 2 4 1
```

BFS PROGRAM:

```
#include<iostream>
#include<stdlib.h>
#include<queue>
using namespace std;
class node
 public:
 node *left, *right;
int data;
};
class Breadthfs
public:
 node *insert(node *, int);
void bfs(node *);
};
node *insert(node *root, int data)
// inserts a node in tree
{
if(!root)
  {
 root=new node;
 root->left=NULL;
 root->right=NULL;
 root->data=data;
 return root;
```

```
}
queue<node *> q;
q.push(root);
 while(!q.empty())
  {
 node *temp=q.front();
q.pop();
if(temp->left==NULL)
 temp->left=new node;
 temp->left->left=NULL;
 temp->left->right=NULL;
 temp->left->data=data;
 return root;
 }
 else
q.push(temp->left);
if(temp->right==NULL)
 temp->right=new node;
 temp->right->left=NULL;
 temp->right->right=NULL;
 temp->right->data=data;
 return root;
 } else
```

```
q.push(temp->right);
} }
  }
void bfs(node *head)
{
queue<node*> q;
 q.push(head);
 int qSize;
 while (!q.empty())
 {
 qSize = q.size();
 #pragma omp parallel for
 //creates parallel threads
 for (int i = 0; i < qSize; i++)
 {
 node* currNode;
 #pragma omp critical
 currNode = q.front();
 q.pop();
 cout<<"\t"<<currNode->data;
 }// prints parent node
 #pragma omp critical
 if(currNode->left)// push parent's left node in queue
 q.push(currNode->left);
```

```
if(currNode->right)
 q.push(currNode->right);
 }// push parent's right node in queue
 }
 }}
int main(){
 node *root=NULL;
  int data;
  char ans;
  do
 cout<<"\n enter data=>";
 cin>>data;
 root=insert(root,data);
 cout<<"do you want insert one more node?";</pre>
 cin>>ans;
 }while(ans=='y'||ans=='Y');
 bfs(root);
 return 0;
}
OUTPUT:
enter data=>5
do you want insert one more node?Y
enter data=>89
do you want insert one more node?Y
enter data=>43
do you want insert one more node?Y
```

```
enter data=>2
do you want insert one more node?N
5 89 43 2
```

BINARY SEARCH TREE:

```
#include<iostream>
#include<stdlib.h>
#include<omp.h>
using namespace std;
int binary(int *, int, int, int);
int binary(int *a, int low, int high, int key)
{
  int mid;
  mid=(low+high)/2;
  int low1,low2,high1,high2,mid1,mid2,found=0,loc=-1;
 #pragma omp parallel sections
 #pragma omp section
 {
 low1=low;
 high1=mid;
 while(low1<=high1)</pre>
if(!(key>=a[low1] && key<=a[high1]))
 low1=low1+high1;
 continue;
```

```
mid1=(low1+high1)/2;
 if(key==a[mid1])
 {
 found=1;
 loc=mid1;
 low1=high1+1;
 else if(key>a[mid1])
low1=mid1+1;
 }
 else if(key<a[mid1])
 high1=mid1-1;
 }
  #pragma omp section
 {
 low2=mid+1;
 high2=high;
 while(low2<=high2)</pre>
 {
 if(!(key>=a[low2] && key<=a[high2]))
 low2=low2+high2;
 continue;
 cout<<"here2";</pre>
```

```
mid2=(low2+high2)/2;
 if(key==a[mid2])
 found=1;
 loc=mid2;
 low2=high2+1;
 else if(key>a[mid2])
 low2=mid2+1;
 else if(key<a[mid2])
 high2=mid2-1;
 }
 }}
return loc;
}int main()
  int *a,i,n,key,loc=-1;
  cout<<"\n enter total no of elements=>";
 cin>>n;
 a=new int[n];
 cout << "\n enter elements => ";
 for(i=0;i<n;i++)
 cin>>a[i];
 }
```

```
cout<<"\n enter key to find=>";
cin>>key;
loc=binary(a,0,n-1,key);
if(loc==-1)
 cout<<"\n Key not found.";
else
 cout<<"\n Key found at position=>"<<loc+1;
return 0;
}</pre>
```

OUTPUT

```
enter total no of elements=>10
10
Key found at position=>8apr@C04L0801:~$ ./a.out
```

```
10
11
12
enter key to find=>15
Key not found
```