VIDYA VIKAS INSTITUTE OF TECHNOLOGY

DESIGN AND ANALYSIS OF ALGORITHMS

ASSIGNMENT QUESTIONS

UNIT-I

- 1.a) Write an algorithm to find the largest element in an array of n elements. Find its time complexity.
- b) Explain about amortized analysis and probabilistic analysis.
- 2. Define time complexity, Describe different asymptotic notations used to represent the time complexities with suitable examples.
- 3. Solve the following recurrence relations and give a bound for each of them
- (a) T(n) = 2 T(n/3) + 1
- (b) T(n) = 5 T(n/4) + n
- (c) $T(n) = 9 T(n/3) + n^2$
- (d) $T(n) = 49 T(n/25) + n3/2 \log n$
- (e) T(n) = T(n-1) + nc, where $c \ge 1$, a constant.
- 4.a) Compare Big-oh notation and Little-oh notation. Illustrate with an example.
- b) Find Big-oh notation and Little-oh notation for $f(n) = 7n^3 + 50n^2 + 200$.
- 5. Write an algorithm in pseudo code to count the number of Lower case letters in a file of text. How many comparisons does it do? What is least number of increments it might do? Assume that N is number of characters in a file. Determine its time complexity using step count method?

UNIT-II

- 1. a) Describe the strongly connected components with an example.
- b) what is spanning tree? Explain with an example and also give the applications of spanning tree.
- 2. Develop algorithms for UNION and FIND using weighing rule and collapsing rule respectively.
- 3.a) Explain the Disjoint set operations using trees?
 - b) Write Find and Union algorithms?
- 4. Write and explain the find algorithm for collapse rule with an example
- 5. Two sets S1 and S2 are given as below
- $S1=\{1,2,4,6\}$ and $S2=\{7,8\}$
 - a) Draw disjoint sets S1 and S2 using Trees
 - b) Draw disjoint sets S3 using Trees such that S3=S1 U S2
 - c) Draw disjoint sets S4 using Trees such that S4=S2 U S1
 - d) Give Pointer representation of S1, S2, S3 and S4. [15]

UNIT-III

- 1 a) Derive the time complexity of the Quick sort in an average case.
- b) compare and contrast divide and conquer approach and greedy approach.
- 2. a) Write and explain the control abstraction for Divide and conquer and give the time complexity.
- b) Discuss Strassen's matrix multiplication and derive the time complexity.
- 3.a) Show how Merge sort sorts the following sequences of keys in ascending order. 12, 22, 33, 44, 48, 56, 57, 65, 76, 84 with a neat diagram representing sequence of recursion calls?
- b) Discuss the time complexity of Merge sort?
- 4.a) Show how quick sort sorts the following sequences of keys in ascending order. 12, 25, 35, 43, 48, 59, 77, 85, 86, 94?
- b) Discuss the time complexity of the quick sort algorithm for the above case?
- 5. a) what is Binary search? explain with exmples.
- b)Write an algorithm for recursive binary search?

UNIT-IV

1 a) Solve the following by using job sequencing with deadlines.

$$n=5$$
, $(p1,...,p5)=(20,15,10,5,1)$ and $(d1,...,d5)=(2,2,1,3,3)$.

- b) Write an algorithm of kruskal's minimum cost spanning tree.
- 2.a) What is the solution generated by the function Job sequencing when N=7, $(P1, P2, \dots P7) = (3, 5, 20, 18, 1, 6, 30)$ and $(d1, d2, \dots d7) = (1, 3, 4, 3, 2, 1, 2)$
- b) What is Greedy method and discuss its applications.
- 3. (a) Explain the Prim's algorithm with the appropriate example.
 - (b) Write the Prim's algorithm to find the minimum spanning tree.
- 4.a) Explain the Knapsack problem.
 - b) Find an optimal solution to the Knapsack instance n=7, m=15, and $(P_1, P_2, ..., P_7)$ =

$$(10,5,15,7,6,18,3)$$
 and $(W_1,W_2,...W_7) = (2,3,5,7,1,4,1)$.

- 5.a) Explain the control abstraction of Greedy method compare this with Dynamic programming.
- b) Write Kruskals algorithm that generates minimum spanning tree for every connected undirected graph.