INDIRA GANDHI NATIONAL OPEN UNIVERSITY

LABORATORY RECORD

I	Month &Year	:
1	Name	:
	Study Center	: 1402, SH College, Thevara, Kochi-13
(Course	:
(Course Title	:
Course Code:		
Enrolment No:		

External Examiner

Staff In-Charge

MCSL216 (PART I)

Ques 1:

Implement Fractional Knapsack algorithm and find out optimal result for the problem instance given below:

```
(P1, P2, P3, P4, Ps) = (20, 30, 40, 32, 55) (W1, W2, W3, W4, Ws) = (5, 8, 10, 12, 15) Given Maximum Knapsack capacity = 20
```

```
#include<stdio.h>
#include<stdlib.h>
int w[10], p[10], v[10][10], n, i, j, cap, x[10] = \{0\};
int max(int i, int j) {
  return ((i > j) ? i : j);
}
int knap(int i, int j) {
  int value;
  if (v[i][j] < 0) {
 if (j \le w[i])
 value = knap(i - 1, j);
 else
 value = \max(\text{knap}(i - 1, j), p[i] + \text{knap}(i - 1, j - w[i]));
 v[i][j] = value;
 }
 return v[i][j];
int main() {
 int profit, count = 0;
 printf("\nEnter the number of elements\n");
```

```
scanf("%d", &n);
printf("Enter the profit and weights of the elements\n");
for (i = 1; i \le n; i++) {
  printf("For item no %d\n", i);
  scanf("%d%d", &p[i], &w[i]);
}
printf("\nEnter the capacity \n");
scanf("%d", &cap);
for (i = 0; i \le n; i++)
  for (j = 0; j \le cap; j++)
 if\,((i==0)\,\|\,(j==0))
 v[i][j] = 0;
 else
 v[i][j] = -1;
profit = knap(n, cap);
i = n;
j = cap;
while (j != 0 && i != 0) {
  if(v[i][j]!=v[i-1][j]) {
 x[i] = 1;
 j = j - w[i];
 i--;
 } else
 i--;
}
printf("Items included are\n");
printf("Sl.no\tweight\tprofit\n");
for (i = 1; i \le n; i++)
```

```
if (x[i])
 printf("%d\t%d\t%d\n", ++count, w[i], p[i]);
printf("Total profit = %d\n", profit);

// Clear the screen (Windows)
system("cls");

// Clear the screen (Unix-like)

// system("clear");
return 0;
}
```

Output

```
Clear
  Output
Enter the number of elements
Enter the profit and weights of the elements
For item no 1
20
For item no 2
30
For item no 3
40
10
For item no 4
For item no 5
55
Enter the capacity
20
Items included are
 weight profit
Sl.no
 20
 15 55
Total profit = 75
```

Ques 2

Implement multiplication of two matrices A[4, 4] and B[4, 4] and calculate following: (i) How many times the innermost and the outermost loop will run? (ii) Total number of multiplication and additions in computing the multiplication of given matrices.

```
#include<stdio.h>
int main()
  int m, n, p, q, i, j, k;
  int a[10][10], b[10][10], res[10][10];
  printf("Enter the order of first matrix\n");
  scanf("%d%d", & m, & n);
  printf("Enter the order of second matrix\n");
  scanf("%d%d", & p, & q);
  if (n != p)
 {
 printf("Matrix is incompatible for multiplication\n");
 }
 else
 printf("Enter the elements of Matrix-A:\n");
 for (i = 0; i < m; i++)
 for (j = 0; j < n; j++)
 scanf("%d", & a[i][j]);
```

```
}
printf("Enter the elements of Matrix-B:\n");
for (i = 0; i < p; i++)
 for (j = 0; j < q; j++)
 scanf("%d", & b[i][j]);
int outer=0,inner=0,count=0;
for (i = 0; i < m; i++)
 outer++;
 for (j = 0; j < q; j++)
 res[i][j] = 0;
 for (k = 0; k < p; k++)
 res[i][j] += a[i][k] * b[k][j];
 count++;
 inner++;
printf("The product of the two matrices is:-\n");
for (i = 0; i < m; i++)
 for (j = 0; j < q; j++)
```

```
{
 printf("%d\t", res[i][j]);
}
 printf("\n");
}
printf("Innermost loop:%d \n Outermost loop:%d \n Number of addition and multiplication:%d",inner,outer,count);
}
return 0;
}
```

Output

```
Output
 Clear
Enter the order of first matrix
Enter the order of second matrix
Enter the elements of Matrix-A:
1 2 3 4
4 3 2 1
1 2 3 4
Enter the elements of Matrix-B:
1 2 3 4
4 3 2 1
1 2 3 4
The product of the two matrices is:-
22 24 26 28
28
 24 22
 26
 24 26 28
28 26 24 22
Innermost loop:64
 Outermost loop:4
 Number of addition and multiplication:64
```

Ques 3:

Implement Huffman's coding algorithm and run on the problem instance given below:

Letters: A B I M S X Z

Frequency: 10 7 15 8 10 5 2

```
#include <iostream>
#include <vector>
#include <queue>
#include <string>
using namespace std;
class Huffman Codes
struct New Node
 char data;
 size_t freq;
 New_Node* left;
 New_Node* right;
 New_Node(char data, size_t freq) : data(data),
 freq(freq),
left(NULL),
right(NULL)
 {}
~New_Node()
```

```
delete left;
 delete right;
};
struct compare
 bool operator()(New_Node* l, New_Node* r)
  return (1->freq > r->freq);
};
New_Node* top;
void print_Code(New_Node* root, string str)
if(root == NULL)
 return;
if(root->data == '$')
 print_Code(root->left, str + "0");
 print_Code(root->right, str + "1");
if(root->data != '$')
 cout << root->data <<" : " << str << "\n";
```

```
print Code(root->left, str + "0");
 print_Code(root->right, str + "1");
public:
 Huffman_Codes() {};
 ~Huffman_Codes()
  delete top;
 void Generate_Huffman_tree(vector<char>& data, vector<size_t>& freq, size_t size)
 New_Node* left;
 New_Node* right;
 priority queue<New Node*, vector<New Node*>, compare > minHeap;
for(size_t i = 0; i < size; ++i)
 minHeap.push(new New Node(data[i], freq[i]));
while(minHeap.size() != 1)
 left = minHeap.top();
minHeap.pop();
 right = minHeap.top();
minHeap.pop();
```

```
top = new New_Node('$', left->freq + right->freq);
 top->left = left;
 top->right = right;
 minHeap.push(top);
 }
  print_Code(minHeap.top(), "");
}
};
int main()
 int n, f;
 char ch;
 Huffman_Codes set1;
 vector<char> data;
 vector<size_t> freq;
 cout<<"Enter the number of elements \n";</pre>
 cin>>n;
 cout<<"Enter the characters \n";</pre>
 for (int i=0;i<n;i++)
 cin>>ch;
data.insert(data.end(), ch);
 cout<<"Enter the frequencies \n";</pre>
 for (int i=0;i<n;i++)
 cin>>f;
freq.insert(freq.end(), f);
```

```
}
size_t size = data.size();
set1.Generate_Huffman_tree(data, freq, size);
return 0;
}
```

```
Output

/tmp/dvLThYsohN.o

Enter the number of elements

Tenter the characters

A B I M S X Z

Enter the frequencies

10 7 15 8 10 5 2

S: 00

B: 010

Z: 0110

X: 0111

I: 10

M: 110

A: 111
```

Ques 4

Implement Selection sort algorithm to sort the following list of numbers

```
55, 25, 15, 40, 60, 35, 17, 65, 75, 10
```

Calculate the following:

- (i) Number of exchange operations performed.
- (ii) Number of times comparison operation performed.

```
#include <stdio.h>
void selection_sort();
int a[30], n;
void main()
  int i;
  printf("\nEnter size of an array: ");
  scanf("%d", &n);
  printf("\nEnter elements of an array:\n");
  for(i=0; i<n; i++)
 scanf("%d", &a[i]);
  selection sort();
  printf("\n\nAfter sorting:\n");
  for(i=0; i<n; i++)
 printf("\n%d", a[i]);
void selection_sort()
  int i, j, min, temp;
  int comp=0,swap=0;
  for (i=0; i<n; i++)
```

```
{
 min = i;
 for (j=i+1; j<n; j++)
 {
 comp=comp+1;
 if (a[j] < a[min])
 min = j;
 }
 temp = a[i];
 a[i] = a[min];
 a[min] = temp;
 swap=swap+1;
}
printf("Number of comparisons:%d \n Number of exchanges:%d",comp,swap);
}</pre>
```

```
Output

/tmp/y/sq7fg14r.0
Enter size of an array: 10
Enter elements of an array: 55
25
15
40
60
35|
17
65
75
10
Number of comparisons:45
Number of exchanges:10

After sorting:

10
15
17
25
35
40
60
65
75
60
65
75
```

Ques 5

Examine implemented the performance of Quick soot algorithm on the set of elements.

```
12 20 22 16 25 18 8 10 6 15
```

for the following list in terms of Comparisons, exchange operations and the loop will iterate.

```
#include <stdio.h>
int scount = 0;
int count = 0;
// function to swap elements
void swap(int *a, int *b) {
  int t = *a;
  *a = *b;
  *b = t;
  scount++;
// function to find the partition position
int partition(int array[], int low, int high) {
  // select the rightmost element as pivot
  int pivot = array[high];
  // pointer for the greater element
  int i = low - 1;
  // traverse each element of the array
  // compare them with the pivot
  for (int j = low; j < high; j++) {
 count++;
 if (array[j] \le pivot) {
 // if an element smaller than the pivot is found
```

```
// swap it with the greater element pointed by i
 i++;
 // swap element at i with element at j
 swap(&array[i], &array[j]);
  }
  // swap the pivot element with the greater element at i
  swap(&array[i + 1], &array[high]);
  // return the partition point
  return (i + 1);
}
void quickSort(int array[], int low, int high) {
  count++;
  if (low < high) {
 // find the pivot element such that
 // elements smaller than the pivot are on the left of the pivot
 // elements greater than the pivot are on the right of the pivot
 int pi = partition(array, low, high);
 // recursive call on the left of pivot
 quickSort(array, low, pi - 1);
 // recursive call on the right of pivot
 quickSort(array, pi + 1, high);
// function to print array elements
void printArray(int array[], int size) {
```

```
for (int i = 0; i < size; ++i) {
 printf("%d ", array[i]);
  }
printf("\n");
// main function
int main() {
  int data[50];
  int n;
  printf("Enter the number of elements\n");
  scanf("%d", &n);
  printf("Enter the elements of the array\n");
  for (int i = 0; i < n; i++) {
 scanf("%d", &data[i]);
  printf("Unsorted Array\n");
  printArray(data, n);
  // perform quicksort on data
  quickSort(data, 0, n - 1);
  printf("Sorted array in ascending order: \n");
  printArray(data, n);
  printf("count of comparison:%d\n", count);
  printf("count of swapping:%d\n", scount);
return 0;
```

```
Output

/tmp/y/sq/fg14r.o

Enter the number of elements
10

Enter the elements of the array
12
20
22
16
25
18
8
10
6
15
Unsorted Array
12 20 22 16 25 18 8 10 6 15
Sorted array in ascending order:
6 8 10 12 15 16 18 20 22 25
count of swapping:19
```

MCSL216 (PART II)

Ques 1:

Write a Javascript program to print current date and time

Source Code

```
<!DOCTYPE html>
<html>
<head></head>
<body>
<h1>Current Date & time</h1>

<script>

var date = new Date();
document.getElementById("p1").innerHTML = date;
</script>
</body>
</html>
```

OUTPUT

Output:

Current Date & tíme

Sat Jan 06 2024 12:27:03 GMT+0530 (India Standard Time)

Ques 2:

write a program to calculate addition subtraction multiplication and division

```
<!doctype html>
<html>
 <head>
 <script>
 var numOne, numTwo, res, temp;
 function fun()
 numOne = parseInt(document.getElementById("one").value);
 numTwo = parseInt(document.getElementById("two").value);
 if(numOne && numTwo)
 {
 temp = document.getElementById("res");
 temp.style.display = "block"; res = numOne + numTwo;
 document.getElementById("add").value = res; res = numOne - numTwo;
 document.getElementById("subtract").value = res; res = numOne * numTwo;
 document.getElementById("multiply").value = res; res = numOne / numTwo;
 document.getElementById("divide").value = res;
</script>
</head>
<body>
  Enter First Number: <input id="one"> <br/><br/>
 Enter Second Number: <input id="two">
 >
<button onclick="fun()">Add, Subtract, Multiply, Divide/button>
```

```
Addition Result = <input id="add"><br/>><br/>
Subtraction Result = <input id="subtract"><br/>><br/>
Multiplication Result = <input id="multiply"><br/>><br/>
Division Result = <input id="divide">

</body>
</html>
```

```
Enter First Number: 10

Enter Second Number: 10

Add, Subtract, Multiply, Divide

Addition Result = 20

Subtraction Result = 0


Multiplication Result = 100

Division Result = 1
```

Question:3

Write a javascript code to change the contents of an element like header tag or paragraph tag or division tag etc when user clicks on it.

```
<!DOCTYPE html>
<html>
<head>
</head>
<body>
<h3> Javascript can change the content of an html element. </h3>
Click the following text to see the effect. 
Click me
<script>
document.getElementById("para").onclick = function()
{
fun()
};
function fun()
  document.getElementById("para").innerHTML = "Smile Please (3)";
  document.getElementsByTagName("body")[0].style.color = "pink";
  document.getElementsByTagName("body")[0].style.backgroundColor = "blue";
  document.getElementsByTagName("body")[0].style.fontSize = "25px";
  document.getElementById("para").style.border = "4px solid red";
}
</script>
</body>
</html>
```


Question:4

Create a registration form with a attributes name, Password, email id, phone number and validate and Username field as only having the Phone number Username the name characters, validate e-mail-id and with a length of 10.

```
<html>
<head>
  <script>
 function VALIDATION()
 var name = document.forms.RegForm.Name.value;
 var email = document.forms.RegForm.EMail.value;
 var phone = document.forms.RegForm.Telephone.value;
 var password = document.forms.RegForm.Password.value;
 var uname =document.forms.RegForm.Uname.value;
 //Javascript for Email Validation.
 var regEmail= /^\w+([\.-]?\w+)*(@\w+([\.-]?\w+)*(\.\w{2,3})+$/g;
 // Javascript for Phone Number validation
 var regPhone=/^d{10}$/; .
 var regName = \wedge d+\$/g;
 // Javascript for Name validation
 var regUName = \wedge d+\$/g;
 if (name == "" || regName.test(name))
 window.alert("Please enter your name properly.");
 name.focus();
 return false;
```

```
if (uname == "" || regUName.test(uname))
 window.alert("Please enter your username properly.");
 uname.focus();
 return false;
  if (email == "" || !regEmail.test(email))
 window.alert("Please enter a valid e-mail address.");
 email.focus();
 return false;
  if (password == "")
 alert("Please enter your password");
 password.focus();
 return false;
  if(password.length <6)
 alert("Password should be atleast 6 character long");
 password.focus();
 return false;
  if \, (phone == "" \parallel !regPhone.test(phone)) \\
 alert("Please enter valid phone number.");
 phone.focus();
 return false;
```

```
return true;
 }
  </script>
  <style>
 div {
 box-sizing: border-box;
 width: 100%;
 border: 100px solid black;
 float: left;
 align-content: center;
 align-items: center;
 form {
 margin: 0 auto;
 width: 600px;
  </style>
</head>
<body>
  <h1 style="text-align: center;">REGISTRATION FORM</h1>
  <form name="RegForm" onsubmit="return VALIDATION()" method="post">
 Name: <input type="text" size="65" name="Name" />
 <br/>>
 Username: <input type="text" size="65" name="Uname" />
 <br/>>
 E-mail Address: <input type="text" size="65" name="EMail" />
 <br/>br/>
```

```
Password: <input type="text" size="65" name="Password" />
<br/>
Telephone: <input type="text" size="65" name="Telephone" />
<br/>
<br/>
<br/>
<br/>
<br/>
<input type="submit" value="Register" name="Submit" />
<input type="reset" value="Reset" name="Reset" />

</form>
</body>
</html>
```

