

(A Constituent College of Somaiya Vidyavihar University)

Department of Computer Engineering

Batch:-B-2

Roll No:- 16010122151

Experiment No.5

Grade: AA / AB / BB / BC / CC / CD /DD

Signature of the Staff In-charge with date

Title: Implementation of Knapsack Problem using Greedy strategy

Objective: To learn the Greedy strategy of solving the problems for different types of problems

CO to be achieved:

CO 2 Describe various algorithm design strategies to solve different problems and analyse Complexity.

Books/Journals/Websites referred:

- 1. Ellis horowitz, Sarataj Sahni, S.Rajsekaran," Fundamentals of computer algorithm", University Press
- 2. T.H.Cormen ,C.E.Leiserson,R.L.Rivest and C.Stein," Introduction to algorithms",2nd Edition ,MIT press/McGraw Hill,2001
- 3. http://lcm.csa.iisc.ernet.in/dsa/node184.htm
- 4. http://students.ceid.upatras.gr/~papagel/project/kruskal.htm
- 5. http://www.personal.kent.edu/~rmuhamma/Algorithms/MyAlgorithms/GraphAlgor/kruskalAlgor.html
- 6. http://lcm.csa.iisc.ernet.in/dsa/node183.html
- 7. http://students.ceid.upatras.gr/~papagel/project/prim.htm
- 8. http://www.cse.ust.hk/~dekai/271/notes/L07/L07.pdf

Pre Lab/ Prior Concepts:

Data structures, Concepts of algorithm analysis

Historical Profile:

(A Constituent College of Somaiya Vidyavihar University)

Department of Computer Engineering

The knapsack problem represents constraint satisfaction optimization problems' family. Based on nature of constraints, the knapsack problem can be solved with various problem saolving strategies. Typically, these problems represent resource optimization solution.

Given a set of n inputs. Find a subset, called feasible solution, of the n inputs subject to some constraints, and satisfying a given objective function. If the objective function is maximized or minimized, the feasible solution is optimal. It is a locally optimal method.

New Concepts to be learned:

Application of algorithmic design strategy to any problem, Greedy method of problem solving Vs other methods of problem solving, optimality of the solution, knapsack problem and their applications

Knapsack Problem Algorithm

```
Algorithm GreedyKnapsack (m, n)

// P[1 : n] and w[1 : n] contain the profits and weights respectively of

// Objects ordered so that p[i] / w[i] > p[i + 1] / w[i + 1].

// m is the knapsack size and x[1: n] is the solution vector.

{

for i := 1 to n do x[i] := 0.0  // initialize x

U := m;
for i := 1 to n do

{

if (w(i) > U) then break;
 x [i] := 1.0; U := U - w[i];
}

if (i \leq n) then x[i] := U / w[i];
}
```

K. J. Somaiya College of Engineering, Mumbai-77 (A Constituent College of Somaiya Vidyavihar University)

Department of Computer Engineering

Hyder Paessuolu
Coto
(Chabit
Cook napsach " Algo
03/93/4023336
(8 COAP (FOCKA) (COA CO
Repeat dox; each item i=1 ton
Set 11: 460,601 (1) 62112
2011 to les exaporte u Inol 52 +22 3/100
- 500 Fred exercent: 10650V = 10
UITO HOSO STOCKET.
Set (WE on Redict 2 of the
Repeat, while control to ic =0
- demove item oi with highest papait
(10) water 6- 6:10 from (156+15)
if (cut in) cen then
Set XE2 Q cw e(v+ui
(M - M)
endit get sie (w-(w)/w
contract yet sie (w-(w)/w
odik
Set i E it!
and while
betyon (y)
Time complexity
= 0 (N(09N) + 0(N) = 0 (MpgN)
- O (MDgN)
5
Space come plesity: 0 (N)
2022
5.00

(A Constituent College of Somaiya Vidyavihar University)

Department of Computer Engineering

```
#include <stdio.h>
#include <stdlib.h>
struct Item {
 int profit;
 int weight;
};
int compare(const void *a, const void *b) {
 double ratio_a = (double)(((struct Item *)a)->profit) / (((struct Item *)a)-
>weight);
 double ratio_b = (double)(((struct Item *)b)->profit) / (((struct Item *)b)-
>weight);
 if (ratio_a > ratio_b) return -1;
 else if (ratio_a < ratio_b) return 1;</pre>
 return 0;
3
double fractionalKnapsack(int W, struct Item arr[], int n) {
 qsort(arr, n, sizeof(struct Item), compare);
 double finalvalue = 0.0;
 for (int i = 0; i < n; i++) {
 if (arr[i].weight <= W) {</pre>
 W -= arr[i].weight;
 finalvalue += arr[i].profit;
 } else {
 finalvalue += (double)arr[i].profit * W / arr[i].weight;
 break;
 3
 }
 return finalvalue;
3
void inputItems(struct Item arr[], int n) {
 printf("Enter profit and weight of each item:\n");
 for (int i = 0; i < n; i++) {
 printf("Item %d: ", i + 1);
 scanf("%d %d", fiarr[i].profit, fiarr[i].weight);
 }
3
int main() {
 int n, W;
```

(A Constituent College of Somaiya Vidyavihar University)

Department of Computer Engineering

```
printf("Enter the number of items: ");
scanf("%d", fin);

struct Item *arr = (struct Item *)malloc(n * sizeof(struct Item));
if (arr == NULL) {
 printf("Memory allocation failed!\n");
 return 1;
}

inputItems(arr, n);

printf("Enter the size of the knapsack bag: ");
scanf("%d", fiW);

double max_val = fractionalKnapsack(W, arr, n);
printf("Maximum profit: %.2f\n", max_val);

free(arr);
return 0;
}
```

```
Enter the number of items: 3
Enter profit and weight of each item:
Item 1: 85
40
Item 2: 32
60
Item 3: 19
50
Enter the size of the knapsack bag: 50
Maximum profit: 90.33

=== Code Execution Successful ===
```

Conclusion:- Successfully implemented Knapsack problem.