

B.M.S. EDUCATION TRUST

B.M.S.COLLEGE OF ENGINEERING, BANGALORE-19

(Autonomous College under VTU)

DEPARTMENT OF COMPUTER SCIENCE AND ENGINEERING

ANALYSIS AND DESIGN OF ALGORITHMS LABORATORY MANUAL

15CS5IDCAIDA

PROGRAM: BACHELOR OF ENGINEERING

SEMESTER: V

COURSECODE: 15CS5DCADA

COURSE TITLE: ANALYSIS AND DESIGN OF ALGORITHMS

CREDITS: 5

PREFACE

This laboratory manual is prepared by the Department of Computer Science and engineering for Analysis and Design of Algorithms (15CS5DCADA). This lab manual can be used as instructional book for students, staff and instructors to assist in performing and understanding the experiments. In this manual, experiments as per syllabus are described.

<u>Instructions to Students to be followed in each ADA lab:</u>

- **1.** Each Student should write down the work carried out and the outputs in the observation book and get it evaluated by the respective lab faculty in-charge.
- **2.** Each Student should bring the lab record with the programs and output written for the programs completed in their respective previous week and get it evaluated by the lab faculty in-charge. In the record book students should
- Handwrite the Algorithm
- Handwrite the Program
- Pasting of the printout of the Output and Graph or Handwriting of the Output and Graph.
- **3.** Each Student should practice the extra exercises given in each lab.

Note: Students after completion of the Labwork

- Desktop system used should be ShutDown
- Should put back the used Keyboard, Mouse and Chair properly before leaving the lab.

Design, develop and implement the specified algorithms for the following problems using C Language in **LINUX** / Windows environment. But preferably on LINUX environment.

Prog.#	Lab	Name of Program	Exercise to Complete
0	0	Write a recursive program to	Write a recursive program to
		a. Solve Towers-of-Hanoi problem b. To find GCD	a. Generate N Fibonacci numbers
			c. Find Factorial of a given number
1	1	Implement Recursive Binary search and Linear search and determine the time required to search an element. Repeat the experiment for different values of N and plot a graph of the time taken versus N. Note: In the record book students should - Handwrite the Algorithm	Write program to sort the numbers using Bubble sort . Repeat experiment for different values of N and plot the graph.
		- Handwrite the Program - Pasting of the printout of the Output and Graph or Handwrite of	

		the Output and Graph.	
2	1	Sort a given set of N integer elements using Selection Sort technique	
		and compute its time taken. Run the program for different values of	
		N and record the time taken to sort.	
		Plot a graph of the time taken versus N using MS Excel. The	
		program should allow both manual entry of the array elements and	
		also reading of array elements using random number generator.	
		Note: In the record book students should	
		- Handwrite the Algorithm,	
		- Handwrite the Program	
		- Pasting of the printout of the Output and Graph or handwrite of	
		the Output and Graph.	
3	2	Sort a given set of N integer elements using Merge Sort technique	Note down the time taken by
	_	and compute its time taken. Run the program for different values of	Bubble sort (carried out in previous
		N and record the time taken to sort. Plot a graph of the time taken	week lab). Compare Bubble sort
		versus N using MS Excel. The program should allow both manual	with Merge sort and Quick sort.
		entry of the array elements and also reading of array elements using	Write your comments in your
		random number generator.	observation book regarding
		Tanada Namada ganaratan	comparison of time taken between
		Note: In the record book students should	these three algorithms.
		- Handwrite the Algorithm,	
		- Handwrite the Program	
		- Pasting of the printout of the Output and Graph or handwrite of	
		the Output and Graph.	
4	2	Sort a given set of N integer elements using Quick Sort technique	
		and compute its time taken. Run the program for different values of	
		N and record the time taken to sort. Plot a graph of the time taken	
		versus N using MS Excel. The program should allow both manual	
		entry of the array elements and also reading of array elements using	
		random number generator.	
		Note: In the record book students should	
		- Handwrite the Algorithm,	
		- Handwrite the Program	
		- Pasting of the printout of the Output and Graph or handwriting of	
		the Output and Graph.	

5	3	Write program to do the following: a. Print all the nodes reachable from a given starting node in a digraph using BFS method. b. Check whether a given graph is connected or not using DFS method. Note: In the record book students should - Handwrite the Algorithm, - Handwrite the Program	a. Write a program using BFS to check whether the given graph is cyclic or not b. Write a program using DFS to check whether the given graph is cyclic or not
6	3	- Pasting of the printout of the Output or Handwrite of the Output . Write program to obtain the Topological ordering of vertices in a given digraph. Note: In the record book students should - Handwrite the Algorithm, - Handwrite the Program - Pasting of the printout of the Output or Handwrite of the Output	
7	4	Sort a given set of N integer elements using Insertion Sort technique and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should - Handwrite the Algorithm, - Handwrite the Program - Pasting of the printout of the Output and Graph or handwrite the Output and Graph.	- Modify the program such that the given input array elements should be ascending order using Insertion sort - Compare the time taken between two test cases Test case 1: The given input of the array elements is in ascending order Test case 2: The given input of the array elements is in random - Note down the time taken by Bubble sort (carried out in previous week lab), and Insertion sort. Write your comments in your observation book regarding comparison of time taken between these two algorithms.
8	5	Implement "Sum of Subsets" using Backtracking.	In your observation book write state-space tree for Subset-sum problem where S={3,5,6,7} and

		"Sum of Subsets" problem: Find a subset of a given set	d=15
		S = {s1,s2,,sn} of n positive integers whose sum is equal	
		to a given positive integer d. For example, if S = {1,2,5,6,8} and	
		d = 9 there are two solutions {1,2,6} and {1,8}. A suitable	
		message is to be displayed if the given problem instance	
		doesn't have a solution.	
		Note: In the record book students should	
		- Handwrite the Algorithm,	
		- Handwrite the Program	
		- Pasting of the printout of the Output or handwrite the Output	
9	6	Implement "N-Queens Problem" using Backtracking.	In your observation book write
		Note: In the record book students should	state-space tree for Four-Queens problem
		- Handwrite the Algorithm,	
		- Handwrite the Program	
		- Pasting of the printout of the Output or handwrite the Output	
10	7	Write program to find the Binomial Co-efficient using Dynamic Programming.	
		Note: In the record book students should	
		- Handwrite the Algorithm,	
		- Handwrite the Program	
		- Pasting of the printout of the Output or handwrite the Output	
	<u> </u>		
11	7	Implement 0/1 Knapsack problem using dynamic programming.	
		Note: In the record book students should	
		- Handwrite the Algorithm,	
		- Handwrite the Program	
		- Pasting of the printout of the Output or handwrite the Output	
12	8	Implement All Pair Shortest paths problem using Floyd's algorithm.	Compare the time taken by various

Note: In the record book students should - Handwrite the Algorithm, - Handwrite the Program - Pasting of the printout of the Output or handwrite the Output 3 Sort a given set of N integer elements using Heap Sort technique and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should - Handwrite the Program sorting algorithms such as Bubble sort, Selection sort, Insertion sort, Quick sort, Merge sort and Heap sort. Do the comparison for different test cases such that the given input array elements are in Ascending order, Descending order and Random. In your observation book write your comments Note: In the record book students should - Handwrite the Program
- Handwrite the Algorithm, - Handwrite the Program - Pasting of the printout of the Output or handwrite the Output 13 8 Sort a given set of N integer elements using Heap Sort technique and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should - Handwrite the Algorithm,
- Handwrite the Program - Pasting of the printout of the Output or handwrite the Output 8 Sort a given set of N integer elements using Heap Sort technique and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should - Handwrite the Algorithm,
Ascending order, Descending order and Random. In your observation book write your comments 8 Sort a given set of N integer elements using Heap Sort technique and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should - Handwrite the Algorithm,
and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should - Handwrite the Algorithm,
versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should - Handwrite the Algorithm,
entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should - Handwrite the Algorithm,
random number generator. Note: In the record book students should - Handwrite the Algorithm,
Note: In the record book students should - Handwrite the Algorithm,
- Handwrite the Algorithm,
- Handwrite the Program
- Handwrite the Program
- Pasting of the printout of the Output and Graph or handwrite the
Output and Graph.
14 9 Find Minimum Cost Spanning Tree of a given undirected graph using In your observation write down th
Prim's algorithm. sequence of edges added to the
minimum spanning tree by applyin
Note: In the record book students should Prims and Krushkals algorithm.
Cross check your manually
- Handwrite the Algorithm, generated output with program
(b) (e)
- Handwrite the Program
- Pasting of the printout of the Output or handwrite the Output output.
15 9 Find Minimum Cost Spanning Tree of a given undirected graph using
Kruskals algorithm.
Riuskais aigoritiiii.
Note: In the record book students should
- Handwrite the Algorithm
- Handwrite the Program
- Pasting of the printout of the Output or handwrite the Output
16 10 From a given vertey in a weighted connected graph find shortest
16 10 From a given vertex in a weighted connected graph, find shortest
paths to other vertices using Dijkstra's algorithm .
Note: In the record book students should

- Handwrite the Algorithm

- Handwrite the Program

- Pasting of the printout of the Output or handwrite the Output

General Description:

a. Computing time taken

To compute the time taken by the algorithm, we make use of built-in data type clock_t which is available in the header file time.h. Two variables of type clock_t are required to get the starting time and ending time of the algorithm. The built-in function clock() gives the current time of the system in terms of number of clock-ticks. So, to compute the time elapsed for the working of an algorithm, the different between starting time and ending time has to be considered and it must be divided by CLK_TCK or CLOCKS_PER_SEC.

As the processors are very fast, the time computed will be negligibly small and hence it may result in zero always. Hence, a delay is enforced wherever the basic operation is expected to execute.

Normally, time complexity can be better understood with a huge value of input size. Hence, instead of reading the array elements from the keyboard, it is suggested to generate random numbers

b. Running C program on Linux environment

Following is Example screenshots for writing and executing C program on Linux environment

Step 1: Login into Fedora Username: ***** and Password: ****** (Ask lab Systems administrator to know the Username and Password)

Step 2: Click on Applications -> Accessories -> gedit Text Editor

Step 3: You will see the screen as shown below

Step 4: Type a C program, as shown below

Step 5: Click on File -> SaveAs and provide filename as "test.c"

Step 6: Now you will see the screen as shown below

Step 7: Next, Click on Applications -> System Tools -> Terminal

Step 8: Now you will see the Terminal screen as shown below

Step 9: Type the command **ls** . You will see your program listed

Step 10: To compile the program, in the terminal type the command *gcc test.c* **Step 11:** To execute the program, in the terminal type the command ./a.out

Step 12: To shutdown the system, Click on System -> Shutdown

c. Plotting graph using MS Excel

Following is an Example to plot graph in MS Excel

Step 1: Open excel and insert the N values and Time taken as shown below

Step 2: Select the N values and Time taken then Click on "insert" and select "XY Scatter plot", as shown below

Step 3: You will get the screen as shown below

Step 4: Click on "Design" and then click on first option of the "Chart Layouts"

Step 5: Provide X-axis and Y-axis labels

Lab Zero:

Output:-

Write a recursive program to a. Solve Towers-of-Hanoi problem b. To find GCD.

```
#include(stdio.h) // place this '<' & '>' instead of '(' & ')' before stdio.h
#include(conio.h)
#include(math.h)
void hanoi(int x, char from, char to, char aux)
if(x==1)
printf("Move Disk From %c to %c\n",from,to);
else
hanoi(x-1,from,aux,to);
printf("Move Disk From %c to %c\n",from,to);
hanoi(x-1,aux,to,from);
void main( )
int disk;
int moves;
clrscr();
printf("Enter the number of disks you want to play with:");
scanf("%d",&disk);
moves=pow(2,disk)-1;
printf("\nThe No of moves required is=%d \n",moves);
hanoi(disk,'A','C','B');
getch();
}
```


```
Enter the number of disks you want to play with: 3
The No of moves required is=7
Move Disk from A to C
Move Disk from A to B
Move Disk from C to B
Move Disk from A to C
Move Disk from B to A
Move Disk from B to C
Move Disk from A to C
#include <stdio.h>
int hcf(int n1, int n2);
int main()
 int n1, n2;
 printf("Enter two positive integers: ");
 scanf("%d %d", &n1, &n2);
 printf("G.C.D of %d and %d is %d.", n1, n2, hcf(n1,n2));
 return 0;
int hcf(int n1, int n2)
  if (n2!=0)
 return hcf(n2, n1%n2);
  else
 return n1;
}
```

EXPERIMENT 1

AIM: Implement Recursive **Binary search** and **Linear search** and determine the time required to search an element. Repeat the experiment for different values of N and plot a graph of the time taken versus N. Note: In the record book students should

- Handwrite the Algorithm
- Handwrite the Program
- Pasting of the printout of the Output and Graph or handwriting of the Output and Graph.

Algorithm:

```
bin_srch(a[0....n-1],key)
//Implements recursive binary search
//Input: An array a[0....n-1] sorted in ascending order
// key- element to be searched
//Output: position of the array's element that is equal to key is returned otherwise -1 is returned.
low \( \int 0; \text{ high} \int \n-1 \)
if low>high
```


```
return -1
 end if
 mid \leftarrow (low+high)/2
 if key = a[mid]
 return mid
 end if
 if key < a[mid]</pre>
 high←mid-1
 else
 low←mid+1
 end if
ALGORITHM: \lim \operatorname{srch}(a[0...n-1], \text{key})
 //Implements sequential search with a search key as a sentinel
 //Input: An array a[0....n-1] sorted in ascending order
 key- element to be searched
 //Output: position of the first element in a[0...n-1] whose value is equal to key is returned otherwise -1 is
 returned.
 i←0; high←n-1
 if i>high
 return -1
 end if
 if key = a[i]
 return i
 else
 return lin_search(a,i+1,high,key)
 end if
Program:
#include<stdio.h>
#include<time.h>
#include<stdlib.h>/* To recognise exit function when compiling with gcc*/
int bin_srch(int [],int,int,int);
int lin srch(int [],int,int,int);
void bub_sort(int[],int);
int n,a[10000];
int main()
int ch,key,search status,temp;
clock_t end,start;
unsigned long int i, j;
while(1)
 printf("\n1: Binary search\t 2: Linear search\t 3: Exit\n");
 printf("\nEnter your choice:\t");
 scanf("%d",&ch);
 switch(ch)
  case 1:
```


```
n=1000;
 while(n \le 5000)
 for(i=0;i< n;i++)
 //a[i]=random(1000);
 a[i]=i; //Insering numbers in Ascending order
 key=a[n-1]; //Last element of the aray
 start=clock();
 //bub_sort(a,n); //Sorting numbers in Ascending order using Bubble sort
 search_status=bin_srch(a,0,n-1,key);
 if(search status==-1)
 printf("\nKey Not Found");
 else
 printf("\n Key found at position %d",search_status);
 //Dummy loop to create delay
 for(j=0;j<500000;j++)\{temp=38/600;\}
 end=clock();
 printf("\nTime for n=\%d is \%f Secs",n,(((double)(end-start))/CLOCKS_PER_SEC));
 n=n+1000;
 break;
case 2:
 n=1000;
 while(n \le 5000)
 for(i=0;i< n;i++)
 //a[i] = random(10000);
 a[i]=i;
 key=a[n-1]; //Last element of the aray
 start=clock();
 search status=lin srch(a,0,n-1,key);
 if(search_status==-1)
 printf("\nKey Not Found");
 else
 printf("\n Key found at position %d",search_status);
 //Dummy loop to create delay
 for(j=0;j<500000;j++)\{temp=38/600;\}
 end=clock();
 printf("\nTime for n=%d is %f Secs",n,(((double)(end-start))/CLOCKS PER SEC));
 n=n+1000;
 break;
```


```
default:
 exit(0);
 getchar();
void bub_sort(int a[],int n)
int i,j,temp;
for(i=0;i<=n-2;i++)
 for(j=0;j<=n-2-i;j++)
 if(a[j]>a[j+1]) \\
  temp=a[j];
  a[j]=a[j+1];
  a[j+1]=temp;
int bin_srch(int a[],int low,int high,int key)
int mid;
if(low>high)
 return -1;
mid=(low+high)/2;
if(key==a[mid])
 return mid;
if(key<a[mid])
 return bin_srch(a,low,mid-1,key);
else
 return bin_srch(a,mid+1,high,key);
int lin_srch(int a[],int i,int high,int key)
```


3: Exit

3: Exit

```
if(i>high)
 return -1;
if(key==a[i])
 return i;
else
 return lin_srch(a,i+1,high,key);
Output:
1: Binary search
 2: Linear search
Enter your choice:1
Key found at position 999
Time for n=1000 is 0.002549 Secs
Key found at position 1999
Time for n=2000 is 0.002635 Secs
Key found at position 2999
Time for n=3000 is 0.002549 Secs
```

Key found at position 3999 Time for n=4000 is 0.002553 Secs Key found at position 4999 Time for n=5000 is 0.002649 Secs

1: Binary search 3: Exit 2: Linear search Enter your choice:2 Key found at position 999 Time for n=1000 is 0.002632 Secs Key found at position 1999 Time for n=2000 is 0.002602 Secs Key found at position 2999 Time for n=3000 is 0.002619 Secs Key found at position 3999 Time for n=4000 is 0.002707 Secs Key found at position 4999 Time for n=5000 is 0.002786 Secs

Enter your choice: 3

1: Binary search

2: Linear search

Graph screenshot: It can be observed from graph below that time taken by Linear search is more when compared to Binary Search.

EXPERIMENT 2

AIM: Sort a given set of N integer elements using **Selection Sort** technique and compute its time taken. Run the program for different values of N and record the time taken to sort.

Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should

- Handwrite the Algorithm
- Handwrite the Program
- Pasting of the printout of the Output and Graph or Handwriting of the Output and Graph.

Note: N value should be in the range

```
ALGORITHM: sel_sort(a[0....n-1]

//Sorts a given array by selection sort

//Input: An array a[0....n-1] of orderable elements

//Output: Array a[0....n-1] sorted in ascending order

for i←0 to n-2 do

small_pos←i

for j←i+1 to n-1 do

if a[j]<a[small_pos]

small_pos←j

end if

end for

swap a[i] and a[small_pos]

end for
```

Program:

```
#include<stdio.h>
#include<time.h>
#include<stdlib.h> /* To recognise exit function when compiling with gcc*/
void selsort(int n,int a[]);
void main()
```


```
int a[15000],n,i,j,ch,temp;
 clock_t start,end;
 while(1)
printf("\n1:For manual entry of N value and array elements");
printf("\n2:To display time taken for sorting number of elements N in the range 500 to 14500");
printf("\n3:To exit");
 printf("\nEnter your choice:");
 scanf("%d", &ch);
 switch(ch)
 case 1: printf("\nEnter the number of elements: ");
 scanf("%d",&n);
 printf("\nEnter array elements: ");
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 start=clock();
 selsort(n,a);
 end=clock();
 printf("\nSorted array is: ");
 for(i=0;i< n;i++)
 printf("%d\t",a[i]);
printf("\n Time taken to sort %d numbers is %f Secs",n, (((double)(end-
start))/CLOCKS_PER_SEC));
 break;
 case 2:
 n=500;
 while(n<=14500) {
 for(i=0;i< n;i++)
 {
 //a[i]=random(1000);
 a[i]=n-i;
 start=clock();
 selsort(n,a);
 //Dummy loop to create delay
 for(j=0;j<500000;j++)\{ temp=38/600; \}
 end=clock();
printf("\n Time taken to sort %d numbers is %f Secs",n, (((double)(end-
start))/CLOCKS_PER_SEC));
 n=n+1000;
 }
```


```
break;
 case 3: exit(0);
 getchar();
  }
void selsort(int n,int a[])
 int i,j,t,small,pos;
 for(i=0;i< n-1;i++)
 pos=i;
 small=a[i];
 for(j=i+1;j< n;j++)
 if(a[j]<small)
 small=a[j];
 pos=j;
 }
 t=a[i];
 a[i]=a[pos];
 a[pos]=t;
  }
Output:
1:For manual entry of N value and array elements
2:To display time taken for sorting number of elements N in the range 10000 to 25000
3:To exit
Enter your choice:1
Enter the number of elements: 4
Enter array elements: 44 33 22 11
Sorted array is: 11
 44
 22
 33
Time taken to sort 4 numbers is 0.000001 Secs
1:For manual entry of N value and array elements
2:To display time taken for sorting number of elements N in the range 500 to 14500
3:To exit
Enter your choice:2
Time taken to sort 500 numbers is 0.003295 Secs
Time taken to sort 1500 numbers is 0.010222 Secs
Time taken to sort 2500 numbers is 0.018430 Secs
Time taken to sort 3500 numbers is 0.029586 Secs
Time taken to sort 4500 numbers is 0.040886 Secs
```


Time taken to sort 5500 numbers is 0.051843 Secs

Time taken to sort 6500 numbers is 0.063836 Secs

Time taken to sort 7500 numbers is 0.082561 Secs

Time taken to sort 8500 numbers is 0.105688 Secs

Time taken to sort 9500 numbers is 0.131809 Secs

Time taken to sort 10500 numbers is 0.161104 Secs

Time taken to sort 11500 numbers is 0.193703 Secs

Time taken to soft 11300 numbers is 0.173703 Sees

Time taken to sort 12500 numbers is 0.227940 Secs

Time taken to sort 13500 numbers is 0.265653 Secs

Time taken to sort 14500 numbers is 0.305674 Secs

1:For manual entry of N value and array elements

2:To display time taken for sorting number of elements N in the range 10000 to 25000

3:To exit

Enter your choice:3

Graph Screenshot:

Graph Generation:

To be carried out by Students: Generate graph for N value vs Time taken for comparison of Bubble Sort and Selection sort

EXPERIMENT 3

AIM: Sort a given set of N integer elements using **Merge Sort** technique and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should

- Handwrite the Algorithm,
- Handwrite the Program
- Pasting of the printout of the Output and Graph or handwriting of the Output and Graph.

ALGORITHM: combine(a[0....n-1],low,mid,high)


```
//merge two sorted arrays where first array starts from low to mid and second starts from mid+1 to high
//Input : a is a sorted array from index position low to mid
 a is a sorted array from index position mid+1 to high
//Output: Array a[0....n-1] sorted in nondecreasing order
i←low
j \leftarrow mid + 1
k←low
while i<=mid and j<=high do
 if a[i] < a[j]
 c[k] \leftarrow a[i]
 k \leftarrow k+1
 i←i+1
 else
 c[k] \leftarrow a[i]
 k \leftarrow k+1
 j \leftarrow j+1
 end if
end while
if i>mid
 while j<=high do
 c[k] \leftarrow a[j]
 k \leftarrow k+1
 i \leftarrow j+1
 end while
end if
if j>high
 while i<=mid do
 c[k] \leftarrow a[i]
 k \leftarrow k+1
 i\leftarrow i+1
 end while
end if
for i←low to high do
 a[i] \leftarrow c[i]
end for
ALGORITHM: split(a[0...n-1],low,high)
//Sorts array a[0....n-1] by recursive mergesort
//Input :An array a[0....n-1] of orderable elements
//Output : Array a[0....n-1] sorted in nondecreasing order
if low<high
 mid \leftarrow (low+high)/2
 split(a,low,mid)
 split(a,mid+1,high)
  combine(a,low,mid,high)
end if
Program:
#include<stdio.h>
#include<time.h>
#include<stdlib.h>/* To recognise exit function when compiling with gcc*/
void split(int[],int,int);
```


```
void combine(int[],int,int,int);
void main()
 int a[15000],n, i,j,ch, temp;
 clock_t start,end;
 while(1)
printf("\n1:For manual entry of N value and array elements");
printf("\n2:To display time taken for sorting number of elements N in the range 500 to 14500");
printf("\n3:To exit");
 printf("\nEnter your choice:");
 scanf("%d", &ch);
 switch(ch)
 case 1: printf("\nEnter the number of elements: ");
 scanf("%d",&n);
 printf("\nEnter array elements: ");
 for(i=0;i<n;i++)
 scanf("%d",&a[i]);
 start=clock();
 split(a,0,n-1);
 end=clock();
 printf("\nSorted array is: ");
 for(i=0;i<n;i++)
 printf("%d\t",a[i]);
printf("\n Time taken to sort %d numbers is %f Secs",n, (((double)(end-
start))/CLOCKS PER SEC));
 break;
 case 2:
 n=500;
 while(n<=14500) {
 for(i=0;i< n;i++)
 //a[i]=random(1000);
 a[i]=n-i;
 }
 start=clock();
 split(a,0,n-1);
 //Dummy loop to create delay
 for(j=0;j<500000;j++)\{temp=38/600;\}
 end=clock();
printf("\n Time taken to sort %d numbers is %f Secs",n, (((double)(end-
start))/CLOCKS_PER_SEC));
```


```
n=n+1000;
 break;
 case 3: exit(0);
  getchar();
void split(int a[],int low,int high)
int mid;
if(low<high)
 mid=(low+high)/2;
 split(a,low,mid);
 split(a,mid+1,high);
 combine(a,low,mid,high);
void combine(int a[],int low,int mid,int high)
int c[15000],i,j,k;
i=k=low;
j=mid+1;
while(i<=mid&&j<=high)
 if(a[i] < a[j])
 c[k]=a[i];
 ++k;
 ++i;
 else
 c[k]=a[j];
 ++k;
 ++j;
if(i>mid)
 while(j<=high)
 c[k]=a[j];
```


```
++k;
++j;
}
if(j>high)
{
  while(i<=mid)
  {
 c[k]=a[i];
 ++k;
 ++i;
  }
} for(i=low;i<=high;i++)
  {
 a[i]=c[i];
  }
}</pre>
```

Output:

1:For manual entry of N value and array elements

2:To display time taken for sorting number of elements N in the range 500 to 14500

3:To exit

Enter your choice:1

Enter the number of elements: 4

Enter array elements: 44 33 22 11

Sorted array is: 11 22 33 44

Time taken to sort 4 numbers is 0.000012 Secs

1:For manual entry of N value and array elements

2:To display time taken for sorting number of elements N in the range 500 to 14500

3:To exit

Enter your choice:2

Time taken to sort 500 numbers is 0.002698 Secs

Time taken to sort 1500 numbers is 0.002907 Secs

Time taken to sort 2500 numbers is 0.003055 Secs

Time taken to sort 3500 numbers is 0.003391 Secs

Time taken to sort 4500 numbers is 0.003037 Secs

Time taken to sort 5500 numbers is 0.002826 Secs

Time taken to sort 6500 numbers is 0.003703 Secs

Time taken to sort 7500 numbers is 0.003794 Secs

Time taken to sort 8500 numbers is 0.003021 Secs

Time taken to sort 9500 numbers is 0.003072 Secs

Time taken to sort 10500 numbers is 0.003144 Secs

Time taken to sort 11500 numbers is 0.003546 Secs

Time taken to sort 12500 numbers is 0.003321 Secs

Time taken to sort 13500 numbers is 0.003507 Secs

Time taken to sort 14500 numbers is 0.003624 Secs

1:For manual entry of N value and array elements

2:To display time taken for sorting number of elements N in the range 500 to 14500

3:To exit

Enter your choice:3

Graph Scree shot: It can be observed from the graph below that time taken by Selection sort is more when compared to Merge sort.

To be carried out by students: Write your observation in your book the reason for selection sort taking more time when compared to Merge sort.

Graph Generation:

To be carried out by Students: Generate graph for N value vs Time taken for comparison of Bubble Sort, Selection sort and Merge sort

EXPERIMENT 4

AIM: Sort a given set of N integer elements using **Quick Sort** technique and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should

- Handwrite the Algorithm,
- Handwrite the Program
- Pasting of the printout of the Output and Graph or handwriting of the Output and Graph.

ALGORITHM: partition(a[0....n-1],low,high)

//partition the array into parts such that elements towards the left of the key element are

//less than key element and elements towards right of the key element are greater than key element

//Input: An array a[0....n-1] is unsorted from index position low to high

//Output: A partition of a[0...n-1] with split position returned as this function's value

key←a[low] i←low+1

j←high **while**(1)

while $a[i] \le key$ and $i \le high$ do $i \leftarrow i+1$

end while
while a[j]>key and j>=low do

j**←**j-1

end while

if i<j


```
swap a[i] and a[j]
 else
 swap a[low] and a[j]
 return j
 end if
end while
ALGORITHM: quick sort(a[0...n-1],low,high)
//Sorts the elements of the array between lower bound low and upper bound high
//Input: An array a[0....n-1] is unsorted from index position low to high
//Output: Array a[0....n-1] is sorted in nondecreasing order
if low<high
  j←partition(a,low,high)
  quick sort(a,low,j-1)
  quick_sort(a,j+1,high)
end if
Program: Will be provided shortly
 EXPERIMENT 5
AIM: Write program to do the following:
a. Print all the nodes reachable from a given starting node in a digraph using BFS method.
b. Check whether a given graph is connected or not using DFS method.
Note: In the record book students should
- Handwrite the Algorithm,
- Handwrite the Program
- Pasting of the printout of the Output or Handwrite the Output .
ALGORITHM: bfs(a[1...n,1...n],src)
// Implements a breadth-first traversal of a given digraph
//Input: An adjacency matrix a[1...n,1...n] of given digraph
//src-from where the traversal is initiated
//Output: The digraph with its vertices marked with consecutive integers in the order they have been visited
//by the BFS traversal mark each vertex in vis[1...n] with 0 as mark of being "node is not reachable"
for j \leftarrow 1 to n do
  vis[i] \leftarrow 0
end for
f←0
r←-1
vis[src] \leftarrow 1
r \leftarrow r+1
while f<=r do
 i \leftarrow q[f]
 f \leftarrow f+1
 for j \leftarrow 1 to n do
 if a[i,j]=1 and vis[j]!=1
 vis[j] \leftarrow 1
 r \leftarrow r+1
 q[r] \leftarrow j
 end if
 end for
end while
for j \leftarrow 1 to n do
  if vis[i]!=1
 write 'node is not reachable'
  else
```


```
write 'node is reachable'
  end if
end for
ALGORITHM: dfs(a[1...n,1...n],src)
// Implements a depth-first traversal of a given digraph
//Input: An adjacency matrix a[1...n,1...n] of given digraph
 src-from where the traversal is initiated
//Output: returns 0 if graph is not connected otherwise 1 is returned
vis[src] \leftarrow 1
for j \leftarrow 1 to n do
 if a[src,j]=1 and vis[j]!=1
 end if
end for
for j \leftarrow 1 to n do
 if vis[j]!=1
 write 'graph is not connected'
 end if
end for
write 'graph is connected'
return
Program:
#include<stdio.h>
#include<conio.h>
int a[10][10],n;
void bfs(int);
void main()
int i,j,src;
clrscr();
printf("\nenter the no of nodes:\t");
scanf("%d",&n);
printf("\nenter the adjacency matrix:\n");
for(i=1;i \le n;i++)
 for(j=1;j<=n;j++)
 scanf("%d",&a[i][j]);
printf("\nenter the source node:\t");
scanf("%d",&src);
bfs(src);
getch();
void bfs(int src)
int q[10],f=0,r=-1,vis[10],i,j;
for(j=1;j<=n;j++)
 vis[j]=0;
vis[src]=1;
r=r+1;
```

q[r]=src;


```
while(f<=r)
 i=q[f];
 f=f+1;
 for(j=1;j<=n;j++)
 if(a[i][j]==1\&\&vis[j]!=1)
  vis[j]=1;
  r=r+1;
  q[r]\!\!=\!\!j;
for(j=1;j<=n;j++)
 if(vis[j]!=1)
 printf("\nnode %d is not reachable\n",j);
 else
 printf("\node %d is reachable\n",j);
 ======Output========
Enter the no. of nodes: 6
Enter the adjacency matrix:
0 \ 1 \ 1 \ 1 \ 0 \ 0
0 0 0 0 1 0
0 \ 0 \ 0 \ 0 \ 1 \ 1
0 0 0 0 0 1
0 0 0 0 0 0
0 0 0 0 1 0
Enter the source node: 1
Node 1 is reachable
Node 2 is reachable
Node 3 is reachable
Node 4 is reachable
Node 5 is reachable
Node 6 is reachable
#include<stdio.h>
#include<conio.h>
int a[10][10],n,vis[10];
int dfs(int);
void main()
int i,j,src,ans;
clrscr();
for(j=1;j<=n;j++)
 vis[j]=0;
```


```
printf("\nenter the no of nodes:\t");
scanf("%d",&n);
printf("\nenter the adjacency matrix:\n");
for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 scanf("%d",&a[i][j]);
printf("\nenter the source node:\t");
scanf("%d",&src);
ans=dfs(src);
if(ans==1)
 printf("\ngraph is connected\n");
else
 printf("\ngragh is not connected\n");
getch();
int dfs(int src)
int j;
vis[src]=1;
for(j=1;j<=n;j++)
 if(a[src][j]==1\&\&vis[j]!=1)
 dfs(j);
 }
for(j=1;j<=n;j++)
 if(vis[j]!=1)
 return 0;
 }
}
return 1;
}
 ====Output===
Enter the no. of nodes: 4
Enter the adjacency matrix:
0 1 1 0
0 \ 0 \ 0 \ 0
0 0 0 1
0 \ 1 \ 0 \ 0
Enter the source node: 1
Graph is connected
Enter the no. of nodes: 4
Enter the adjacency matrix:
0 \ 1 \ 1 \ 0
```


```
0 0 0 0
0 1 0 0
0 0 0 0
Enter the source node: 1
Graph is not connected
```

EXPERIMENT 6

AIM: Write program to obtain the Topological ordering of vertices in a given digraph.

Note: In the record book students should

- Handwrite the Algorithm,
- Handwrite the Program
- Pasting of the printout of the Output or Handwrite the Output

Algorithm topological_sort(a,n,T)

```
//purpose :To obtain the sequence of jobs to be executed resulting topological order
// Input:a-adjacency matrix of the given graph
 n-the number of vertices in the graph
//output:
// T-indicates the jobs that are to be executed in the order
Step 1:[Obtain indgree of each vertex]
For j < 0 to n-1 do
```

```
for i<- 0 to n-1 do
 sum<-sum+a[i]
 end for
 indegree[i] <- sum
end for
```

sum<-0

Step 2: [Place the independent jobs which have not been processed on the stack]

```
For <- 0 to n-1 do
If(indegree[i]=0) //Place the job on the stack
 top < -top+1
 s[top] <-i
end if
end for
```

Step 3: [Find the topological sequence]

Step 5: return

```
While (top!=1)
 u <- s[top]
 top <- top -1
 Add u to solution vector T
 For each vertex v adjacent to u
 Decrement indegree[v] by one
 If(indegree[v]=0)
 Top < -top +1
 s[top] \leftarrow v
 end if
 end for
 end while
Step 4: write T
```

NOTE: The following program is developed for solving a topological ordering problem using source removal method. For this program, the graph should be directed acyclic graph. Hence, give the input adjacency matrix appropriately.

```
#include<stdio.h>
#include<conio.h>
void source_removal(int n, int a[10][10])
```


```
inti,j,k,u,v,top,s[10],t[10],indeg[10],sum;
 for(i=0;i< n;i++)
 sum=0;
 for(j=0;j< n;j++)
 sum+=a[j][i];
 indeg[i]=sum;
 top=-1;
 for(i=0;i<n;i++)
 if(indeg[i]==0)
 s[++top]=i;
 k=0;
 while(top!=-1)
 u=s[top--];
 t[k++]=u;
 for(v=0;v<n;v++)
 if(a[u][v]==1)
 indeg[v]=indeg[v]-1;
 if(indeg[v]==0)
 s[++top]=v;
 for(i=0;i< n;i++)
 printf("%d\n", t[i]);
void main()
 inti,j,a[10][10],n;
 printf("Enter number of nodes\n");
 scanf("%d", &n);
 printf("Enter the adjacency matrix\n");
 for(i=0;i<n;i++)
 {
 for(j=0;j< n;j++)
 scanf("%d", &a[i][j]);
 source_removal(n,a);
 getch();
```

Output:

Enter number of nodes 6

EXPERIMENT 7

AIM: Sort a given set of N integer elements using **Insertion Sort** technique and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should

- Handwrite the Algorithm
- Handwrite the Program
- Pasting of the printout of the Output and Graph or handwriting of the Output and Graph.

Algorithm: Step 1 – If it is the first element, it is already sorted. return 1;

Step 2 – Pick next element

Step 3 – Compare with all elements in the sorted sub-list

Step 4 – Shift all the elements in the sorted sub-list that is greater than the value to be sorted

Step 5 – Insert the value

Step 6 – Repeat until list is sorted

Program: Will be provided shortly

EXPERIMENT 8

AIM: Implement "Sum of Subsets" using Backtracking. "Sum of Subsets" problem: Find a subset of a given set $S = \{s1, s2, \ldots, sn\}$ of n positive integers whose sum is equal to a given positive integer d. For example, if $S = \{1, 2, 5, 6, 8\}$ and d = 9 there are two solutions $\{1, 2, 6\}$ and $\{1, 8\}$. A suitable message is to be displayed if the given problem instance doesn't have a solution.

```
ALGORITHM: subset(s[1....n],d)
// To find subsets of a given set of n positive integers whose sum is equal to a given positive integer d
//Input: An array s[1....n] of sorted elements
 d-required sum
//Output: subsets of given set s[1...n] whose elements sum is equal to d
x[k] \leftarrow 1
if m+s[k]=d
 write 'subset solution is', count ← count+1
 for i \leftarrow 0 to k do
 if x[i]=1
 write s[i]
 end if
 end for
else if m+s[k]+s[k+1] \le d
 subset(m+s[k],k+1,sum-s[k])
if m+sum-s[k]>=d and m+s[k+1]<=d
```


```
x[k]←0
  subset(m,k+1,sum-s[k])
 end if
Program:
#include<stdio.h>
#include<conio.h>
intcount,w[10],d,x[10];
void subset(intcs, int k, int r)
int i;
x[k]=1;
if(cs+w[k]==d)
printf("\nSubset solution = %d\n", ++count);
for(i=0;i<=k;i++)
if(x[i]==1)
printf("%d", w[i]);
}
else
if(cs+w[k]+w[k+1] \le d)
subset(cs+w[k], k+1, r-w[k]);
if((cs+r-w[k]>=d) && (cs+w[k+1])<=d)
x[k]=0;
subset(cs,k+1,r-w[k]);
 }
void main()
int sum=0,i,n;
printf("Enter the number of elements\n");
scanf("%d", &n);
printf("Enter the elements in ascending order\n");
for(i=0;i< n;i++)
scanf("%d", &w[i]);
printf("Enter the required sum\n");
scanf("%d", &d);
for(i=0;i< n;i++)
sum+=w[i];
if(sum<d)
printf("No solution exists\n");
return;
printf("The solution is\n");
count=0;
subset(0,0,sum);
getch();
Output:
Enter the number of elements
```

DEPT OF COMPUTER SCIENCE AND ENGINEERING


```
Enter the elements in ascending order
2
5
6
8
Enter the required sum
The solution is
Subset solution = 1
126
Subset solution = 2
18
 EXPERIMENT 9
AIM: Implement "N-Queens Problem" using Backtracking.
Note: In the record book students should
- Handwrite the Algorithm,
- Handwrite the Program
- Pasting of the printout of the Output or handwrite the Output
ALGORITHM: nqueens(n)
//places n queens on a nXn matrix such that no two queens are placed along same row or same column
//or same diagonal using backtracking method
//Input: n-number of queens
//Output: k-the queen k
 x[k]-the position of queen k
//
k←1
x[k] \leftarrow 0
while k!=0 do
 x[k] \leftarrow x[k]+1
 while place(x,k)!=1 and x[k] \le n do
 x[k] \leftarrow x[k] + 1
 end while
 if x[k] \le n
 if k=n
 for k←1 to n do
 write k,x[k]
 end for
 else
 k \leftarrow k+1
 x[k] \leftarrow 0
 end if
 else
 k←k-1
 end if
end while
ALGORITHM: place(x[k],k)
//places n queens on a nXn matrix such that no two queens are placed along same row or same column
//or same diagonal using backtracking method
//Input: k-the queen k
 x[k]- position of queen k
//Output: returns 0 if any two queens are placed along same diagonal or same column otherwise 1 is returned
for i←1 to k-1 do
 if i-x[i]=k-x[k] or i+x[i]=k+x[k] or x[i]=x[k]
 return 0
 end if
end for
```


return 1

```
PROGRAM:
 #include<stdio.h>
 #include<conio.h>
 void nqueens(int n)
 Int k,x[20],count=0;
 k=1;
 x[k]=0;
 while(k!=0)
 x[k]++;
 while(place(x,k)!=1 && x[k] <= n)
 x[k]++;
 if(x[k] \le n)
 if(k==n)
 {
 printf("\nSolution is %d\n", ++count);
 printf("Queen\t\tPosition\n");
 for(k=1;k \le n;k++)
 printf("%d\t\t%d\n", k,x[k]);
 else
 {
 k++;
 x[k]=0;
 else
 k--;
 int place(int x[], int k)
 int i;
 for(i=1;i<=k-1;i++)
 if(i+x[i]==k+x[k]||i-x[i]==k-x[k]||x[i]==x[k])
 return 0;
 return 1;
 void main()
 int n;
 clrscr();
 printf("Enter the number of Queens\n");
 scanf("%d", &n);
 nqueens(n);
 getch();
 Enter the number of Queens
```

Output:

Solution is 1

Queen	Position
1	2
2	4
3	1
4	3
Solution	is 2
Solution Queen	is 2 Position
Queen	Position
Queen 1	Position 3
Queen 1 2	Position 3

EXPERIMENT 10

AIM: Write program to find the Binomial Co-efficient using Dynamic Programming.

Note: In the record book students should

```
- Handwrite the Algorithm,
- Handwrite the Program
```

```
- Pasting of the printout of the Output or handwrite the Output
ALGORITHM: bincof(n,r)
//computes binomial co-efficient c(n,r) by dynamic programming
//Input: Non-negative integers n and r such that n>=r>=0
//Output: The value of c(n,r)
for i \leftarrow 0 to n do
  for j \leftarrow 0 to r do
 if j=0
 c[i,j] \leftarrow 1
 else if i=j
 c[i,j] \leftarrow 1
 else if i>j
 c[i,j] \leftarrow c[i-1,j] + c[i-1,j-1]
 end if
 end for
end for
write 'optimal solution is',c[n,r]
Program:
#include<stdio.h>
#include<conio.h>
int bin(intn,int k)
 inti,j,c[10][10];
 for(i=0;i<=n;i++)
 for(j=0;j<=k;j++)
 if(j{=}{=}0 \parallel i{=}{=}j)
 c[i][j]=1;
 else
 c[i][j]=c[i-1][j-1]+c[i-1][j];
 return c[n][k];
void main()
 intn,k;
```

printf("Enter the value of n & k such that n>k n");


```
scanf("%d%d", &n,&k);
 printf((C(%d,%d)=%d\n",n,k,bin(n,k));
 getch();
Output:
Enter the value of n & k such that n>k
3
2
C(3,2)=3
Enter the value of n & k such that n>k
3
C(5,3)=10
 EXPERIMENT 11
AIM: Implement O/I Knapsack problem using dynamic programming.
Note: In the record book students should
- Handwrite the Algorithm,
- Handwrite the Program
- Pasting of the printout of the Output or handwrite the Output
\textbf{ALGORITHM:} \ knapsack(w[1...n],p[1...n],n,m)
//To find the optimal solution for the Knapsack problem using dynamic programming
// Input: n-number of objects to be selected
 m-maximum capacity of the Knapsack
//
 An array w[1....n] contains weights of all objects
//
 An array p[1....n] contains profits of all objects
// Output :A matrix v[0...n,0...m] contains the optimal solution for the number of objects selected with
 specified remaining capacity
for i←0 to n do
  for j←0 to m do
 if i=0 or j=0
 v[i,j]=0
 else if j-w[i]<0
 v[i,j]=v[i-1,j]
 else
 v[i,j]=max(v[i-1,j],v[i-1,j-w[i]+p[i])
 end if
  end for
end for
write 'the output is'
for i←0 to n do
  for j←0 to m do
 write v[i,j]
  end for
end for
write 'the optimal solution is',v[n,m]
write 'solution vector is'
for i←n downto 1 do
 if v[i,m]!=v[i-1,m]
 x[i] \leftarrow 1
 m←m-w[i]
 x[i] \leftarrow 0
 end if
end for
```

for $i \leftarrow 1$ to n do

write x[i]
end for
return

```
Program:
#include<stdio.h>
#include<conio.h>
void knapsack();
int max(int,int);
int i,j,n,m,p[10],w[10],v[10][10];
void main()
clrscr();
printf("\nenter the no. of items:\t");
scanf("%d",&n);
printf("\nenter the weight of the each item:\n");
for(i=1;i<=n;i++)
 scanf("%d",&w[i]);
printf("\nenter the profit of each item:\n");
for(i=1;i \le n;i++)
{
 scanf("%d",&p[i]);
printf("\nenter the knapsack's capacity:\t");
scanf("%d",&m);
knapsack();
getch();
void knapsack()
int x[10];
for(i=0;i<=n;i++)
 for(j=0;j<=m;j++)
 if(i==0||j==0)
  v[i][j]=0;
 else if(j-w[i]<0)
  v[i][j] = v[i-1][j];
 else
  v[i][j]=max(v[i-1][j],v[i-1][j-w[i]]+p[i]);
printf("\nthe output is:\n");
for(i=0;i<=n;i++)
 for(j=0;j<=m;j++)
 printf("%d\t",v[i][j]);
```


```
printf("\n\n");
printf("\nthe optimal solution is %d",v[n][m]);
printf("\nthe solution vector is:\n");
for(i=n;i>=1;i--)
 if(v[i][m]!=v[i-1][m])
 x[i]=1;
 m=m-w[i];
 else
 x[i]=0;
for(i=1;i<=n;i++)
 printf("%d\t",x[i]);
}
int max(int x,int y)
if(x>y)
{
 return x;
else
 return y;
}
Output:
 Enter the no. of items: 4
 Enter the weight of each item:
 2 1 3 2
 Enter the profit of the each item:
 12 10 20 15
 Enter the Knapsack's capacity: 5
 The output is:
 0 0 0 0 0
 0
 0 0 12 12 12 12
 0 10 12 22 22 22
 0 10 12 22 30 32
 0 10 15 25 30 37
 The optimal solution is: 37
 The solution vector is:
 1 1 0 1
```

EXPERIMENT 12

AIM: Implement All Pair Shortest paths problem using Floyd's algorithm.

Note: In the record book students should

- Handwrite the Algorithm,
- Handwrite the Program
- Pasting of the printout of the Output or handwrite the Output

```
ALGORITHM: floyds(a[1...n,1...n])
//Implements Floyd's algorithm for all-pairs shortest path problem
//Input: cost matrix a[1....n,1....n] of size nXn
//Output: Shortest distance matrix a[1....n,1....n] of size nXn
for k \leftarrow 1 to n do
  for i←1 to n do
 for j \leftarrow 1 to n do
 a[i,j] \leftarrow min(a[i,j],a[i,k]+a[k,j])
 end for
  end for
end for
write 'all pair shortest path matrix is'
for i \leftarrow 1 to n do
  for j \leftarrow 1 to n do
 write a[i,j]
  end for
end for
Program:
#include<stdio.h>
#include<conio.h>
int a[10][10],n;
void floyds();
int min(int,int);
void main()
int i,j;
clrscr();
printf("\nenter the no. of vertices:\t");
scanf("%d",&n);
printf("\nenter the cost matrix:\n");
for(i=1;i \le n;i++)
 for(j=1;j<=n;j++)
  scanf("%d",&a[i][j]);
floyds();
getch();
void floyds()
int i,j,k;
for(k=1;k \le n;k++)
 for(i=1;i \le n;i++)
  for(j=1;j<=n;j++)
  a[i][j]=min(a[i][j],a[i][k]+a[k][j]);
```


```
printf("\nall pair shortest path matrix is:\n");
for(i=1;i \le n;i++)
for(j=1;j<=n;j++)
 printf("%d\t",a[i][j]);
printf("\n\n");
int min(int x,int y)
if(x < y)
{
return x;
}
else
return y;
}
Output
Enter the no. of vertices: 4
Enter the cost matrix:
 3 9999
9999 9999
 2 9999 9999 9999
9999
 7 9999
 6 9999 9999 9999
All pair shortest path matrix is:
 10
 3
 4
 12
 5
 6
7
 7
 10
 1
 16
 9 10
```

- Handwrite the Algorithm,

EXPERIMENT 13

AIM: Sort a given set of N integer elements using **Heap Sort** technique and compute its time taken. Run the program for different values of N and record the time taken to sort. Plot a graph of the time taken versus N using MS Excel. The program should allow both manual entry of the array elements and also reading of array elements using random number generator. Note: In the record book students should

//create a heap for a subtree whose root node is identified as parent node p //Input : An array a[0....n-1] of orderable elements

//Output: The subtree whose root node was identified as parent node p will be in a heap

//Output : The subtree whose root node was identified as parent node p will item \leftarrow a[p]


```
c←2*p+1
while c \le n-1 do
  if c+1 \le n-1
 if a[c] < a[c+1]
 c \leftarrow c+1
 end if
  end if
  if item<a[c]
 a[p] \leftarrow a[c]
 p←c
 c←2*p+1
 else
 break
 end if
end while
a[p]←item
ALGORITHM: heap sort(a[0....n-1])
// To sort the items by using heap
//Input : The items of array a[0....n-1] to be sorted
//Output : a[0...n-1] contains sorted items
for i←n-1 downto 0 do
 swap a[0] and a[i]
 build_heap(a,i)
end for
```

Program: Will be provided shortly

EXPERIMENT 14

AIM: Find Minimum Cost Spanning Tree of a given undirected graph using **Prim's algorithm.** Note: In the record book students should

- Handwrite the Algorithm,

end for

```
- Handwrite the Program
- Pasting of the printout of the Output or handwrite the Output
ALGORITHM: prims(c[1...n,1...n])
//To compute the minimum spanning tree of a given weighted undirected graph using Prim's
// algorithm
//Input: An nXn cost matrix c[1...n,1....n]
//Output: minimum cost of spanning tree of given undirected graph
ne←0
mincost \leftarrow 0
for i \leftarrow 1 to n do
 elec[i] \leftarrow 1
end for
elec[1] \leftarrow 1
while ne!=n-1 do
 min ← 9999
 for i \leftarrow 1 to n do
 for i \leftarrow 1 to n do
 if elec[i]=1
 if c[i,j]<min
 min \leftarrow c[i,j]
 u←i
 v←j
 end if
 end if
 end for
```


```
if elec[v]!=1
 write u,v,min
 elec[v] \leftarrow 1
 ne←ne+1
 mincost+min
  end if
  c[u,v]←9999
  c[v,u]←9999
end while
write mincost
return
PROGRAM:
#include<stdio.h>
#include<conio.h>
#include<process.h>
void prims();
int c[10][10],n;
void main()
int i,j;
clrscr();
printf("\nenter the no. of vertices:\t");
scanf("%d",&n);
printf("\nenter the cost matrix:\n");
for(i=1;i \le n;i++)
 for(j=1;j<=n;j++)
 scanf("%d",&c[i][j]);
prims();
getch();
void prims()
int i,j,u,v,min;
int ne=0,mincost=0;
int elec[10];
for(i=1;i \le n;i++)
 elec[i]=0;
elec[1]=1;
while(ne!=n-1)
 min=9999;
 for(i=1;i \le n;i++)
 for(j=1;j<=n;j++)
  if(elec[i]==1)
 if(c[i][j]<min)
 min=c[i][j];
```


```
u=i;
 v=j;
if(elec[v]!=1)
 printf("\n\%d----->\%d=\%d\n",u,v,min);
 elec[v]=1;
 ne=ne+1;
 mincost=mincost+min;
c[u][v]=c[v][u]=9999;
printf("\nmincost=%d",mincost);
 =====Output======
Enter the no. of vertices: 6
Enter the cost matrix:
 3 9999 9999
 5
  3
 9999
 9999
 9999
 1
9999
 9999
 9999
 1
 6
9999
 6
 6
 9999
 8
 5
 9999
 9999
 8
 9999
 2
  5
 5
 4
 4
 2
 9999
2----> 3 = 1
5----> 6 = 2
1----> 2 = 3
2----> 6 = 4
4----> 6 = 5
Mincost = 15
```

EXPERIMENT 15

AIM: Find Minimum Cost Spanning Tree of a given undirected graph using **Kruskals algorithm**.

Note: In the record book students should

- Handwrite the Algorithm
- Handwrite the Program
- Pasting of the printout of the Output or handwrite the Output

ALGORITHM: kruskals(c[1...n,1...n])

//To compute the minimum spanning tree of a given weighted undirected graph using Kruskal's // algorithm

//Input: An nXn cost matrix c[1...n,1....n]

//Output: minimum cost of spanning tree of given undirected graph

ne**←**0

 $mincost \leftarrow 0$

for i←1 to n do

parent[i] $\leftarrow 0$

end for

while ne!=n-1 do

min**←**9999

for $i \leftarrow 1$ to n do

for $j \leftarrow 1$ to n do if c[i,j] < min

min←c[i,j]


```
u←i
 a←i
 v←j
 b←j
 end if
 end for
  end for
  while parent[u]!=0 do
 u \leftarrow parent[u]
  end while
  while parent[v]!=0 do
 v \leftarrow parent[v]
  end while
  if u!=v
 write a,b,min
 parent[v]←u
 ne←ne+1
 mincost \leftarrow mincost + min
  end if
  c[a,b] \leftarrow 9999
  c[b,a]←9999
end while
write mincost
return
PROGRAM:
#include<stdio.h>
#include<conio.h>
void kruskals();
int c[10][10],n;
void main()
int i,j;
clrscr();
printf("\nenter the no. of vertices:\t");
scanf("%d",&n);
printf("\nenter the cost matrix:\n");
for(i=1;i \le n;i++)
 for(j=1;j<=n;j++)
 scanf("%d",&c[i][j]);
 }
kruskals();
getch();
void kruskals()
int i,j,u,v,a,b,min;
int ne=0,mincost=0;
int parent[10];
for(i=1;i<=n;i++)
 parent[i]=0;
while(ne!=n-1)
```


```
min=9999;
for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
  if(c[i][j]<min)
  min=c[i][j];
  u=a=i;
 v=b=j;
 while(parent[u]!=0)
 u=parent[u];
 while(parent[v]!=0)
 v=parent[v];
if(u!=v)
 printf("\n^{d}---->% d=% d\n^{u},a,b,min);
 parent[v]=u;
 ne=ne+1;
 mincost=mincost+min;
c[a][b]=c[b][a]=9999;
printf("\nmincost=%d",mincost);
 =====Output==
Enter the no. of vertices: 6
Enter the cost matrix:
9999
 3 9999 9999
 1 9999 9999
  3 9999
 1 9999
 6 9999
9999
 4
9999
 6 6 9999 8
 5
  6 9999 9999
 8 9999
 2
 5
 9999
 4
2----> 3 = 1
5----> 6 = 2
1----> 2 = 3
2----> 6 = 4
4----> 6 = 5
Mincost = 15
```

EXPERIMENT 16

AIM: From a given vertex in a weighted connected graph, find shortest paths to other vertices using **Dijkstra's algorithm**.

Note: In the record book students should

- Handwrite the Algorithm
- Handwrite the Program
- Pasting of the printout of the Output or handwrite the Output

ALGORITHM: dijkstras(c[1....n,1....n],src)

//To compute shortest distance from given source node to all nodes of a weighted undirected graph


```
//Input: An nXn cost matrix c[1...n,1...n] with source node src
//Output: The length dist[j] of a shortest path from src to j
for j \leftarrow 1 to n do
 dist[j] \leftarrow c[src,[j]
end for
for j \leftarrow 1 to n do
 vis[j] \leftarrow 0
end for
dist[src] \leftarrow 0
vis[src] \leftarrow 1
count←1
while count!=n do
 min←9999
 for j \leftarrow 1 to n do
 if dist[j]<min and vis[j]!=1</pre>
 min \leftarrow dist[j]
 u←j
 end if
 end for
 vis[u] \leftarrow 1
 count \leftarrow count + 1
 for j \leftarrow 1 to n do
 if min+c[u,j]< dist[j] and vis[j]!=1
 dist[j] \leftarrow min + c[u,j]
 end if
 end for
end while
write 'shortest distance is'
for j \leftarrow 1 to n do
 write src,j,dist[j]
end for
PROGRAM:
#include<stdio.h>
#include<conio.h>
void dijkstras();
int c[10][10],n,src;
void main()
int i,j;
clrscr();
printf("\nenter the no of vertices:\t");
scanf("%d",&n);
printf("\nenter the cost matrix:\n");
for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
  scanf("%d",&c[i][j]);
printf("\nenter the source node:\t");
scanf("%d",&src);
dijkstras();
getch();
void dijkstras()
```


```
int vis[10],dist[10],u,j,count,min;
 for(j=1;j<=n;j++)
 dist[j]=c[src][j];
 for(j=1;j<=n;j++)
 vis[j]=0;
 dist[src]=0;
 vis[src]=1;
 count=1;
 while(count!=n)
 min=9999;
 for(j=1;j<=n;j++)
  if(dist[j]{<}min\&\&vis[j]!{=}1)
  min=dist[j];
  u=j;
 vis[u]=1;
 count++;
 for(j=1;j<=n;j++)
  if(min+c[u][j]< dist[j]&&vis[j]!=1)
  dist[j]=min+c[u][j];
 printf("\nthe shortest distance is:\n");
 for(j=1;j<=n;j++)
 printf("\n%d---->%d=%d",src,j,dist[j]);
 ======Output======
Enter the no. of vertices: 5
Enter the cost matrix:
9999
 3 9999
 7
 9999
  3 9999
 4
 2
 9999
9999
 4 9999
 5
 6
 2
 5 9999
 9999
9999 9999
 6
Enter the source node: 1
The shortest distance is:
1----> 1 = 0
1----> 2 = 3
1----> 3 = 7
1----> 4 = 5
1----> 5 = 9
```


PROGRAM OUTCOMES

PO1	Engineering knowledge: Apply the knowledge of mathematics, science, engineering fundamentals, and an engineering specialization to the solution of complex engineering problems.
PO2	Problem analysis: Identify, formulate, review research literature, and analyze complex engineering problems reaching substantiated conclusions using first principles of mathematics, natural sciences, and engineering sciences.
PO3	Design/development of solutions: Design solutions for complex engineering problems and design system components or processes that meet the specified needs with appropriate consideration for the public health and safety, and the cultural, societal, and environmental considerations.
PO4	Conduct investigations of complex problems: Use research-based knowledge and research methods including design of experiments, analysis and interpretation of data, and synthesis of the information to provide valid conclusions.
PO5	Modern tool usage: Create, select, and apply appropriate techniques, resources, and modern engineering and IT tools including prediction and modeling to complex engineering activities with an understanding of the limitations.
PO 6	The engineer and society: Apply reasoning informed by the contextual knowledge to assess societal, health, safety, legal and cultural issues and the consequent responsibilities relevant to the professional engineering practice.
PO 7	Environment and sustainability: Understand the impact of the professional engineering solutions in societal and environmental contexts, and demonstrate the knowledge of, and need for sustainable development.
PO 8	Ethics: Apply ethical principles and commit to professional ethics and responsibilities and norms of the engineering practice.
PO 9	Individual and team work: Function effectively as an individual, and as a member or leader in diverse teams, and in multidisciplinary settings.
PO 10	Communication: Communicate effectively on complex engineering activities with the engineering community and with society at large, such as, being able to comprehend and write effective reports and design documentation, make effective presentations, and give and receive clear instructions.
PO 11	Project management and finance: Demonstrate knowledge and understanding of the engineering and management principles and apply these to one's own work, as a member and leader in a team, to manage projects and in multidisciplinary environments.
PO 12	Life-long learning: Recognize the need for, and have the preparation and ability to engage in independent and life-long learning in the broadest context of technological change.

CO-PO-PSO MAPPING

Course Code: 15CS5DCADA	Course Title: Analysis and Design of Algorithms														
Course Outcomes	PO 1	PO 2	PO3	PO 4	PO5	PO 6	PO 7	PO 8	PO 9	PO 10	PO 11	PO 12	PSO 1	PSO 2	PSO3
CO 1: Ability to analyze time complexity of Recursive and Non-recursive algorithms using asymptotic notations.		3													
CO2: Ability to design efficient algorithms using various design techniques.			3												3
CO3: Ability to apply the knowledge of complexity classes P, NP, and NP-Complete and prove certain problems are NP-Complete	3														
CO4: Ability to conduct practical experiments to solve problems using an appropriate designing method and find time efficiency.				3											