Aim: Implement factorial algorithm using iterative and recursive manner.

```
#include<stdio.h>
#include<time.h>
int lc=0,fc=0;
double fact(int n)
 //Recursive
 double f;
 if(n==1)
 f=1;
 else
 f=n*fact(n-1);
 //Function Count
fc++;
return f;
void main()
 clock_t st,et;
 int i,n,c;
 double f=1,tt;
 printf("Enter Number:");
 scanf("%d",&n);
 printf("\n1)Itterative");
 printf("\n2)Recursive");
 printf("\n\nEnter Your choice above:");
 scanf("%d",&c);
 switch(c)
 {
 case 1:
 //Starting Time
 st=clock();
 for(i=1;lc++,i< n+1;i++) //Itterative
 f=f*i;
 et=clock();
 //Ending Time
 break;
 case 2:
 st=clock();
 //Starting Time
 f=fact(n);
 et=clock();
 //Ending Time
 break;
 default:
 printf("Wrong Choice");
 break;
```

```
}
tt=(double) (et-st)/CLOCKS_PER_SEC;  //Total Time
printf("factorial of %d is %lf.\n",n,f);
if(c==1)
printf("\nLoop=%d",lc);
else
printf("\nFunction=%d",fc);
printf("\nTotal Time=%lf Second\n",tt);
}
```

```
krutarth@KRUTARTH: /mnt/c/Users/Krutarth Parmar/daa
 krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar$ cd daa
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ gcc 1.c
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ ./a.out
Enter Number: 25
1)Itterative
2)Recursive
Enter Your choice above:1
factorial of 25 is 15511210043330986055303168.000000.
Loop=26
Total Time=0.000003 Second
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ ./a.out
Enter Number:25
1)Itterative
2)Recursive
Enter Your choice above:2
factorial of 25 is 15511210043330986055303168.000000.
Function=25
Total Time=0.000002 Second
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ _
```

CGPIT/CE/SEM-5/DAA

2

Aim: Implement bubble sort algorithm and measure its execution time.

```
#include<stdio.h>
#include<time.h>
clock_t st,et;
int a[50000],n,i,j,k,c,cc,lc=0;
double tt;
void bubble()
 for(i=0;i< n-1;i++)
 for(j=0;lc++,j< n-i-1;j++)
 if(a[j]>a[j+1])
 a[j]=a[j]+a[j+1];
 a[j+1]=a[j]-a[j+1];
 a[j]=a[j]-a[j+1];
 }
}
void main()
 printf("\n1)Manually");
 printf("\n2)Random");
 printf("\n\nEnter Your choice above:");
 scanf("%d",&c);
 if(c==1)
 {
 printf("Enter Numer of elemant:");
 scanf("%d",&n);
 printf("Enter elemant:");
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 st=clock();
 for(i=0;i< n-1;i++)
 for(j=0;lc++,j< n-i-1;j++)
 if(a[j]>a[j+1])
 a[j]=a[j]+a[j+1];
 a[j+1]=a[j]-a[j+1];
 a[j]=a[j]-a[j+1];
 }
```

```
printf("\nPass %d:",i+1);
 for(k=0;k< n;k++)
 printf("%d ",a[k]);
 }
 et=clock();
else if(c==2)
 n=50000;
 printf("\n\n1)Best Case");
 printf("\n2)Average Case");
 printf("\n3)Worst Case");
 printf("\n\nEnter Your choice above:");
 scanf("%d",&cc);
 switch(cc)
 {
 case 1:
 for(i=0;i< n;i++)
 a[i]=i;
 st=clock();
 bubble();
 et=clock();
 break;
 case 2:
 for(i=0;i< n/2;i++)
 a[i]=i;
 for(i=n/2,j=49999;i< n;i++,j--)
 a[i]=j;
 st=clock();
 bubble();
 et=clock();
 break;
 case 3:
 for(i=0,j=49999;i< n;i++,j--)
 a[i]=j;
 st=clock();
 bubble();
 et=clock();
 break;
 default:
 printf("Wrong Choice");
 break;
 }
```

```
else
printf("Wrong Choice");
tt=(double) (et-st)/CLOCKS_PER_SEC;
if(c==1)
{
 printf("\n\nSorted Arry:");
 for(i=0;i<n;i++)
 printf("%d ",a[i]);
}
printf("\n\nLoop:%d",lc);
printf("\nTotal Time=%lf Second.\n",tt);
}</pre>
```

```
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ gcc 2.c
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ gcc 2.c
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ ./a.out

1)Manually
2)Random
Enter Your choice above:1
Enter Numer of elemant:5
Enter elemant:3 1 5 4 2

Pass 1:1 3 4 2 5
Pass 2:1 3 2 4 5
Pass 3:1 2 3 4 5
Pass 3:1 2 3 4 5
Pass 4:1 2 3 4 5
Sorted Arry:1 2 3 4 5
Loop:14
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$
```

5

Best Case:

```
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ ./a.out

1)Manually
2)Random
Enter Your choice above:2

1)Best Case
2)Average Case
3)Worst Case
Enter Your choice above:1

Loop:1250024999
Total Time=3.937500 Second.
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$
```

Average Case:

```
Image: Item | Item
```

Worst Case:

<u>Aim</u>: Implement insertion sort algorithm and perform its best case, average case and worst case analysis.

```
#include<stdio.h>
#include<time.h>
clock_t st,et;
int a[50000],n,i,j,k,key,c,cc,lc=0;
double tt;
void insertion()
 for(i=1;lc++,i< n;i++)
 key=a[i];
 j=i-1;
 while(a[j]>key && j>=0)
 a[j+1]=a[j];
 j--;
 a[j+1]=key;
void main()
 printf("\n1)Manually");
 printf("\n2)Random");
 printf("\n\nEnter Your choice above:");
 scanf("%d",&c);
 if(c==1)
 {
 printf("Enter Numer of elemant:");
 scanf("%d",&n);
 printf("Enter elemant:");
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 st=clock();
 for(i=1;lc++,i< n;i++)
 key=a[i];
 j=i-1;
 while(a[j]>key && j>=0)
```

```
{
 a[j+1]=a[j];
 j--;
 a[j+1]=key;
 printf("\nPass %d:",i+1);
 for(k=0;k< n;k++)
 printf("%d ",a[k]);
 et=clock();
else if(c==2)
 n=50000;
 printf("\n\n1)Best Case");
 printf("\n2)Average Case");
 printf("\n3)Worst Case");
 printf("\n\nEnter Your choice above:");
 scanf("%d",&cc);
 switch(cc)
 {
 case 1:
 for(i=0;i< n;i++)
 a[i]=i;
 st=clock();
 insertion();
 et=clock();
 break;
 case 2:
 for(i=0;i< n/2;i++)
 a[i]=i;
 for(i=n/2,j=49999;i< n;i++,j--)
 a[i]=j;
 st=clock();
 insertion();
 et=clock();
 break;
 case 3:
 for(i=0,j=49999;i< n;i++,j--)
 a[i]=j;
 st=clock();
 insertion();
 et=clock();
 break;
```

```
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ gcc 3.c
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ gcc 3.c
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ ./a.out

1)Manually
2)Random

Enter Your choice above:1
Enter Numer of elemant:5
Enter elemant:3 1 5 4 2

Pass 2:1 3 5 4 2
Pass 3:1 3 5 4 2
Pass 3:1 3 5 4 2
Pass 4:1 3 4 5 2
Pass 5:1 2 3 4 5

Sorted Arry:1 2 3 4 5
Loop:5
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$
```

Best Case:

Average Case:

Worst Case:

<u>Aim</u>: Implement quick sort algorithm and perform its best case, average case and worst case analysis.

```
#include<stdio.h>
#include<time.h>
int a[50000],c,n,m=0,lc=0;
int partition(int p,int r)
 int i,j,x,temp;
 i=p-1;
 x=a[r];
 for(j=p;lc++,j<r;j++)
 if(a[j] \le x)
 i++;
 temp=a[i];
 a[i]=a[j];
 a[j]=temp;
 temp=a[i+1];
 a[i+1]=a[r];
 a[r]=temp;
 if(c==1)
 printf("\nPass %d:",++m);
 for(x=0;x< n;x++)
 printf("%d ",a[x]);
return i+1;
void quicksort(int p,int r)
 if(p < r)
 int q=partition(p,r);
 quicksort(p,q-1);
 quicksort(q+1,r);
 }
void main()
```

```
clock_t st,et;
int i,j,cc;
double tt;
printf("\n1)Manually\n2)Random");
printf("\n\nEnter Your choice above:");
scanf("%d",&c);
if(c==1)
{
 printf("Enter Number of Array Element:");
 scanf("%d",&n);
 printf("Enter Array:");
 for(i=0;i< n;i++)
 scanf("%d",&a[i]);
 st=clock();
 quicksort(0,n-1);
 et=clock();
else if(c==2)
 n=50000;
 printf("\n\n1)Best Case");
 printf("\n2)Average Case");
 printf("\n3)Worst Case");
 printf("\n\nEnter Your choice above:");
 scanf("%d",&cc);
 switch(cc)
 {
 case 1:
 for(i=0,j=49999;i< n;i++,j--)
 a[i]=j;
 st=clock();
 quicksort(0,49999);
 et=clock();
 break;
 case 2:
 for(i=0;i< n/2;i++)
 a[i]=i;
 for(i=n/2,j=49999;i< n;i++,j--)
 a[i]=j;
 st=clock();
 quicksort(0,49999);
 et=clock();
 break;
 case 3:
```

```
for(i=0;i< n;i++)
 a[i]=i;
 st=clock();
 quicksort(0,49999);
 et=clock();
 break;
 default:
 printf("\nWrong Choice\n");
 break;
 }
}
else
printf("\nWrong Choice\n");
tt=(double) (et-st)/CLOCKS_PER_SEC;
if(c==1)
{
  printf("\n\nSorted Arry:");
  for(i=0;i< n;i++)
  printf("%d ",a[i]);
printf("\n\nLoop:%d",lc);
printf("\nTotal Time=%lf Second.\n",tt);
```

}

```
krutarth@KRUTARTH: /mnt/c/Users/Krutarth Parmar/daa
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ gcc 4.c
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ ./a.out
1)Manually
2)Random
Enter Your choice above:1
Enter Number of Array Element:8
Enter Array:2 8 7 1 3 5 6 4
Pass 1:2 1 3 4 7 5 6 8
Pass 2:2 1 3 4 7 5 6 8
Pass 3:1 2 3 4 7 5 6 8
Pass 4:1 2 3 4 7 5 6 8
Pass 5:1 2 3 4 5 6 7 8
Sorted Arry:1 2 3 4 5 6 7 8
Loop:20
Total Time=0.000001 Second.
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ _
```

Best Case:

Average Case:

```
krutarth@KRUTARTH: /mnt/c/Users/Krutarth Parmar/daa

1)Best Case
2)Average Case
3)Worst Case

Enter Your choice above:2

Loop:625049998
Total Time=2.234375 Second.
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$
```

Worst Case:

```
krutarth@KRUTARTH: /mnt/c/Users/Krutarth Parmar/daa

1)Best Case
2)Average Case
3)Worst Case

Enter Your choice above:3

Loop:1250024999
Total Time=4.890625 Second.
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$
```

Aim: Implement knapsack problem using greedy approach.

```
#include<stdio.h>
int n,i,j;
double tw=0,tv=0,max;
struct d
{
 int f;
 double v,w,k,r;
}d[100];
void knpsacp()
 double a[100],temp,key;
 for(i=0;i<n;i++)
 a[i]=d[i].r;
 for(i=1;i<n;i++)
 key=a[i];
 j=i-1;
 while(a[j] < key & j >= 0)
 a[j+1]=a[j];
 j--;
 }
 a[j+1]=key;
 for(i=0;i< n;i++)
 for(j=0;j< n;j++)
 if(a[i]==d[j].r)
 if(d[j].f!=28)
 if(tw+d[j].w \le max)
 tw=tw+d[j].w;
 tv=tv+d[j].v;
 d[j].k=1;
 d[j].f=28;
 j=n;
 }
 else
 temp = (max-tw)/d[j].w;
```

Enrollment No:201503100910012

```
tw=tw+d[j].w*temp;
 tv=tv+d[i].v*temp;
 d[i].k=temp;
 d[j].f=28;
 i=j=n;
 }
}
void main()
 printf("Enter Maximum weight:");
 scanf("%lf",&max);
 printf("Enter Number of item:");
 scanf("%d",&n);
 for(i=0;i< n;i++)
 printf("\n");
 printf("Enter weight of %d item:",i+1);
 scanf("%lf",&d[i].w);
 printf("Enter value of %d item:",i+1);
 scanf("%lf",&d[i].v);
 d[i].r=d[i].v/d[i].w;
 d[i].f=0;
 printf("\n-----\n");
 printf("\n Weight \t Value");
 for(i=0;i< n;i++)
 printf("\n %.2lf \t %.2lf",d[i].w,d[i].v);
 printf("\n");
 knpsacp();
 printf("\n-----\n");
 printf("\n\tWeight \t Value \t Ratio");
 for(i=0;i<n;i++)
 printf("\n%.2lf %.2lf \t %.2lf",d[i].k,d[i].w,d[i].v,d[i].r);
 printf("\n\nTotal Weight:%.2lf",tw);
 printf("\nTotal value:%.2lf\n",tv);
}
```


```
krutarth@KRUTARTH: /mnt/c/Users/Krutarth Parmar/daa
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar$ cd daa
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ gcc 5.c
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ ./a.out
Enter Maximum weight:100
Enter Number of item:5
Enter weight of 1 item:10
Enter value of 1 item:20
Enter weight of 2 item:20
Enter value of 2 item:30
Enter weight of 3 item:30
Enter value of 3 item:66
Enter weight of 4 item:40
Enter value of 4 item:40
Enter weight of 5 item:50
Enter value of 5 item:60
 -----Problem-----
 Weight
 Value
 10.00
 20.00
 20.00
 30.00
 30.00
 66.00
 40.00
 40.00
 50.00
 60.00
  -----Solution-----
 Weight
 Value
 Ratio
1.00
 10.00
 20.00
 2.00
1.00
 20.00
 30.00
 1.50
1.00
 30.00
 66.00
 2.20
0.00
 40.00
 40.00
 1.00
0.80
 50.00
 60.00
 1.20
Total Weight:100.00
Total value:164.00
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ _
```

Enrollment No:201503100910012	
CGPIT/CE/SEM-5/DAA	18

Aim: Implement Prim's algorithm for finding shortest path.

```
#include<stdio.h>
void main()
 int i,j,a,b,f,n,min,temp,vnode=1,tcost=0;
 int c[100][100],root[100];
 printf("1)Number\n2)Alphabet");
 printf("\n\nEnter Your choice:");
 scanf("%d",&temp);
 if(temp==1)
 f=1;
 if(temp==2)
 f=65;
 printf("\nEnter Number of Node:");
 scanf("%d",&n);
 printf("\n");
 for(i=0;i<n;i++)
 for(j=i+1;j< n;j++)
 if(f==1)
 printf("Enter cost of edje[%d][%d]:",i+f,j+f);
 if(f==65)
 printf("Enter cost of edje[%c][%c]:",i+f,j+f);
 scanf("%d",&c[i][j]);
 c[j][i]=c[i][j];
 if(c[i][j]==0)
 c[i][j]=c[j][i]=999;
 printf("\nEnter Starting Node(Number):");
 scanf("%d",&temp);
 root[temp-1]=1;
 while(vnode<n)
 min=999;
 for(i=0;i< n;i++)
 for(j=0;j< n;j++)
 if(c[i][j] < min)
 if(root[i]!=0)
 {
 min=c[i][j];
```


```
a=i; \\ b=j; \\ if(root[a]==0 \mid\mid root[b]==0) \\ \{ \\ if(f==1) \\ printf("\nNode %d to %d Cost is:%d",a+f,b+f,min); \\ if(f==65) \\ printf("\nNode %c to %c Cost is:%d",a+f,b+f,min); \\ tcost+=min; \\ root[b]=1; \\ vnode++; \\ \} \\ c[a][b]=c[b][a]=999; \\ \} \\ printf("\n\nMinimum Cost=%d\n",tcost); \\ \}
```


Aim: Implement making change problem using dynamic programming.

```
#include<stdio.h>
void main()
 int i,j,n,N,x,y;
 int c[100][100],d[100],m[100];
 printf("Enter Number of Coins:");
 scanf("%d",&n);
 printf("\n");
 for(i=1;i \le n;i++)
 printf("Enter value of %d Coins:",i);
 scanf("%d",&d[i]);
 printf("\nEnter Amount:");
 scanf("%d",&N);
 printf("\n\n
 for(j=0;j<=N;j++)
 printf("\t %d",j);
 printf("\n");
 for(i=1;i \le n;i++)
 printf("\nd%d %d",i,d[i]);
 for(j=0;j<=N;j++)
 if(j==0)
 {
 printf("\t 0");
 c[i][j]=0;
 else if(i==1 \&\& j < d[i])
 printf("\tINF");
 c[i][j]=999;
 else if(i==1)
 c[i][j]=1+c[1][j-d[i]];
 if(c[i][j] < 999)
 printf("\t %d",c[i][j]);
 else
```

```
printf("\tINF");
 }
 else if(j<d[i])
 c[i][j]=c[i-1][j];
 if(c[i][j] < 999)
 printf("\t %d",c[i][j]);
 else
 printf("\tINF");
 }
 else
 if(c[i-1][j]<(1+c[i][j-d[i]]))
 c[i][j]=c[i-1][j];
 else
 c[i][j]=1+c[i][j-d[i]];
 if(c[i][j] < 999)
 printf("\t %d",c[i][j]);
 else
 printf("\tINF");
printf("\n\nNumber of coins Required:%d",c[n][N]);
x=n;y=N;
while (c[x][y]!=0)
 while(c[x][y] == c[x-1][y])
 x--;
 y=y-d[x];
 m[x]+=1;
for(i=1;i<=n;i++)
if(m[i]!=0)
printf("\n%d coins of %d.",m[i],d[i]);
printf("\n");
```


Enrollment No:201503100910012	
CGPIT/CE/SEM-5/DAA	24

Aim: Implement Longest common subsequence using dynamic programming.

```
#include<stdio.h>
#include<string.h>
void main()
{
 int i,j,k=0;
 int c[100][100];
 char a[100],b[100],lcs[100];
 printf("Enter First String:");
 scanf("%s",b);
 printf("Enter Second String:");
 scanf("%s",a);
 printf("\langle n \rangle n \langle t \rangle");
 for(i=0;i<strlen(b);i++)
 printf("\t%c",b[i]);
 for(i=0;i<=strlen(a);i++)
 if(i==0)
 printf("\n\t ");
 else
 printf("\n\t\%c",a[i-1]);
 for(j=0;j \le strlen(b);j++)
 if(i==0 || j==0)
 c[i][j]=0;
 printf("\t%d",c[i][j]);
 else if(a[i-1] == b[j-1])
 c[i][j]=1+c[i-1][j-1];
 printf("\t%d",c[i][j]);
 else
 if(c[i][j-1]>c[i-1][j])
 c[i][j]=c[i][j-1];
 else
 c[i][j]=c[i-1][j];
 printf("\t%d",c[i][j]);
 }
```

Enrollment No:201503100910012

```
}
 printf("\n\nLongest common subsequence:");
 i=strlen(a);
 j=strlen(b);
 while(i>0 && j>0)
 if(a[i-1]==b[j-1])
 lcs[k]=a[i-1];
 i--;j--;k++;
 else if(c[i-1][j]>c[i][j-1])
 i--;
 }
 else
 j--;
 for(i=strlen(lcs)-1;i>=0;i--)
 printf("%c",lcs[i]);
 printf("\n");
}
```

Output:

```
krutarth@KRUTARTH: /mnt/c/Users/Krutarth Parmar/daa
 krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar$ cd daa
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ gcc 8.c
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ ./a.out
Enter First String:ABCBDAB
Enter Second String:BDCABA
 В
 С
 В
 D
 В
 0
 0
 0
 0
 0
 0
 0
 0
 В
 0
 1
 1
 1
 1
 0
 1
 2
 2
 D
 0
 0
 1
 1
 2
 С
 0
 0
 1
 2
 1
 2
 Α
 0
 2
 2
 4
 В
 1
 0
 2
 2
 3
 0
Longest common subsequence:BCBA
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/daa$ __
```

Aim: Implement topological sorting algorithm and measure its execution time.

```
#include<stdio.h>
#include<string.h>
#include<time.h>
void main()
 clock_t st,et;
 int i,j,k,f,n,m,x=1,lc=0;
 char s[100],p[100];
 double tt;
 printf("Enter String:");
 scanf("%s",s);
 printf("Enter Pattern:");
 scanf("%s",p);
 st=clock();
 n=strlen(s);
 m=strlen(p);
 for(i=0;lc++,i<=n-m;i++)
 f=0;
 k=i;
 for(j=0;lc++,j<m;j++,k++)
 if(s[k]==p[j])
 f++;
 else
 break;
 if(f==m)
 {
 printf("\nPattern Match At %d.",i+1);
 x=0;
 }
 }
 if(x)
 printf("\nNo Match Found.");
 et=clock();
 tt=(double) (et-st)/CLOCKS_PER_SEC;
 printf("\n\nTotal Time:%.25lf Second.",tt);
 printf("\nTotal Loop:%d.\n",lc);
}
```

<u>Aim</u>: Implement a program that can traverse a path using depth first search algorithm.

```
#include<stdio.h>
int a[100][100],r[100],s[100],n,f,k=0;
int check(int x)
 int i;
 for(i=0;i< k;i++)
 if(s[i]==x)
 {
 x=0;
 i=k+1;
return x;
void dfs(int node)
 int i;
 r[node]=1;
 for(i=0;i< n;i++)
 if(a[node][i] && !(r[i]))
 if(f==1)
 printf("\n\t %d --> %d",node+f,i+f);
 printf("\n\t %c --> \%c",node+f,i+f);
 s[k]=check(node+f);
 k++;
 s[k]=check(i+f);
 k++;
 dfs(i);
}
void main()
 int i,j,c=0,temp;
 printf("1)Number\n2)Alphabet");
 printf("\n\nEnter Your choice:");
 scanf("%d",&temp);
 if(temp==1)
 f=1;
```

Enrollment No:201503100910012

```
if(temp==2)
  f=65;
  printf("\nEnter Number of Node:");
  scanf("%d",&n);
  printf("\n");
  for(i=0;i< n;i++)
  for(j=i+1;j< n;j++)
 if(f==1)
printf("Edge between Node[%d][%d]:",i+f,j+f);
else
printf("Edge between Node[%c][%c]:",i+f,j+f);
 scanf("%d",&a[i][j]);
  printf("\n***** Selected Edge *****");
  dfs(0);
  for(i=0;i<n;i++)
  if(r[i])
  c++;
  printf("\langle n \rangle n \rangle t");
  for(i=0;i<k;i++)
  if(s[i]!=0)
  if(f==1)
  printf("%d ",s[i]);
  else
  printf("%c ",s[i]);
  if(c!=n)
  printf("\nGrap is Not Connected.");
  printf("\n");
```

}

```
III krutarth@KRUTARTH: /mnt/c/Users/Krutarth Parmar/Desktop/DAA
 krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/Desktop/DAA$ gcc 10.c
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/Desktop/DAA$ ./a.out
1)Number
2)Alphabet
Enter Your choice:1
Enter Number of Node:5
Edge between Node[1][2]:1
Edge between Node[1][3]:1
Edge between Node[1][4]:0
Edge between Node[1][5]:0
Edge between Node[2][3]:0
Edge between Node[2][4]:1
Edge between Node[2][5]:1
Edge between Node[3][4]:0
Edge between Node[3][5]:0
Edge between Node[4][5]:0
***** Selected Edge *****
 1 --> 2
 2 --> 4
 2 --> 5
 1 --> 3
krutarth@KRUTARTH:/mnt/c/Users/Krutarth Parmar/Desktop/DAA$ __
```