FACULTY OF TECHNOLOGY

Department of CE/IT/CE-AI 01CE0503-Design and Analysis of Algorithms

Assignment - 1

Subject/ Subject code	Semester/Branch	Issue Date	Due Date
DAA/01CE0503	5 th – (TC1,TC2,TC3,TC4+TD1,TP1)	25/08/2022	05/09/2022

- 1. What is an algorithm? Explain various properties of an algorithm.
- 2. Define: Big Oh, Big Theta and Big Omega
- 3. Find 1910 * 786 using Divide and Conquer algorithm and also mention the steps of algorithm.
- 4. What is Amortized analysis? Explain Aggregate Method with suitable example.
- 5. Solve the following recurrence relation using Master's theorem
 - 1) $T(n) = 4T(n/2) + n^2$
 - 2) T(n) = 2T(n/2) + nlogn
- 6. Sort data <20, 50, 30, 75, 90, 60, 80, 25, 10, 40> using Heap Sort.
- 7. Solve the following recurrence equation using tree method. T(n) = 2T(n/2) + n. Here T(1) = 1
- 8. Write an algorithm for insertion sort. Analyze insertion sort algorithm for best case and worst case.
- 9. Write an algorithm to solve 5⁹ using Exponential Method.
- 10. Solve the following 0/1 Knapsack Problem using Dynamic Programming. There are five items whose

weights and values are given in following arrays.

Weight w[] = { 1,2,5,6,7 }

Value v[] = { 1,6,18, 22, 28 }

11. Given the coins of denominations 2,4,5 and change to be made is 7 Find out the minimum number of coins used to provide the change using Dynamic Programming.