SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

(Regulations 2021)

21CSC201J -DATA STRUCTURES AND ALGORITHMS LAB MANUAL

SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

Course Learning Rationale (CLR):

The purpose of learning this course is to:

- CLR-1: Structures, pointers, searching, sorting techniques used to handle a set of data along with time and space complexity
- CLR-2: List structure and its categories
- CLR-3: Linear structures Stack and Queue
- CLR-4: Tree structure with its applications and hashing methods
- CLR-5: Structures graph and implement them

Course Learning Outcomes (CLO):

At the end of the course, learners will be able

- CLO-1:Identify linear and non-linear data structures. Create algorithms for searching and sorting.
- CLO-1: Develop programs using data types like structures, pointers and arrays supported by C programming languages

21CSC201J -DATA STRUCTURES AND ALGORITHMS

aevising solution

- CLO-4: Describe and use tree structure while developing programs
- CLO-5: Implement the Graph structure and use it whenever deemed necessary for providing better solution

SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

(Regulations 2021)

21CSC201J -DATA STRUCTURES AND ALGORITHMS

LIST OF EXPERIMENTS

18CSC201J -DATA STRUCTURES AND ALGORITHMSLABORATORY

I ah 1.	Implomon	tation of	Structures
Lab I:	ımbiemen	tation of	Structures

- Lab 2: Implementation of Structures using Pointers
- Lab 3: Implementation of Matrix Multiplication Dynamic Memory allocation
- Lab 4: Array Implementation of List
- Lab 5: Implementation of Linked List
- Lab 6: Implementation of Doubly linked List
- Lab 7: Implementation of Stack using array and Linked List
- Lab 8: Implementation of Queue using array and Linked list
- Lab 9: Applications of Stack, Queue
- Lab 10: Implementation of Tree using array
- Lab 11: Implementation of BST using linked list
- Lab 12: Implementation of B-Trees
- Lab 13: Implementation of Graph using Array
- Lab 14: Implementation of Shortest path Algorithm
- Lab 15: Implementation of Minimal Spanning Tree

TOTAL: 30 HOURS

EX. NO. 1	Implementation of Structures
DATE:	

To write a C Program for the implementation of structures.

ALGORITHM:

- 1. Define the structure using the struct keyword, specifying its fields (data members) within curly braces.ure type to hold data.
- 2. Assign values to the fields of the structure variables.
- 3. Access and manipulate the fields of the structure variables using the dot (.) operator.
- 4. Declare variables of the struct

PROGRAM:

```
#include <stdio.h>
#include <string.h>
struct Person
{
 char name[50];
 int stu_id;
 float cgpa;
} person1;

int main()
{
 strcpy(person1.name, "George");
 person1.stu_id = 2211;
 person1.cgpa = 9.68;
 printf("Name: %s\n", person1.name);
 printf("student id :%d\n",person1.stu_id );
 printf("student cgpa : %.2f", person1.cgpa);
 return 0;
}
```

OUTPUT:

Name: George student id :2211 student cgpa : 9.68

RESULT:

Thus the C Program for the implementation of Structure has been executed successfully.

EX. NO. 2	Implementation of Structures using Pointers
DATE:	

To write a C Program for Structures using Pointers.

ALGORITHM:

STEP 1: Enter the input for creating a structure of student database.

STEP 2: Create a structure pointer using normal structure variable and pointer variable

STEP 3:Dot (.) operator is used to access the data using normal structure variable and arrow (->) is used to access data using pointer variable.

STEP 4: Student details are printed using normal and pointer structure variable.

```
#include <stdio.h>
#include <string.h>
int main()
 struct student
  int roll_no;
  char name[30];
  int phone_number;
 struct student p1 = {1,"Brown",123443};
 struct student p2,* p3;
 p3=&p1;
 p2.roll_no = 2;
 strcpy(p2.name, "Sam");
 p2.phone_number = 1234567822;
 p3 - roll_no = 3;
 strcpy(p3.name,"Addy");
 p3->phone_number = 1234567844;
 printf("First Student\n");
 printf("roll_no : %d\n", p1.roll_no);
 printf("name : %s\n", p1.name);
 printf("phone_number : %d\n", p1.phone_number);
 printf("Second Student\n");
 printf("roll_no : %d\n", p2.roll_no);
 printf("name : %s\n", p2.name);
 printf("phone_number : %d\n", p2.phone_number);
 printf("Third Student\n");
 printf("roll_no : %d\n", p3->roll_no);
 printf("name: %s\n", p3->name);
 printf("phone_number : %d\n", p3->phone_number);
```

```
return 0;
```

INPUT & OUTPUT

First Student roll_no : 1 name : Brown

phone_number: 123443

Second Student

roll_no : 2 name : Sam

 $phone_number: 1234567822$

Third Student roll_no: 3 name: Addy

phone_number: 1234567844

RESULT:

Thus the Program Structures using Pointers has been executed successfully.

EX. NO. 3	Implementation of matrix Multiplication – Dynamic Memory
DATE:	Allocation

To write a C Program to implement matrix Multiplication using Dynamic Memory Allocation

ALGORITHM:

- 1. Read the dimensions of the two matrices (rows and columns).
- 2. Allocate memory dynamically for the matrices using the malloc function.
- 3. Read the elements of the matrices.
- 4. Perform matrix multiplication using nested loops.
- 5. Allocate memory for the result matrix.
- 6. Store the result of multiplication in the result matrix.
- 7. Display the result matrix.
- 8. Free the dynamically allocated memory.

```
#include <stdio.h>
#include <stdlib.h>
struct Matrix {
  int rows;
  int columns;
  int **data;
};
struct Matrix* createMatrix(int rows, int columns) {
  struct Matrix* matrix = (struct Matrix*)malloc(sizeof(struct Matrix));
  matrix->rows = rows;
  matrix->columns = columns;
  matrix->data = (int*)malloc(rows * sizeof(int));
  for (int i = 0; i < rows; i++) {
 matrix->data[i] = (int*)malloc(columns * sizeof(int));
  }
  return matrix;
void freeMatrix(struct Matrix* matrix) {
  for (int i = 0; i < matrix->rows; i++) {
 free(matrix->data[i]);
  free(matrix->data);
  free(matrix);
void readMatrix(struct Matrix* matrix) {
  for (int i = 0; i < matrix->rows; i++) {
 for (int j = 0; j < matrix->columns; j++) {
```

```
scanf("%d", &matrix->data[i][j]);
 }
  }
}
struct Matrix* multiplyMatrices(struct Matrix* matrix1, struct Matrix*
matrix2) {
  if (matrix1->columns != matrix2->rows) {
 printf("Matrix multiplication not possible. Invalid dimensions!\n");
 return NULL;
  }
  struct Matrix* result = createMatrix(matrix1->rows, matrix2->columns);
  for (int i = 0; i < matrix 1 -> rows; i++) {
 for (int j = 0; j < matrix2 -> columns; j++) {
 int sum = 0;
 for (int k = 0; k < matrix 1 -> columns; k++) {
 sum += matrix1->data[i][k] * matrix2->data[k][j];
 result->data[i][j] = sum;
  }
  return result;
}
void displayMatrix(struct Matrix* matrix) {
  for (int i = 0; i < matrix->rows; i++) {
 for (int j = 0; j < matrix->columns; j++) {
 printf("%d\t", matrix->data[i][j]);
 printf("\n");
  }
int main() {
  int rows1, columns1, rows2, columns2;
  printf("Enter the number of rows and columns of the first matrix: ");
  scanf("%d %d", &rows1, &columns1);
  printf("Enter the number of rows and columns of the second matrix: ");
  scanf("%d %d", &rows2, &columns2);
  if (columns1 != rows2) {
 printf("Matrix multiplication is not possible. Invalid dimensions!\n");
 return 1;
  struct Matrix* matrix1 = createMatrix(rows1, columns1);
```

```
struct Matrix* matrix2 = createMatrix(rows2, columns2);
 printf("Enter elements for the first matrix:\n");
 readMatrix(matrix1);
 printf("Enter elements for the second matrix:\n");
 readMatrix(matrix2);
 struct Matrix* resultMatrix = multiplyMatrices(matrix1, matrix2);
 printf("Resultant matrix:\n");
 displayMatrix(resultMatrix);
 freeMatrix(matrix1);
 freeMatrix(matrix2);
 freeMatrix(resultMatrix);
 return 0;
OUTPUT:
 Enter the number of rows and columns of the first matrix: 2 2
 Enter the number of rows and columns of the second matrix: 2 2
 Enter elements for the first matrix:
 2333
 Enter elements for the second matrix:
 Resultant matrix:
 16
 21
 18
 24
```

RESULT:

Thus the C Program to implement matrix Multiplication using Dynamic Memory Allocation has been executed successfully.

EX. NO. 4	Array Implementation of List
DATE:	

To create a list using an array in c program.

ALGORITHM:

- 1. Define the maximum size of the list (array size) and initialize variables for tracking the number of elements in the list.
- 2. Declare an array to hold the list elements.
- 3. Implement functions for common list operations (e.g., insertion, deletion, searching, and displaying).
- 4. In each function, handle edge cases (e.g., checking for empty or full list, handling invalid indices).
- 5. Test the implemented functions in the main program.

```
#include <stdio.h>
#define MAX_SIZE 100
struct List {
  int arr[MAX_SIZE];
  int size:
};
// Function to initialize the list
void initList(struct List* list) {
  list->size = 0;
}
// Function to insert an element at the end of the list
void insert(struct List* list, int element) {
  if (list->size < MAX_SIZE) {
 list->arr[list->size] = element;
 list->size++;
  } else {
 printf("List is full. Cannot insert.\n");
  }
}
// Function to delete an element at a given index from the list
void deleteAtIndex(struct List* list, int index) {
  if (index < 0 || index >= list->size) {
 printf("Invalid index.\n");
 return;
```

```
}
  for (int i = index; i < list->size - 1; i++) {
 list->arr[i] = list->arr[i + 1];
  }
  list->size--;
}
// Function to display the list elements
void display(struct List* list) {
  printf("List: ");
  for (int i = 0; i < list->size; i++) {
 printf("%d ", list->arr[i]);
  }
  printf("\n");
}
int main() {
  struct List myList;
  initList(&myList);
  // Insert elements into the list
  insert(&myList, 5);
  insert(&myList, 10);
  insert(&myList, 15);
  // Display the list
  display(&myList);
  // Delete an element at index 1
  deleteAtIndex(&myList, 1);
  // Display the updated list
  display(&myList);
  return 0;
}
OUTPUT:
 List: 5 10 15
 List: 5 15
```

RESULT:

Thus the C Program for creating a list using an array has been executed successfully.

EX. NO. 5	
DATE:	IMPLEMENTATION OF LINKED LIST

To write a c program to implement linked List and its operations.

ALGORITHM:

- 1. Start
- 2. Define single linked list node as self referential structure
- 3. Create Head node with label = -1 and next = NULL using
- 4. Display menu on list operation
- 5. Accept user choice
- 6. If choice = 1 then
- 7. Locate node after which insertion is to be done
- 8. Create a new node and get data part
- 9. Insert the new node at appropriate position by manipulating address
- 10. Else if choice = 2
- 11. Get node's data to be deleted.
- 12. Locate the node and delink the node
- 13. Rearrange the links
- 14. Else
- 15. Traverse the list from Head node to node which points to null
- 16. Stop

```
#include<stdio.h>
#include<stdlib.h>
struct node
int data;
struct node *next;
struct node *head;
void beginsert ();
void lastinsert ();
void randominsert();
void begin_delete();
void last_delete();
void random_delete();
void display();
void search();
void main ()
int choice =0;
while(choice != 7)
{
```

```
printf("\n*******Main Menu*******\n");
printf("\nChoose one option from the following list ...\n");
printf("\n========\n");
printf("\n1.Insert
 in
 begining\n2.Insert
 at
 last\n3.Delete
 from
Beginning\n4.Delete
 from
 last\n5.Search
 for
 an
element\n6.Show\n7.Exit\n");
printf("\nEnter your choice?\n");
scanf("\n%d",&choice);
switch(choice)
case 1:
beginsert();
break;
case 2:
lastinsert();
break;
case 3:
begin_delete();
break;
case 4:
last_delete();
break;
case 5:
search();
break;
case 6:
display();
break;
case 7:
exit(0);
break;
default:
printf("Please enter valid choice..");
void beginsert()
struct node *ptr,*temp;
int item;
ptr = (struct node *)malloc(sizeof(struct node));
if(ptr == NULL)
printf("\nOVERFLOW");
else
```

```
printf("\nEnter the node data?");
scanf("%d",&item);
ptr -> data = item;
if(head == NULL)
head = ptr;
ptr -> next = head;
else
temp = head;
while(temp->next != head)
temp = temp->next;
ptr->next = head;
temp -> next = ptr;
head = ptr;
printf("\nnode inserted\n");
void lastinsert()
struct node *ptr,*temp;
int item;
ptr = (struct node *)malloc(sizeof(struct node));
if(ptr == NULL)
printf("\nOVERFLOW\n");
else
printf("\nEnter Data?");
scanf("%d",&item);
ptr->data = item;
if(head == NULL)
head = ptr;
ptr -> next = head;
else
temp = head;
while(temp -> next != head)
temp = temp -> next;
temp -> next = ptr;
```

```
ptr -> next = head;
printf("\nnode inserted\n");
void begin_delete()
struct node *ptr;
if(head == NULL)
printf("\nUNDERFLOW");
else if(head->next == head)
head = NULL;
free(head);
printf("\nnode deleted\n");
}
else
{ ptr = head;
while(ptr -> next != head)
ptr = ptr -> next;
ptr->next = head->next;
free(head);
head = ptr->next;
printf("\nnode deleted\n");
void last_delete()
struct node *ptr, *preptr;
if(head==NULL)
printf("\nUNDERFLOW");
else if (head ->next == head)
head = NULL;
free(head);
printf("\nnode deleted\n");
}
else
ptr = head;
while(ptr ->next != head)
```

```
preptr=ptr;
ptr = ptr->next;
preptr->next = ptr -> next;
free(ptr);
printf("\nnode deleted\n");
void search()
struct node *ptr;
int item,i=0,flag=1;
ptr = head;
if(ptr == NULL)
printf("\nEmpty List\n");
else
printf("\nEnter item which you want to search?\n");
scanf("%d",&item);
if(head ->data == item)
printf("item found at location %d",i+1);
flag=0;
else
while (ptr->next != head)
if(ptr->data == item)
printf("item \ found \ at \ location \ \%d \ ",i+1);
flag=0;
break;
}
else
flag=1;
i++;
ptr = ptr -> next;
}
if(flag!=0)
```

```
printf("Item not found\n");
}}}

void display()
{
  struct node *ptr;
  ptr=head;
  if(head == NULL)
{
  printf("\nnothing to print");
}
  else
{
  printf("\n printing values ... \n");
  while(ptr -> next != head)
{
  printf("%d\n", ptr -> data);
  ptr = ptr -> next;
}
  printf("%d\n", ptr -> data);
}
```

OUTPUT:

RESULT:

Thus the c program to implement linked List and it's operations has been executed successfully.

EX. NO. 6	
DATE:	IMPLEMENTATION OF DOUBLY LINKED LIST

To write a c program to implement doubly linked List

ALGORITHM:

i. Insert at Beginning

Start

Input the DATA to be inserted

Create a new node.

NewNode → Data = DATA NewNode → Lpoint = NULL

IF START IS NULL NewNode→ Rpoint = NULL

Else NewNode → Rpoint = START START→Lpoint = NewNode

START = NewNode

Stop

ii. Insertion at location:

Start

Input the DATA and POS

Initialize TEMP = START; i = 0

Repeat the step 4 if (i less than POS) and (TEMP is not equal to NULL)

TEMP = TEMP \rightarrow RPoint; i = i +1

If (TEMP not equal to NULL) and (i equal to POS)

- (a) Create a New Node
- (b) NewNode \rightarrow DATA = DATA
- (c) NewNode \rightarrow RPoint = TEMP \rightarrow RPoint
- (d) NewNode → LPoint = TEMP
- (e) $(TEMP \rightarrow RPoint) \rightarrow LPoint = NewNode$
- (f) TEMP \rightarrow RPoint = New Node

Else

(a) Display "Position NOT found"

Stop

iii. Insert at End

Start

Input DATA to be inserted

Create a NewNode

NewNode \rightarrow DATA = DATA

 $NewNode \rightarrow RPoint = NULL$

If (SATRT equal to NULL)

- a. START = NewNode
- b. NewNode \rightarrow LPoint=NULL

Else

- a. TEMP = START
- b. While (TEMP \rightarrow Next not equal to NULL)
- i. TEMP = TEMP \rightarrow Next

```
c. TEMP \rightarrow RPoint = NewNode
d. NewNode \rightarrow LPoint = TEMP
Stop
iv. Forward Traversal
Start
If (START is equal to NULL)
a) Display "The list is Empty"
b) Stop
Initialize TEMP = START
Repeat the step 5 and 6 until (TEMP == NULL)
Display "TEMP → DATA"
TEMP = TEMP \rightarrow Next
Stop
v. Backward Traversal
Start
If (START is equal to NULL)
Display "The list is Empty"
Stop
Initialize TEMP = TAIL
Repeat the step 5 and 6 until (TEMP == NULL)
Display "TEMP → DATA"
TEMP = TEMP \rightarrow Prev
Stop
PROGRAM
#include <stdio.h>
#include <stdlib.h>
struct node {
int num;
struct node * preptr;
struct node * nextptr;
}*stnode, *ennode;
void DlListcreation(int n);
void displayDlList();
int main()
{
int n;
stnode = NULL;
ennode = NULL;
printf("\n\n Doubly Linked List : Create and display a doubly linked list :\n");
printf("-----\n");
printf(" Input the number of nodes : ");
scanf("%d", &n);
DlListcreation(n);
```

displayDlList();

```
return 0;
void DlListcreation(int n)
int i, num;
struct node *fnNode;
if(n \ge 1)
stnode = (struct node *)malloc(sizeof(struct node));
if(stnode != NULL)
printf(" Input data for node 1: "); // assigning data in the first node
scanf("%d", &num);
stnode->num = num;
stnode->preptr = NULL;
stnode->nextptr = NULL;
ennode = stnode;
// putting data for rest of the nodes
for(i=2; i<=n; i++)
fnNode = (struct node *)malloc(sizeof(struct node));
if(fnNode != NULL)
printf(" Input data for node %d : ", i);
scanf("%d", &num);
fnNode->num = num;
fnNode->preptr = ennode; // new node is linking with the previous node
fnNode->nextptr = NULL;
ennode->nextptr = fnNode; // previous node is linking with the new node
ennode = fnNode;
 // assign new node as last node
}
else
printf(" Memory can not be allocated.");
break;
else
printf(" Memory can not be allocated.");
void displayDlList()
struct node * tmp;
```

```
int n = 1;
if(stnode == NULL)
{
  printf(" No data found in the List yet.");
}
else
{
  tmp = stnode;
  printf("\n\n Data entered on the list are :\n");
  while(tmp != NULL)
{
  printf(" node %d : %d\n", n, tmp->num);
  n++;
  tmp = tmp->nextptr; // current pointer moves to the next node
}};
```

OUTPUT:

RESULT:

Thus the C Program for to insert and delete the elements in Doubly Linked List has been executed successfully.

EX. NO. 7 A	
DATE:	IMPLEMENTATION OF STACK USING ARRAY

To write a c program to implement stack using array

ALGORITHM:

- Step 1 Include all the header files which are used in the program and define a constant 'SIZE' with specific value.
- Step 2 Declare all the functions used in stack implementation.
- Step 3 Create a one dimensional array with fixed size (int stack[SIZE])
- Step 4 Define a integer variable 'top' and initialize with '-1'. (int top = -1)
- Step 5 In main method, display menu with list of operations and make suitable function calls to perform operation selected by the user on the stack.

push(value) - Inserting value into the stack

- Step 1 Check whether stack is FULL. (top == SIZE-1)
- Step 2 If it is FULL, then display "Stack is FULL!!! Insertion is not possible!!!" and terminate the function.
- Step 3 If it is NOT FULL, then increment top value by one (top++) and set stack[top] to value (stack[top] = value).

pop() - Delete a value from the Stack

In a stack, pop() is a function used to delete an element from the stack.

- Step 1 Check whether stack is EMPTY. (top == -1)
- Step 2 If it is EMPTY, then display "Stack is EMPTY!!! Deletion is not possible!!!" and terminate the function.
- Step 3 If it is NOT EMPTY, then delete stack[top] and decrement top value by one (top--).

display() - Displays the elements of a Stack

- Step 1 Check whether stack is EMPTY. (top == -1)
- Step 2 If it is EMPTY, then display "Stack is EMPTY!!!" and terminate the function.
- Step 3 If it is NOT EMPTY, then define a variable 'i' and initialize with top. Display stack[i] value and decrement i value by one (i--).
- Step 3 Repeat above step until i value becomes '0'.

```
printf("\n Enter the size of STACK : ");
scanf("%d",&n);
printf("\nSTACK IMPLEMENTATION USING ARRAYS\n");
printf("\n1.PUSH\n2.POP\n3.DISPLAY\n4.EXIT\n");
printf("\nEnter the choice : ");
scanf("%d",&choice);
switch(choice)
case 1:
push();
break;
case 2:
pop();
break;
case 3:
display();
break;
}
case 4:
break;
default:
printf ("\nInvalid Choice\n");
while(choice!=4);
return 0;
void push()
if(top >= n - 1)
printf("\nSTACK OVERFLOW\n");
else
printf("Enter a value to be pushed : ");
scanf("%d",&x);
top++;
 // TOP is incremented after an element is pushed
```

```
stack[top] = x; // The pushed element is made as TOP
void pop()
if(top \le -1)
printf("\nSTACK UNDERFLOW\n");
else
printf("\nThe popped element is %d",stack[top]);
 // Decrement TOP after a pop
void display()
if(top >= 0)
// Print the stack
printf("\nELEMENTS IN THE STACK\n\n");
for(i = top ; i >= 0 ; i--)
printf("%d\t",stack[i]);
else
printf("\nEMPTY STACK\n");
}}
```

OUTPUT:

```
_ - X
MeuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program:
 TC
Enter the choice : 1
Enter a value to be pushed : 2
1.PUSH
2.POP
3.DISPLAY
4.EXIT
Enter the choice : 1
Enter a value to be pushed : 3
1.PUSH
2.POP
3.DISPLAY
4.EXIT
Enter the choice : 2
The popped element is 3
1.PUSH
2.POP
3.DISPLAY
4.EXIT
Enter the choice :
```

RESULT:

Thus the C Program for to Push, Pop and Displaying the elements in stack using array been executed successfully.

EX. NO. 7 B	
DATE:	IMPLEMENTATION OF STACK USING LINKED LIST

To write a c program to implement stack using Linked List

ALGORITHM:

- Step 1 Include all the header files which are used in the program. And declare all the user defined functions.
- Step 2 Define a 'Node' structure with two members data and next.
- Step 3 Define a Node pointer 'top' and set it to NULL.
- Step 4 Implement the main method by displaying Menu with list of operations and make suitable function calls in the main method.

```
push(value) - Inserting an element into the Stack
Step 1 - Create a newNode with given value.
Step 2 - Check whether stack is Empty (top == NULL)
Step 3 - If it is Empty, then set newNode \rightarrow next = NULL.
Step 4 - If it is Not Empty, then set newNode \rightarrow next = top.
Step 5 - Finally, set top = newNode.
pop() - Deleting an Element from a Stack
Step 1 - Check whether stack is Empty (top == NULL).
Step 2 - If it is Empty, then display "Stack is Empty!!! Deletion is not possible!!!"
and terminate the function
Step 3 - If it is Not Empty, then define a Node pointer 'temp' and set it to 'top'.
Step 4 - Then set 'top = top \rightarrow next'.
Step 5 - Finally, delete 'temp'. (free(temp)).
display() - Displaying stack of elements
Step 1 - Check whether stack is Empty (top == NULL).
Step 2 - If it is Empty, then display 'Stack is Empty!!!' and terminate the function.
Step 3 - If it is Not Empty, then define a Node pointer 'temp' and initialize with top.
Step 4 - Display 'temp → data --->' and move it to the next node. Repeat the same
until temp reaches to the first node in the stack. (temp \rightarrow next != NULL).
Step 5 - Finally! Display 'temp \rightarrow data ---> NULL'.
```

```
#include<stdio.h>
#include<conio.h>
struct Node
{
 int data;
 struct Node *next;
}*top = NULL;
void push(int);
```

```
void pop();
void display();
void main()
int choice, value;
clrscr();
printf("\n:: Stack using Linked List ::\n");
while(1){
printf("\n***** MENU *****\n");
printf("1. Push\n2. Pop\n3. Display\n4. Exit\n");
printf("Enter your choice: ");
scanf("%d",&choice);
switch(choice){
case 1: printf("Enter the value to be insert: ");
scanf("%d", &value);
push(value);
break;
case 2: pop(); break;
case 3: display(); break;
case 4: exit(0);
default: printf("\nWrong selection!!! Please try again!!!\n");
void push(int value)
struct Node *newNode;
newNode = (struct Node*)malloc(sizeof(struct Node));
newNode->data = value;
if(top == NULL)
newNode->next = NULL;
else
newNode->next = top;
top = newNode;
printf("\nInsertion is Success!!!\n");
void pop()
if(top == NULL)
printf("\nStack is Empty!!!\n");
else{
struct Node *temp = top;
printf("\nDeleted element: %d", temp->data);
top = temp->next;
free(temp);
}
```

```
void display()
{
 if(top == NULL)
 printf("\nStack is Empty!!!\n");
 else{
 struct Node *temp = top;
 while(temp->next != NULL){
 printf("%d--->",temp->data);
 temp = temp -> next;
 }
 printf("%d--->NULL",temp->data);
}
```

OUTPUT:

```
MeuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program:
 TC
 - - X
***** MENU ****
1. Push
2. Pop
3. Display
4. Exit
Enter your choice: 1
Enter the value to be insert: 12
Insertion is Success!!!
***** MENU ****
1. Push
2. Pop
3. Display
4. Exit
Enter your choice: 2
Deleted element: 12
***** MENU *****
1. Push
2. Pop
3. Display
4. Exit
Enter your choice:
```

RESULT:

Thus the C Program for to Push, Pop and Displaying the elements in stack using Linked List been executed successfully.

EX. NO. 8 A	
DATE:	IMPLEMENTATION OF QUEUE USING ARRAY

To write a c program to implement queue using array

ALGORITHM:

- Step 1 Include all the header files which are used in the program and define a constant 'SIZE' with specific value.
- Step 2 Declare all the user defined functions which are used in queue implementation.
- Step 3 Create a one dimensional array with above defined SIZE (int queue[SIZE])
- Step 4 Define two integer variables 'front' and 'rear' and initialize both with '-1'. (int front = -1, rear = -1)
- Step 5 Then implement main method by displaying menu of operations list and make suitable function calls to perform operation selected by the user on queue.

enQueue(value) - Inserting value into the queue

- Step 1 Check whether queue is FULL. (rear == SIZE-1)
- Step 2 If it is FULL, then display "Queue is FULL!!! Insertion is not possible!!!" and terminate the function.
- Step 3 If it is NOT FULL, then increment rear value by one (rear++) and set queue[rear] = value.

deQueue() - Deleting a value from the Queue

- Step 1 Check whether queue is EMPTY. (front == rear)
- Step 2 If it is EMPTY, then display "Queue is EMPTY!!! Deletion is not possible!!!" and terminate the function.
- Step 3 If it is NOT EMPTY, then increment the front value by one (front ++). Then display queue[front] as deleted element. Then check whether both front and rear are equal (front == rear), if it TRUE, then set both front and rear to '-1' (front = rear = -1).

display() - Displays the elements of a Queue

- Step 1 Check whether queue is EMPTY. (front == rear)
- Step 2 If it is EMPTY, then display "Queue is EMPTY!!!" and terminate the function.
- Step 3 If it is NOT EMPTY, then define an integer variable 'i' and set 'i = front+1'.
- Step 4 Display 'queue[i]' value and increment 'i' value by one (i++). Repeat the same until 'i' value reaches to rear (i <= rear)

```
#include<stdio.h>
#include<conio.h>
#define SIZE 10
void enQueue(int);
void deQueue();
void display();
int queue[SIZE], front = -1, rear = -1;
void main()
int value, choice;
clrscr();
while(1){
printf("\n\n***** MENU *****\n");
printf("1. Insertion\n2. Deletion\n3. Display\n4. Exit");
printf("\nEnter your choice: ");
scanf("%d",&choice);
switch(choice){
case 1: printf("Enter the value to be insert: ");
scanf("%d",&value);
enQueue(value);
break;
case 2: deQueue();
break;
case 3: display();
break;
case 4: exit(0);
default: printf("\nWrong selection!!! Try again!!!");
}
void enQueue(int value){
if(rear == SIZE-1)
printf("\nQueue is Full!!! Insertion is not possible!!!");
else{
if(front == -1)
front = 0;
rear++;
queue[rear] = value;
printf("\nInsertion success!!!");
}
void deQueue(){
if(front == rear)
printf("\nQueue is Empty!!! Deletion is not possible!!!");
else{
printf("\nDeleted : %d", queue[front]);
```

```
front++;
if(front == rear)
front = rear = -1;
}
}
void display(){
if(rear == -1)
printf("\nQueue is Empty!!!");
else{
int i;
printf("\nQueue elements are:\n");
for(i=front; i<=rear; i++)
printf("%d\t",queue[i]);
}
}</pre>
```

OUTPUT:

```
_ = X
NeuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program:
1. Insertion
2. Deletion
3. Display
4. Exit
Enter your choice: 1
Enter the value to be insert: 33
Insertion success!!!
**** MENU ****
1. Insertion
2. Deletion
3. Display
4. Exit
Enter your choice: 3
Queue elements are:
 33
**** MENU ****
1. Insertion
2. Deletion
3. Display
4. Exit
Enter your choice:
```

RESULT:

Thus the C Program for Inserting, Deleting and Displaying the elements in Queue Using Array been executed successfully.

EX. NO. 8 B	
DATE:	IMPLEMENTATION OF QUEUE USING LINKED LIST

To write a c program for to implement Queue using Linked List

ALGORITHM:

- Step 1 Include all the header files which are used in the program. And declare all the user defined functions.
- Step 2 Define a 'Node' structure with two members data and next.
- Step 3 Define two Node pointers 'front' and 'rear' and set both to NULL.
- Step 4 Implement the main method by displaying Menu of list of operations and make suitable function calls in the main method to perform user selected operation.

```
enQueue(value) - Inserting an element into the Queue
```

- Step 1 Create a newNode with given value and set 'newNode → next' to NULL.
- Step 2 Check whether queue is Empty (rear == NULL)
- Step 3 If it is Empty then, set front = newNode and rear = newNode.
- Step 4 If it is Not Empty then, set rear \rightarrow next = newNode and rear = newNode.

```
deQueue() - Deleting an Element from Queue
```

- Step 1 Check whether queue is Empty (front == NULL).
- Step 2 If it is Empty, then display "Queue is Empty!!! Deletion is not possible!!!" and terminate from the function
- Step 3 If it is Not Empty then, define a Node pointer 'temp' and set it to 'front'.
- Step 4 Then set 'front = front \rightarrow next' and delete 'temp' (free(temp)).

display() - Displaying the elements of Queue

- Step 1 Check whether queue is Empty (front == NULL).
- Step 2 If it is Empty then, display 'Queue is Empty!!!' and terminate the function.
- Step 3 If it is Not Empty then, define a Node pointer 'temp' and initialize with front.
- Step 4 Display 'temp \rightarrow data --->' and move it to the next node. Repeat the same until 'temp' reaches to 'rear' (temp \rightarrow next != NULL).
- Step 5 Finally! Display 'temp \rightarrow data ---> NULL'.

```
#include<stdio.h>
#include<conio.h>
struct Node
{
int data;
struct Node *next;
}*front = NULL,*rear = NULL;
void insert(int);
```

```
void delete();
void display();
void main()
int choice, value;
clrscr();
printf("\n:: Queue Implementation using Linked List ::\n");
while(1){
printf("\n***** MENU *****\n");
printf("1. Insert\n2. Delete\n3. Display\n4. Exit\n");
printf("Enter your choice: ");
scanf("%d",&choice);
switch(choice){
case 1: printf("Enter the value to be insert: ");
scanf("%d", &value);
insert(value);
break;
case 2: delete(); break;
case 3: display(); break;
case 4: exit(0);
default: printf("\nWrong selection!!! Please try again!!!\n");
void insert(int value)
struct Node *newNode;
newNode = (struct Node*)malloc(sizeof(struct Node));
newNode->data = value;
newNode -> next = NULL;
if(front == NULL)
front = rear = newNode;
else{
rear -> next = newNode;
rear = newNode;
printf("\nInsertion is Success!!!\n");
void delete()
if(front == NULL)
printf("\nQueue is Empty!!!\n");
else{
struct Node *temp = front;
front = front -> next;
printf("\nDeleted element: %d\n", temp->data);
free(temp);
```

```
}
void display()
if(front == NULL)
printf("\nQueue is Empty!!!\n");
else{
struct Node *temp = front;
while(temp->next != NULL){
printf("%d--->",temp->data);
temp = temp -> next;
printf("%d--->NULL\n",temp->data);
OUTPUT:
 _ = X
ReuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program:
 TC
***** MENU ****
1. Insert
2. Delete
3. Display
4. Exit
Enter your choice: 1
Enter the value to be insert: 34
Insertion is Success!!!
***** MENU *****
1. Insert
2. Delete
3. Display
4. Exit
Enter your choice: 2
Deleted element: 34
***** MENU *****
1. Insert
2. Delete
3. Display
4. Exit
Enter your choice:
```

RESULT:

Thus the C Program for Inserting, Deleting and Displaying the elements in Queue Using Linked List been executed successfully.

EX. NO. 9 A	
DATE:	IMPLEMENTATION OF STACK APPLICATION'S-
	INFIX TO POSTFIX

To write a c program to implement Application of Stack (Infix to Post Fix)

ALGORITHM:

To convert Infix Expression into Postfix Expression using a stack data structure, We can use the following steps...

- Read all the symbols one by one from left to right in the given Infix Expression.
- If the reading symbol is operand, then directly print it to the result (Output).
- If the reading symbol is left parenthesis '(', then Push it on to the Stack.
- If the reading symbol is right parenthesis ')', then Pop all the contents of stack until respective left parenthesis is poped and print each poped symbol to the result.
- If the reading symbol is operator (+ , , * , / etc.,), then Push it on to the Stack.first pop the operators which are already on the stack that have higher or equal precedence than current operator and print them to the result.

```
#include<stdio.h>
#include<ctype.h>
char stack[100];
int top = -1;
void push(char x)
stack[++top] = x;
char pop()
if(top == -1)
return -1;
else
return stack[top--];
}
int priority(char x)
if(x == '(')
return 0;
if(x == '+' | x == '-')
return 1;
if(x == '*' | | x == '/')
```

```
return 2;
return 0;
}
int main()
char exp[100];
char *e, x;
printf("Enter the expression : ");
scanf("%s",exp);
printf("\n");
e = exp;
while(*e != '\0')
if(isalnum(*e))
printf("%c ",*e);
else if(*e == '(')
push(*e);
else if(*e == ')')
while((x = pop()) != '(')
printf("%c ", x);
else
while(priority(stack[top]) >= priority(*e))
printf("%c ",pop());
push(*e);
e++;
}
while(top != -1)
printf("%c ",pop());
return 0;
```

```
NeuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program: TC

Enter the expression: (a+b)-(c/d)

a b + c d / -
Enter the expression: _
```

RESULT:

Thus the C Program for converting Infix to postfix has been executed successfully.

EX. NO. 9 B	
DATE:	IMPLEMENTATION OF STACK APPLICATION'S-
	Tower of Hanoi

indl=dndl;

```
To write a c program to implement Application of Stack (Tower of Hanoi)
ALGORITHM:
START
Procedure Hanoi (disk, source, dest, aux)
 IF disk == 1, THEN
 move disk from source to dest
 ELSE
 Hanoi(disk - 1, source, aux, dest)
 // Step 1
 move disk from source to dest
 // Step 2
 Hanoi(disk - 1, aux, dest, source)
 // Step 3
 END IF
END Procedure
STOP
PROGRAM
#include<conio.h>
#include<stdio.h>
/* Non-Recursive Function*/
void hanoiNonRecursion(int num,char sndl,char indl,char dndl)
char stkn[50],stksndl[50],stkindl[50],stkdndl[50],stkadd[50],temp;
int top,add;
top=NULL;
one:
if(num==1)
printf("\nMove top disk from needle %c to needle %c ",sndl,dndl);
two:
  top=top+1;
  stkn[top]=num;
  stksndl[top]=sndl;
  stkindl[top]=indl;
  stkdndl[top]=dndl;
  stkadd[top]=3;
  num=num-1;
  sndl=sndl;
  temp=indl;
```

```
dndl=temp;
  goto one;
three:
  printf("\nMove top disk from needle %c to needle %c ",sndl,dndl);
  top=top+1;
  stkn[top]=num;
  stksndl[top]=sndl;
  stkindl[top]=indl;
  stkdndl[top]=dndl;
  stkadd[top]=5;
  num=num-1;
  temp=sndl;
  sndl=indl;
  indl=temp;
  dndl=dndl;
  goto one;
four:
  if(top==NULL)
 return;
  num=stkn[top];
  sndl=stksndl[top];
  indl=stkindl[top];
  dndl=stkdndl[top];
  add=stkadd[top];
  top=top-1;
  if(add==3)
 goto three;
  else if(add==5)
 goto four;
/* Recursive Function*/
void hanoiRecursion(int num, char ndl1, char ndl2, char ndl3)
if ( num == 1 ) {
printf( "\nMove top disk from needle %c to needle %c.", ndl1, ndl2 );
return;
}
hanoiRecursion( num - 1,ndl1, ndl3, ndl2 );
printf( "\nMove top disk from needle %c to needle %c.", ndl1, ndl2 );
hanoiRecursion( num - 1,ndl3, ndl2, ndl1 );
int main()
int no;
//clrscr();
printf("Enter the no. of disks to be transferred: ");
scanf("%d",&no);
```

```
if(no<1)
printf("\nThere's nothing to move.");
else
printf("Non-Recursive");
hanoiNonRecursion(no,'A','B','C');
printf("\nRecursive");
hanoiRecursion(no,'A','B','C');
return 0;
}</pre>
```

```
NeuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program: TC
Enter the no. of disks to be transferred: 5
Yon-Recursive
Yove top disk from needle A to needle C _
```

Enter the no. of disks to be transferred: 3

Non-Recursive

Move top disk from needle A to needle C Move top disk from needle A to needle B Move top disk from needle C to needle B Move top disk from needle A to needle C Move top disk from needle B to needle A Move top disk from needle B to needle C Move top disk from needle A to needle C

Recursive

Move top disk from needle A to needle B. Move top disk from needle A to needle C. Move top disk from needle B to needle C. Move top disk from needle A to needle B. Move top disk from needle C to needle A.

Move top disk from needle C to needle B.

Move top disk from needle A to needle B.

RESULT:

Thus the C Program for converting Tower of Hanoi has been executed successfully.

EX. NO. 9 C	
DATE:	IMPLEMENTATION OF QUEUE APPLICATION'S-
	CPU SCHEDULING

To write a c program to implement Application of Queue (CPU Scheduling)

ALGORITHM:

First Come First Serve, is just like FIFO (First in First out) Queue data structure, where the data element which is added to the queue first, is the one who leaves the queue first

STEP 1: Enter all the inputs needed for CPU-FCFS scheduling (a)Total number of processes (b)Process Order and Burst Time

STEP 2: Store the process in a queue based on First Come First Serve basis at the rear end of the queue and calculate the waiting time

Waiting time=Burst time of all the process stored in queue

STEP 3: Pick a process one by one from the queue from the front end and do the following

Turnaround time=Waiting time Burst time

STEP 4: Calculate the average waiting time and average turnaround time.

```
#include<stdio.h>
int main()
int n,bt[20],wt[20],tat[20],avwt=0,avtat=0,i,j;
printf("Enter total number of processes(maximum 20):");
scanf("%d",&n);
printf("\nEnter Process Burst Time\n");
for(i=0;i< n;i++)
{
printf("P[%d]:",i+1);
scanf("%d",&bt[i]);
wt[0]=0; //waiting time for first process is 0
//calculating waiting time
for(i=1;i< n;i++)
{
wt[i]=0;
for(j=0;j< i;j++)
wt[i]+=bt[j];
printf("\nProcess\t\tBurst Time\tWaiting Time\tTurnaround Time");
//calculating turnaround time
```

```
for(i=0;i< n;i++)
tat[i]=bt[i]+wt[i];
avwt+=wt[i];
avtat+=tat[i];
printf("\nP[\%d]\t\t\%d\t\t\%d\t\t\%d",i+1,bt[i],wt[i],tat[i]);
avwt/=i;
avtat/=i;
printf("\n\nAverage Waiting Time:%d",avwt);
printf("\nAverage Turnaround Time:%d",avtat);
return 0;
 _ - X
 NeuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program:
 TC
 Enter total number of processes(maximum 20):5
 Enter Process Burst Time
 P[1]:22
 P[2]:33
 P[3]:12
 P[4]:21
 P[5]:27
 Process
 Burst Time
 Waiting Time
 Turnaround Time
 P[1]
 22
 22
 0
 33
 22
 55
 P[2]
 P[3]
 12
 55
 67
 P[4]
 21
 67
 88
 P[5]
 27
 88
 115
 Average Waiting Time:46
Average Turnaround Time:69Enter total number of processes(maximum 20):_
```

RESULT:

Thus the C Program for CPU Scheduling First Come First Serve has been executed successfully.

DATE:

IMPLEMENTATION OF TREE USING ARRAY

AIM:

To write a c program to implement of Tree using array

```
ALGORITHM:
```

```
(A)CREATION AND INSERTION
```

```
STEP 1:If root is NULL then create root node return
```

```
STEP 2:If root exists then compare the data with node.data
```

while until insertion position is located

```
If data is greater than node.data
goto right subtree
else
goto left subtree
```

endwhile

insert data

end If

(B)SEARCH

```
If root.data is equal to search.data
return root
else
while data not found

If data is greater than node.data
goto right subtree
else
goto left subtree

If data found
return node
```

return data not found

end if

endwhile

```
#include<stdio.h>
typedef struct node
int data;
struct node *left;
struct node *right;
} node;
node *create()
node *p;
int x;
printf("Enter data(-1 for no data):");
scanf("%d",&x);
if(x==-1)
return NULL;
p=(node*)malloc(sizeof(node));
p->data=x;
printf("Enter left child of %d:\n",x);
p->left=create();
printf("Enter right child of %d:\n",x);
p->right=create();
return p;
void preorder(node *t)
 //address of root node is passed in t
if(t!=NULL)
printf("\n%d",t->data);
 //visit the root
 //preorder traversal on left subtree
preorder(t->left);
preorder(t->right);
 //preorder traversal om right subtree
int main()
node *root;
root=create();
printf("\nThe preorder traversal of tree is:\n");
preorder(root);
return 0;
```

```
}
Output
```

```
_ = X
MeuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program:
 TC
Enter data(-1 for no data):5
Enter left child of 5:
Enter data(-1 for no data):7
Enter left child of 7:
Enter data(-1 for no data):8
Enter left child of 8:
Enter data(-1 for no data):3
Enter left child of 3:
Enter data(-1 for no data):-1
Enter right child of 3:
Enter data(-1 for no data):-1
Enter right child of 8:
Enter data(-1 for no data):-1
Enter right child of 7:
Enter data(-1 for no data):-1
Enter right child of 5:
Enter data(-1 for no data):-1
The preorder traversal of tree is:
8
3Enter data(-1 for no data):
```

```
Enter data(-1 for no data):5

Enter left child of 5:

Enter data(-1 for no data):7

Enter left child of 7:

Enter data(-1 for no data):8

Enter left child of 8:

Enter data(-1 for no data):3

Enter left child of 3:

Enter data(-1 for no data):-1

Enter right child of 3:

Enter data(-1 for no data):-1
```

Enter right child of 8:

Enter data(-1 for no data):-1

Enter right child of 7:

Enter data(-1 for no data):-1

Enter right child of 5:

Enter data(-1 for no data):-1

The preorder traversal of tree is:

5

7

8

3

RESULT:

Thus the C Program for Implementation of Tree has been executed successfully.

EX. NO. 10 B	
DATE:	IMPLEMENTATION OF BINARY TREE USING ARRAY

To write a c program to implement of Binary Tree using array

ALGORITHM:

```
structure BTREE

declare CREATE() --> btree

ISMTBT(btree,item,btree) --> boolean

MAKEBT(btree,item,btree) --> btree

LCHILD(btree) --> btree

DATA(btree) --> item

RCHILD(btree) --> btree

for all p,r in btree, d in item let

ISMTBT(CREATE)::=true

ISMTBT(MAKEBT(p,d,r))::=false

LCHILD(MAKEBT(p,d,r))::=p; LCHILD(CREATE)::=error

DATA(MAKEBT(p,d,r))::d; DATA(CREATE)::=error

RCHILD(MAKEBT(p,d,r))::=r; RCHILD(CREATE)::=error

end

end BTREE
```

```
#include<stdio.h>
#include<conio.h>
struct Node{
int data;
struct Node *left;
struct Node *right;
};
struct Node *root = NULL;
int count = 0;
struct Node* insert(struct Node*, int);
void display(struct Node*);
void main(){
int choice, value;
clrscr();
printf("\n----- Binary Tree ----\n");
while(1){
printf("\n**** MENU ****\n");
printf("1. Insert\n2. Display\n3. Exit");
printf("\nEnter your choice: ");
scanf("%d",&choice);
switch(choice){
case 1: printf("\nEnter the value to be insert: ");
```

```
scanf("%d", &value);
root = insert(root,value);
break;
case 2: display(root); break;
case 3: exit(0);
default: printf("\nPlease select correct operations!!!\n");
}
struct Node* insert(struct Node *root,int value){
struct Node *newNode;
newNode = (struct Node*)malloc(sizeof(struct Node));
newNode->data = value;
if(root == NULL){
newNode->left = newNode->right = NULL;
root = newNode;
count++;
}
else{
if(count%2 != 0)
root->left = insert(root->left,value);
else
root->right = insert(root->right,value);
return root;
// display is performed by using Inorder Traversal
void display(struct Node *root)
if(root != NULL){
display(root->left);
printf("%d\t",root->data);
display(root->right);
}
}
```

RESULT:

Thus the C Program for Implementation of Binary Tree has been executed successfully.

EX. NO. 11	
DATE:	IMPLEMENTATION OF BINARY SEARCH TREE USING LINKED
	LIST

To write a c program to implement BST using linked list

ALGORITHM:

```
struct node* search(int data){
  struct node *current = root;
  printf("Visiting elements: ");
  while(current->data != data){
 if(current != NULL) {
 printf("%d ",current->data);
 //go to left tree
 if(current->data > data){
 current = current->leftChild;
 } //else go to right tree
 else {
 current = current->rightChild;
 }
 //not found
 if(current == NULL){
 return NULL;
  return current;
}
```

```
#include<stdio.h>
#include<conio.h>
#include<stdlib.h>

struct node
{
  int data;
  struct node *left;
  struct node *right;
};
```

```
void inorder(struct node *root)
if(root)
inorder(root->left);
printf(" %d",root->data);
inorder(root->right);
int main()
int n, i;
struct node *p , *q , *root;
printf("Enter the number of nodes to be insert: ");
scanf("%d",&n);
printf("\nPlease enter the numbers to be insert: ");
for(i=0;i<i++)
p = (struct node*)malloc(sizeof(struct node));
scanf("%d",&p->data);
p->left = NULL;
p->right = NULL;
if(i == 0)
root = p; // root always point to the root node
else
q = root; // q is used to traverse the tree
while(1)
if(p->data > q->data)
if(q->right == NULL)
q->right = p;
break;
}
else
q = q->right;
else
if(q->left == NULL)
```

```
q->left = p;
break;
}
else
q = q->left;
}
printf("\nBinary Search Tree nodes in Inorder Traversal: ");
inorder(root);
printf("\n");
return 0;
}
```

```
Enter the number of nodes to be insert: 5

Please enter the numbers to be insert: 32

44

55

21

11

Binary Search Tree nodes to be insert:

Enter the number of nodes to be insert: 32

Enter the numbers to be insert: 32

Enter the number of nodes in Inorder Traversal: 11 21 32 44 55

Enter the number of nodes to be insert:
```

RESULT:

Thus the C Program for Implementation of Binary SearchTree using Linked List has been executed successfully.

EX. NO. 12	
DATE:	IMPLEMENTATION OF B-TREES

To write a c program to implement B - Tree

ALGORITHM

```
B-TREE-CREATE(T)
x ALLOCATE-NODE()
leaf[x] TRUE
n[x] 0
DISK-WRITE(x)
root[T] x
B-TREE-INSERT(T,k)
r root[T]
if n[r] = 2t - 1
 then s ALLOCATE-NODE()
 root[T] s
 leaf[s] FALSE
 n[s] 0
 c1[s] r
 B-TREE-SPLIT-CHILD(s,1,r)
 B-TREE-INSERT-NONFULL(s,k)
else B-TREE-INSERT-NONFULL(r,k)
```

B-TREE-SEARCH(x, k)

B-TREE -DELETION

(i)If the key k is in node x and x is a leaf, delete the key k from x.

(ii) If the key k is in node x and x is an internal node, do the following.

a.If the child y that precedes k in node x has at least t keys, then find the predecessor k' of k in the sub tree rooted at y. Recursively delete k', and replace k by k' in x. (Finding k' and deleting it can be performed in a single downward pass.)

b. Symmetrically, if the child z that follows k in node x has at least t keys, then find the successor k' of k in the sub tree rooted at z. Recursively delete k', and replace k by k' in x. (Finding k' and deleting it can be performed in a single downward pass.)

c. Otherwise, if both y and z have only t- 1 keys, merge k and all of z into y, so that x loses both k and the pointer to z, and y now contains 2t - 1 keys. Then, free z and recursively delete k from y.

(iii)If the key k is not present in internal node x, determine the root ci[x] of the appropriate sub tree that must contain k, if k is in the tree at all. If ci[x] has only t - 1 keys, execute step 3a or 3b as necessary to guarantee that we descend to a node containing at least t keys. Then, finish by recursing on the appropriate child of x.

a.If ci[x] has only t - 1 keys but has a sibling with t keys, give ci[x] an extra key by moving a key from x down into ci[x], moving a key from ci[x]'s immediate left or right sibling up into x, and moving the appropriate child from the sibling into ci[x].

b.If ci[x] and all of ci[x]'s siblings have t - 1 keys, merge ci with one sibling, which involves moving a key from x down into the new merged node to become the median key for that node.

```
#include <stdio.h>
#include<conio.h>
#include <stdlib.h>
#define M 3
typedef struct _node {
int n; /*n < M No. of keys in node will always less than order of B tree*/
int keys[M - 1];
struct _node *p[M]; /* (n+1 pointers will be in use) */
} node;
node *root = NULL;
typedef enum KeyStatus { Duplicate, SearchFailure, Success, InsertIt, LessKeys,
} KeyStatus;
void insert(int key);
void display(node *root, int);
void DelNode(int x);
void search(int x);
KeyStatus ins(node *r, int x, int* y, node** u);
int searchPos(int x, int *key_arr, int n);
KeyStatus del(node *r, int x);
void eatline(void);
void inorder(node *ptr);
int main() {
clrscr();
int key;
int choice;
printf("Creation of B tree for M=\%d\n", M);
```

```
while (1) {
printf("1.Insert\n2.Delete\n3.Search\n4.Display\n5.Quit\nEnter your choice: ");
scanf("%d", &choice); eatline();
switch (choice) {
case 1:
printf("Enter the key: ");
scanf("%d", &key); eatline();
insert(key);
break;
case 2:
printf("Enter the key : ");
scanf("%d", &key); eatline();
DelNode(key);
break;
case 3:
printf("Enter the key : ");
scanf("%d", &key); eatline();
search(key);
break;
case 4:
printf("Btree is :\n");
display(root, 0);
break;
case 5:
exit(1);
default:
printf("Wrong choice\n");
break;
}}
return 0;
}
void insert(int key) {
node *newnode;
int upKey;
KeyStatus value;
value = ins(root, key, &upKey, &newnode);
if (value == Duplicate)
printf("Key already available\n");
if (value == InsertIt) {
node *uproot = root;
root = (node*)malloc(sizeof(node));
root->n = 1;
root->keys[0] = upKey;
root->p[0] = uproot;
root->p[1] = newnode;
}}
KeyStatus ins(node *ptr, int key, int *upKey, node **newnode) {
```

```
node *newPtr, *lastPtr;
int pos, i, n, splitPos;
int newKey, lastKey;
KeyStatus value;
if (ptr == NULL) {
*newnode = NULL;
*upKey = key;
return InsertIt;
}
n = ptr->n;
pos = searchPos(key, ptr->keys, n);
if (pos < n \&\& key == ptr->keys[pos])
return Duplicate;
value = ins(ptr->p[pos], key, &newKey, &newPtr);
if (value != InsertIt)
return value;
/*If keys in node is less than M-1 where M is order of B tree*/
if (n < M - 1) {
pos = searchPos(newKey, ptr->keys, n);
/*Shifting the key and pointer right for inserting the new key*/
for (i = n; i > pos; i--)
ptr->keys[i] = ptr->keys[i - 1];
ptr->p[i + 1] = ptr->p[i];
/*Key is inserted at exact location*/
ptr->keys[pos] = newKey;
ptr-p[pos + 1] = newPtr;
++ptr->n; /*incrementing the number of keys in node*/
return Success;
/*If keys in nodes are maximum and position of node to be inserted is last*/
if (pos == M - 1) {
lastKey = newKey;
lastPtr = newPtr;
else { /*If keys in node are maximum and position of node to be inserted is not
last*/
lastKey = ptr->keys[M - 2];
lastPtr = ptr->p[M - 1];
for (i = M - 2; i > pos; i - -) {
ptr->keys[i] = ptr->keys[i - 1];
ptr->p[i + 1] = ptr->p[i];
ptr->keys[pos] = newKey;
ptr->p[pos + 1] = newPtr;
splitPos = (M - 1) / 2;
```

```
(*upKey) = ptr->keys[splitPos];
(*newnode) = (node*)malloc(sizeof(node));/*Right node after split*/
ptr->n = splitPos; /*No. of keys for left splitted node*/
(*newnode)->n = M - 1 - splitPos;/*No. of keys for right splitted node*/
for (i = 0; i < (*newnode) -> n; i++) {
(*newnode) - p[i] = ptr - p[i + splitPos + 1];
if (i < (*newnode) -> n - 1)
(*newnode)->keys[i] = ptr->keys[i + splitPos + 1];
else
(*newnode)->keys[i] = lastKey;
(*newnode)->p[(*newnode)->n] = lastPtr;
return InsertIt;
void display(node *ptr, int blanks) {
if (ptr) {
int i;
for (i = 1; i \le blanks; i++)
printf(" ");
for (i = 0; i < ptr->n; i++)
printf("%d ", ptr->keys[i]);
printf("\n");
for (i = 0; i \le ptr->n; i++)
display(ptr->p[i], blanks + 10);
void search(int key) {
int pos, i, n;
node *ptr = root;
printf("Search path:\n");
while (ptr) {
n = ptr->n;
for (i = 0; i < ptr->n; i++)
printf(" %d", ptr->keys[i]);
printf("\n");
pos = searchPos(key, ptr->keys, n);
if (pos < n \&\& key == ptr->keys[pos]) {
printf("Key %d found in position %d of last displayed node\n", key, i);
return;
ptr = ptr->p[pos];
printf("Key %d is not available \n", key);
int searchPos(int key, int *key_arr, int n) {
int pos = 0;
while (pos < n && key > key_arr[pos])
pos++;
```

```
return pos;
}
void DelNode(int key) {
node *uproot;
KeyStatus value;
value = del(root, key);
switch (value) {
case SearchFailure:
printf("Key %d is not available \n", key);
break;
case LessKeys:
uproot = root;
root = root - p[0];
free(uproot);
break;
default:
return;
}}
KeyStatus del(node *ptr, int key) {
int pos, i, pivot, n, min;
int *key_arr;
KeyStatus value;
node **p, *lptr, *rptr;
if (ptr == NULL)
return SearchFailure;
n = ptr->n;
key_arr = ptr->keys;
p = ptr->p;
min = (M - 1) / 2;
//Search for key to delete
pos = searchPos(key, key_arr, n);
if (p[0] == NULL) {
if (pos == n \mid | key < key_arr[pos])
return SearchFailure;
/*Shift keys and pointers left*/
for (i = pos + 1; i < n; i++)
key_arr[i - 1] = key_arr[i];
p[i] = p[i + 1];
return --ptr->n >= (ptr == root ? 1 : min) ? Success : LessKeys;
if (pos < n \&\& key == key\_arr[pos]) {
node *qp = p[pos], *qp1;
int nkey;
while (1) {
nkey = qp -> n;
```

```
qp1 = qp - p[nkey];
if (qp1 == NULL)
break;
qp = qp1;
key_arr[pos] = qp->keys[nkey - 1];
qp->keys[nkey - 1] = key;
value = del(p[pos], key);
if (value != LessKeys)
return value;
if (pos > 0 \&\& p[pos - 1] -> n > min) {
pivot = pos - 1; /*pivot for left and right node*/
lptr = p[pivot];
rptr = p[pos];
/*Assigns values for right node*/
rptr->p[rptr->n+1] = rptr->p[rptr->n];
for (i = rptr->n; i>0; i--) {
rptr->keys[i] = rptr->keys[i - 1];
rptr->p[i] = rptr->p[i - 1];
rptr->n++;
rptr->keys[0] = key_arr[pivot];
rptr->p[0] = lptr->p[lptr->n];
key_arr[pivot] = lptr->keys[--lptr->n];
return Success;
if (pos < n \&\& p[pos + 1] -> n > min) {
pivot = pos; /*pivot for left and right node*/
lptr = p[pivot];
rptr = p[pivot + 1];
/*Assigns values for left node*/
lptr->keys[lptr->n] = key_arr[pivot];
lptr->p[lptr->n + 1] = rptr->p[0];
key_arr[pivot] = rptr->keys[0];
lptr->n++;
rptr->n--;
for (i = 0; i < rptr->n; i++) {
rptr->keys[i] = rptr->keys[i + 1];
rptr->p[i] = rptr->p[i + 1];
}/*End of for*/
rptr->p[rptr->n] = rptr->p[rptr->n + 1];
return Success;
}
if (pos == n)
pivot = pos - 1;
else
```

```
pivot = pos;
lptr = p[pivot];
rptr = p[pivot + 1];
lptr->keys[lptr->n] = key_arr[pivot];
lptr->p[lptr->n+1] = rptr->p[0];
for (i = 0; i < rptr->n; i++)
lptr->keys[lptr->n+1+i] = rptr->keys[i];
lptr->p[lptr->n + 2 + i] = rptr->p[i + 1];
lptr->n = lptr->n + rptr->n + 1;
free(rptr); /*Remove right node*/
for (i = pos + 1; i < n; i++) {
\text{key\_arr}[i - 1] = \text{key\_arr}[i];
p[i] = p[i + 1];
return --ptr->n >= (ptr == root ? 1 : min) ? Success : LessKeys;
void eatline(void) {
char c;
while ((c = getchar()) != '\n');
void inorder(node *ptr) {
if (ptr) {
if (ptr->n >= 1) {
inorder(ptr->p[0]);
printf("%d ", ptr->keys[0]);
inorder(ptr->p[1]);
if (ptr->n == 2) {
printf("%d ", ptr->keys[1]);
inorder(ptr->p[2]);
```

```
- - X
NeuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program:
5.Quit
Enter your choice: 4
Btree is :
3 5
1.Insert
2.Delete
3.Search
4.Display
5.Quit
Enter your choice: 2
Enter the key : 5
1.Insert
2.Delete
3.Search
4.Display
5.Quit
Enter your choice: 4
Btree is :
1.Insert
2.Delete
3.Search
4.Display
5.Quit
Enter your choice:
```

RESULT:

Thus the C Program for Implementation of B- Tree using Linked List has been executed successfully.

EX. NO. 13	
DATE:	IMPLEMENTATION OF GRAPH USING ARRAY

To write a c program to implementGraph using Array to print the adjacent Matrix.

ALGORITHM

```
Creation of a graph
STEP 1:Get the number of nodes to be inserted for undirected graph
STEP 2:Assign max_edges=n*(n-1)
STEP 3:Read the origin,destination value and weight value from the user
STEP 4:If(origin==0)&&(dest==0) then terminate the process
STEP 5:Otherwise read the weight value of the edge from the user
STEP 6:If(origin>n||origin<=0) then print "Invalid edge"
STEP 7:Otherwise assign adj[origin][destin]=wt;
STEP 8: adi[destin][origin]=wt;
```

```
#include <stdio.h>
#include <conio.h>
int main(int argc, char* argv[])
int **adj_matrix;
char d;
int r, c, nodes;
printf ("== Adjacency Matrix Demo ==\n");
printf ("Number of Nodes : ");
scanf ("%d", &nodes);
/* Dynamic allocation of matrix array */
adj_matrix = (int **) malloc (sizeof(int **)*nodes);
if(!adj_matrix) {
printf ("Fatal error in memory allocation!");
return -1;
for (r = 0; r < nodes; r++) {
adj_matrix[r] = (int *) malloc(sizeof(int)*nodes);
if(!adj_matrix[r]) {
printf ("Fatal error in memory allocation!");
return -1;
}
```

```
}
for (r = 0; r < nodes; r++) {
for (c = 0; c < nodes; c++) {
adj_matrix[r][c] = 0;
}
}
r = 0;
c = 0;
printf ("Node pair format <U/D><V1><V2>\n");
printf ("Enter Node Pair : ");
fflush(stdin);
scanf ("%c %d %d", &d, &r, &c);
if (r > 0 \&\& r \le nodes \&\& c > 0 \&\& c \le nodes)
adj_{matrix}[r - 1][c - 1] = 1;
if(d == 'U' \mid | d == 'u'){
adj_matrix[c - 1][r - 1] = 1;
printf ("Undirected connection between %d to %d\n", r, c);
} else {
printf ("Directed connection from %d to %d\n", r, c);
}
while(r > 0 \&\& c > 0);
printf("\nAdjacency matrix\n");
printf(" ");
for (c = 0; c < nodes; c++) {
printf("%.1d ", c + 1);
}
printf("\n");
for (c = 0; c < nodes; c++) {
printf("---");
printf("\n");
for (r = 0; r < nodes; r++) {
printf("%.1d| ", r+1);
for (c = 0; c < nodes; c++) {
printf("%.1d ", adj_matrix[r][c]);
printf("\n");
return 0;
```

RESULT:

Thus the C Program for Implementation of Graph has been executed successfully.

EX. NO. 14	
DATE:	IMPLEMENTATION OF SHORTEST PATH ALGORITHM

To write a c program to implementshortest path Algorithm

ALGORITHM

STEP 1:Assign to every node a distance value. Set it to zero for our initial node and to infinity for all other nodes.

STEP 2:Mark all nodes as unvisited. Set initial node as current.

STEP 3:For current node, consider all its unvisited neighbors and calculate their distance (from the initial node). For example, if current node (A) has distance of 6, and an edge connecting it with another node (B) is 2, the distance to B through A will be 6+2=8. If this distance is less than the previously recorded distance (infinity in the beginning, zero for the initial node), overwrite the distance.

STEP 4:When we are done considering all neighbors of the current node, mark it as visited. A visited node will not be checked ever again; its distance recorded now is final and minimal.

STEP 5:Set the unvisited node with the smallest distance (from the initial node) as the next "current node" and continue from step 3.

```
(i)function Dijkstra(Graph, source):
 (ii) for each vertex v in Graph:// Initializations
(iii)dist[v] := infinity
 // Unknown distance function from source to v
 (iv)previous[v] := undefined // Previous node in optimal path from source
 (v)dist[source] := 0
 // Distance from source to source
 (vi)Q := the set of all nodes in Graph
 // All nodes in the graph are unoptimized - thus are in Q
 (vii)while Q is not empty:
 // The main loop
 (viii)u := vertex in Q with smallest dist[]
 (ix)if dist[u] = infinity:
 (x) break
 // all remaining vertices are inaccessible
 (xi) remove u from Q
 (xii)for each neighbor v of u: // where v has not yet been removed from
 alt := dist[u] + dist_between(u, v)
(xiii) if alt < dist[v]:
 // Relax (u,v,a)
 dist[v] := alt
 (xiv) previous[v] := u
 (xv)return previous []
```

```
#include<stdio.h>
#include<conio.h>
#include<process.h>
#include<string.h>
#include<math.h>
#define IN 99
#define N 6
int dijkstra(int cost[][N], int source, int target);
int main()
int cost[N][N],i,j,w,ch,co;
int source, target,x,y;
printf("\t The Shortest Path Algorithm ( DIJKSTRA'S ALGORITHM in C \n\);
for(i=1;i < N;i++)
for(j=1;j < N;j++)
cost[i][j] = IN;
for(x=1;x< N;x++)
for(y=x+1;y < N;y++)
printf("Enter the weight of the path between nodes %d and %d: ",x,y);
scanf("%d",&w);
cost[x][y] = cost[y][x] = w;
}
printf("\n");
printf("\nEnter the source:");
scanf("%d", &source);
printf("\nEnter the target");
scanf("%d", &target);
co = dijsktra(cost,source,target);
printf("\nThe Shortest Path: %d",co);
int dijsktra(int cost[][N],int source,int target)
int dist[N],prev[N],selected[N]={0},i,m,min,start,d,j;
char path[N];
for(i=1;i < N;i++)
dist[i] = IN;
prev[i] = -1;
}
start = source;
selected[start]=1;
dist[start] = 0;
while(selected[target] ==0)
```

```
min = IN;
m = 0;
for(i=1;i< N;i++)
d = dist[start] +cost[start][i];
if(d< dist[i]&&selected[i]==0)
dist[i] = d;
prev[i] = start;
if(min>dist[i] && selected[i]==0)
min = dist[i];
m = i;
start = m;
selected[start] = 1;
start = target;
j = 0;
while(start != -1)
path[j++] = start+65;
start = prev[start];
path[j]='\setminus 0';
strrev(path);
printf("%s", path);
return dist[target];
}
```

```
NeuTroN DOS-C++ 0.77, Cpu speed: max 100% cycles, Frameskip 0, Program:
 - - X
 TC
Enter the weight of the path between nodes 1 and 2: 4
Enter the weight of the path between nodes 1 and 3: 2
Enter the weight of the path between nodes 1 and 4: 4
Enter the weight of the path between nodes 1 and 5: 3
Enter the weight of the path between nodes 2 and 3: 2
Enter the weight of the path between nodes 2 and 4: 3
Enter the weight of the path between nodes 2 and 5: 4
Enter the weight of the path between nodes 3 and 4: 5
Enter the weight of the path between nodes 3 and 5: 2
Enter the weight of the path between nodes 4 and 5: 3
Enter the source:4
Enter the target2
The Shortest Path: 3
 The Shortest Path Algorithm ( DIJKSTRA'S ALGORITHM in C
Enter the weight of the path between nodes 1 and 2:
```

RESULT:

Thus the C Program for Implementation of Shortest Path Algorithm Graph has been executed successfully.

EX. NO. 15 A	IMPLEMENTATION OF MINIMAL SPANNING TREE PRIMS	
DATE:	ALGORITHM	

To write a c program to implementminimal spanning tree using Prims Algorithm

ALGORITHM

Step1: Start the program

Step2: Basic operation performed is

- a) Creation of graph
- b) Creation of a minimum spanning tree
- c) Display the minimum spanning tree

Step3: Creation of a graph

- a) Get the number of nodes to be inserted for undirected graph
- b) Assign max_edges=n*(n-1)
- c) Read the origin, destination value and weight value from the user
- d) If(origin==0)&&(dest==0) then terminate the process
- e) Otherwise read the weight value of the edge from the user
- f) If(origin>n||origin<=0) then print "Invalid edge"
- g) Otherwise assign adj[origin][destin]=wt;

adi[destin][origin]=wt;

Step4: Creation of a minimum spanning tree

- a) The maketree() is used to create a minimum spanning tree of graph
- b) Assign initial wt=0
- c) Initially assign state[i].predecesor=0

state[i].dist=infinity;

state[i].status=TEMP;

d) Change the predecessor, dist, status value frequently based on prim's procedure

Step5: Display the minimum spanning tree

Step6: Stop the program

 $U = U \cup \{v\}$

```
#include<stdio.h>
#include<stdlib.h>
#define infinity 9999
#define MAX 20
int G[MAX][MAX],spanning[MAX][MAX],n;
int prims();
int main()
{
int i,j,total_cost;
```

```
printf("Enter no. of vertices:");
scanf("%d",&n);
printf("\nEnter the adjacency matrix:\n");
for(i=0;i< n;i++)
for(j=0;j< n;j++)
scanf("%d",&G[i][j]);
total_cost=prims();
printf("\nspanning tree matrix:\n");
for(i=0;i< n;i++)
printf("\n");
for(j=0;j< n;j++)
printf("%d\t",spanning[i][j]);
printf("\n\nTotal cost of spanning tree=%d",total_cost);
return 0;
int prims()
int cost[MAX][MAX];
int u,v,min_distance,distance[MAX],from[MAX];
int visited[MAX],no_of_edges,i,min_cost,j;
//create cost[][] matrix,spanning[][]
for(i=0;i< n;i++)
for(j=0;j< n;j++)
if(G[i][j] == 0)
cost[i][j]=infinity;
else
cost[i][j]=G[i][j];
spanning[i][j]=0;
//initialise visited[],distance[] and from[]
distance[0]=0;
visited[0]=1;
for(i=1;i< n;i++)
distance[i]=cost[0][i];
from[i]=0;
visited[i]=0;
 //cost of spanning tree
min_cost=0;
 //no. of edges to be added
no_of_edges=n-1;
while(no_of_edges>0)
//find the vertex at minimum distance from the tree
min_distance=infinity;
```

```
for(i=1;i< n;i++)
if(visited[i]==0&&distance[i]<min_distance)
{
v=i;
min_distance=distance[i];
u=from[v];
//insert the edge in spanning tree
spanning[u][v]=distance[v];
spanning[v][u]=distance[v];
no_of_edges--;
visited[v]=1;
//updated the distance[] array
for(i=1;i< n;i++)
if(visited[i]==0&&cost[i][v]<distance[i])</pre>
distance[i]=cost[i][v];
from[i]=v;
min_cost=min_cost+cost[u][v];
return(min_cost);
}
```

Enter no. of vertices: 6

Enter the adjacency matrix:

Spanning tree matrix:

Total cost of spanning tree=13

RESULT:

Thus the c program to implement minimal spanning tree using Prims Algorithm has been executed successfully

EX.	NO.	15	R
ĽÆ.	110.	TO	ı

DATE:

IMPLEMENTATION OF MINIMAL SPANNING TREE KRUSKALS ALGORITHM

AIM:

To write a c program to implement minimal spanning tree

ALGORITHM

for(j=0;j< n;j++)

```
KRUSKAL(G):
A = \emptyset
For each vertex v \in G.V:
  MAKE-SET(v)
For each edge (u, v) \in G.E ordered by increasing order by weight(u, v):
  if FIND-SET(u) \neq FIND-SET(v):
  A = A \cup \{(u, v)\}\
  UNION(u, v)
return A
PROGRAM
#include<stdio.h>
#define MAX 30
typedef struct edge
int u,v,w;
}edge;
typedef struct edgelist
edge data[MAX];
int n;
}edgelist;
edgelist elist;
int G[MAX][MAX],n;
edgelist spanlist;
void kruskal();
int find(int belongs[],int vertexno);
void union1(int belongs[],int c1,int c2);
void sort();
void print();
void main()
int i,j,total_cost;
printf("\nEnter number of vertices:");
scanf("%d",&n);
printf("\nEnter the adjacency matrix:\n");
for(i=0;i< n;i++)
```

```
scanf("%d",&G[i][j]);
kruskal();
print();
void kruskal()
int belongs[MAX],i,j,cno1,cno2;
elist.n=0;
for(i=1;i<n;i++)
for(j=0;j< i;j++)
if(G[i][j]!=0)
elist.data[elist.n].u=i;
elist.data[elist.n].v=j;
elist.data[elist.n].w=G[i][j];
elist.n++;
}
}
sort();
for(i=0;i< n;i++)
belongs[i]=i;
spanlist.n=0;
for(i=0;i<elist.n;i++)</pre>
cno1=find(belongs,elist.data[i].u);
cno2=find(belongs,elist.data[i].v);
if(cno1!=cno2)
spanlist.data[spanlist.n]=elist.data[i];
spanlist.n=spanlist.n+1;
union1(belongs,cno1,cno2);
int find(int belongs[],int vertexno)
return(belongs[vertexno]);
void union1(int belongs[],int c1,int c2)
int i;
for(i=0;i< n;i++)
if(belongs[i]==c2)
belongs[i]=c1;
}
void sort()
```

```
{
int i,j;
edge temp;
for(i=1;i<elist.n;i++)
for(j=0;j<elist.n-1;j++)
if(elist.data[j].w>elist.data[j+1].w)
{
 temp=elist.data[j];
 elist.data[j]=elist.data[j+1];
 elist.data[j]=temp;
}
}
void print()
{
 int i,cost=0;
 for(i=0;i<spanlist.n;i++)
{
 printf("\n%d\t%d\t%d",spanlist.data[i].u,spanlist.data[i].v,spanlist.data[i].w);
 cost=cost+spanlist.data[i].w;
}
printf("\n\nCost of the spanning tree=%d",cost);
}
OUTPUT:</pre>
```

RESULT:

Thus the c program to implement minimal spanning tree using Kruskals Algorithm has been executed successfully.