Program's

1. Design and implement C/C++ program to find minimum cost spanning tree of a given connected undirected graph using Kruskal's algorithm.

```
#define INF 999
#define MAX 100
int p[MAX], c[MAX][MAX], t[MAX][2];
int find(int v)
while (p[v])
v = p[v];
return v;
void union1(int i, int j)
p[j] = i;
void kruskal(int n)
int i, j, k, u, v, min, res1, res2, sum = 0;
for (k = 1; k < n; k++)
min = INF;
for (i = 1; i < n - 1; i++)
for (j = 1; j \le n; j++)
if (i == j) continue;
if (c[i][j] < min)
u = find(i);
v = find(i);
if (u != v)
res1 = i;
res2 = j;
min = c[i][j];
union1(res1, find(res2));
t[k][1] = res1;
t[k][2] = res2;
sum = sum + min;
printf("\nCost of spanning tree is=%d", sum);
printf("\nEdgesof spanning tree are:\n");
for (i = 1; i < n; i++)
printf("%d -> %d\n", t[i][1], t[i][2]);
int main()
int i, j, n;
```

```
\begin{split} & printf("\nEnter the \ n \ value:"); \\ & scanf("\%d", \& n); \\ & for \ (i=1; \ i <= n; \ i++) \\ & p[i] = 0; \\ & printf("\nEnter the graph \ data:\n"); \\ & for \ (i=1; \ i <= n; \ i++) \\ & for \ (j=1; \ j <= n; \ j++) \\ & scanf("\%d", \& \ c[i][j]); \\ & kruskal(n); \\ & return \ 0; \\ & \} \end{split}
```

```
Enter the n value:5

Enter the graph data:
1 3 4 6 2
1 7 6 9 3
5 2 8 99 45
1 44 66 33 6
12 4 3 2 0

Cost of spanning tree is=11

Edgesof spanning tree are:
2 -> 1
1 -> 5
3 -> 2
1 -> 4
```

2. Design and implement C/C++ program to find minimum cost spanning tree of a given connected undirected graph using Prim's algorithm.

```
#include<stdio.h>
#define INF 999
int prim(int c[10][10],int n,int s)
  int v[10],i,j,sum=0,ver[10],d[10],min,u;
  for(i=1; i<=n; i++)
 ver[i]=s;
 d[i]=c[s][i];
 v[i]=0;
  v[s]=1;
  for(i=1; i<=n-1; i++)
 min=INF;
 for(j=1; j <=n; j++)
 if(v[j]==0 \&\& d[j]< min)
 min=d[j];
 u=j;
 v[u]=1;
 sum=sum+d[u];
 printf("\n\%d -> \%d sum = \%d", ver[u], u, sum);
 for(j=1; j <= n; j++)
 if(v[j]==0 \&\& c[u][j]<d[j])
 d[j]=c[u][j];
 ver[j]=u;
  }
  return sum;
void main()
  int c[10][10],i,j,res,s,n;
  printf("\nEnter n value:");
  scanf("%d",&n);
  printf("\nEnter the graph data:\n");
  for(i=1; i<=n; i++)
 for(j=1; j <= n; j++)
 scanf("%d",&c[i][j]);
  printf("\nEnter the souce node:");
  scanf("%d",&s);
  res=prim(c,n,s);
  printf("\nCost=%d",res);
  getch();
```

```
Enter n value:4

Enter the graph data:
4 5 2 1
7 5 9 2
1 7 6 9
0 2 8 5

Enter the souce node:4

4 -> 1 sum=0
4 -> 2 sum=2
1 -> 3 sum=4

Cost=4
```

3. A) Design and implement C/C++ program C Program to solve All-Pairs Shortest Paths problem using Floyd's algorithm.

```
#include<stdio.h>
#include<conio.h>
#define INF 999
int min(int a,int b)
  return(a<b)?a:b;
void floyd(int p[][10],int n)
  int i,j,k;
  for(k=1; k<=n; k++)
 for(i=1; i \le n; i++)
 for(j=1; j<=n; j++)
 p[i][j]=min(p[i][j],p[i][k]+p[k][j]);
void main()
  int a[10][10],n,i,j;
  printf("\nEnter the n value:");
  scanf("%d",&n);
  printf("\nEnter the graph data:\n");
  for(i=1; i<=n; i++)
 for(j=1; j \le n; j++)
 scanf("%d",&a[i][j]);
  floyd(a,n);
  printf("\nShortest path matrix\n");
  for(i=1; i<=n; i++)
 for(j=1; j<=n; j++)
 printf("%d ",a[i][j]);
 printf("\n");
  }
  getch();
```

```
Enter the n value:4

Enter the graph data:
0 999 3 999
2 0 999 999
999 7 0 1
6 999 999 0

Shortest path matrix
0 10 3 4
2 0 5 6
7 7 0 1
6 16 9 0
```

3. B) Design and implement C Program to find the transitive closure using Warshal's algorithm.

```
#include<stdio.h>
void warsh(int p[][10],int n)
  int i,j,k;
  for(k=1; k \le n; k++)
 for(i=1; i<=n; i++)
 for(j=1; j<=n; j++)
 p[i][j]=p[i][j] \parallel p[i][k] \&\& p[k][j];
int main()
  int a[10][10],n,i,j;
  printf("\nEnter the n value:");
  scanf("%d",&n);
  printf("\nEnter the graph data:\n");
  for(i=1; i<=n; i++)
 for(j=1; j <= n; j++)
 scanf("%d",&a[i][j]);
  warsh(a,n);
  printf("\nResultant path matrix\n");
  for(i=1; i \le n; i++)
 for(j=1; j <= n; j++)
 printf("%d ",a[i][j]);
 printf("\n");
  return 0;
```

```
Enter the n value:4

Enter the graph data:
0 1 0 0
0 0 0 1
0 0 0 0
1 0 1 0

Resultant path matrix
1 1 1 1
1 1 1 1
0 0 0 0
1 1 1 1
```

4. Design and implement C Program to find shortest paths from a given vertex in a weighted connected graph to other vertices using Dijkstra's algorithm.

```
#include<stdio.h>
#define INF 999
void dijkstra(int c[10][10],int n,int s,int d[10])
  int v[10],min,u,i,j;
  for(i=1; i<=n; i++)
 d[i]=c[s][i];
 v[i]=0;
  v[s]=1;
  for(i=1; i \le n; i++)
 min=INF;
 for(j=1; j <= n; j++)
 if(v[j]==0 \&\& d[j]<min)
 min=d[j];
 u=j;
 }
 v[u]=1;
 for(j=1; j \le n; j++)
 if(v[j]==0 \&\& (d[u]+c[u][j]) < d[j])
 d[j]=d[u]+c[u][j];
  }
int main()
  int c[10][10],d[10],i,j,s,sum,n;
  printf("\nEnter n value:");
  scanf("%d",&n);
  printf("\nEnter the graph data:\n");
  for(i=1; i \le n; i++)
 for(j=1; j <=n; j++)
 scanf("%d",&c[i][j]);
  printf("\nEnter the souce node:");
  scanf("%d",&s);
  dijkstra(c,n,s,d);
  for(i=1; i<=n; i++)
 printf("\nShortest distance from %d to %d is %d",s,i,d[i]);
  return 0;
}
```

```
Enter the graph data:
444 767 987 12
999 87 56 45
1 0 999 678
444 678 235 0

Enter the souce node:1

Shortest distance from 1 to 1 is 444
Shortest distance from 1 to 2 is 247
Shortest distance from 1 to 3 is 247
Shortest distance from 1 to 4 is 12
```

5. Design and implement C Program to obtain the Topological ordering of vertices in a given digraph.

```
#include<stdio.h>
#include<conio.h>
int temp[10],k=0;
void sort(int a[][10],int id[],int n)
  int i,j;
  for(i=1; i<=n; i++)
 if(id[i]==0)
 {
 id[i]=-1;
 temp[++k]=i;
 for(j=1; j<=n; j++)
 if(a[i][j]==1 \&\& id[j]!=-1)
 id[j]--;
 i=0;
 }
void main()
  int a[10][10],id[10],n,i,j;
  printf("\nEnter the n value:");
  scanf("%d",&n);
  for(i=1; i<=n; i++)
 id[i]=0;
  printf("\nEnter the graph data:\n");
  for(i=1; i<=n; i++)
 for(j=1; j <=n; j++)
 scanf("%d",&a[i][j]);
 if(a[i][j]==1)
 id[j]++;
 }
  sort(a,id,n);
  if(k!=n)
 printf("\nTopological ordering not possible");
  else
 printf("\nTopological ordering is:");
 for(i=1; i \le k; i++)
 printf("%d ",temp[i]);
  getch();
```

6. Design and implement C/C++ Program to solve 0/1 Knapsack problem using Dynamic Programming method.

```
#include<stdio.h>
int w[10],p[10],n;
int max(int a,int b)
  return a>b?a:b;
int knap(int i,int m)
  if(i==n) return w[i]>m?0:p[i];
  if(w[i]>m) return knap(i+1,m);
  return max(knap(i+1,m),knap(i+1,m-w[i])+p[i]);
int main()
  int m,i,max_profit;
  printf("\nEnter the no. of objects:");
  scanf("%d",&n);
  printf("\nEnter the knapsack capacity:");
  scanf("%d",&m);
  printf("\nEnter profit followed by weight:\n");
  for(i=1; i \le n; i++)
 scanf("%d %d",&p[i],&w[i]);
  max_profit=knap(1,m);
  printf("\nMax profit=%d",max_profit);
  return 0;
}
```

```
Enter the no. of objects:4

Enter the knapsack capacity:5

Enter profit followed by weight:
12 3
43 5
45 2
55 3

Max profit=100
```

7. Design and implement C/C++ Program to solve discrete Knapsack and continuous Knapsack problems using greedy approximation method.

```
#include <stdio.h>
#define MAX 50
int p[MAX], w[MAX], x[MAX];
double maxprofit;
int n, m, i;
void greedyKnapsack(int n, int w[], int p[], int m)
double ratio[MAX];
// Calculate the ratio of profit to weight for each item
for (i = 0; i < n; i++)
ratio[i] = (double)p[i] / w[i];
// Sort items based on the ratio in non-increasing order
for (i = 0; i < n - 1; i++)
for (int j = i + 1; j < n; j++)
if (ratio[i] < ratio[j])
double temp = ratio[i];
ratio[i] = ratio[j];
ratio[j] = temp;
int temp2 = w[i];
w[i] = w[i];
w[j] = temp2;
temp2 = p[i];
p[i] = p[j];
p[j] = temp2;
int currentWeight = 0;
maxprofit = 0.0;
// Fill the knapsack with items
for (i = 0; i < n; i++)
if (currentWeight + w[i] \le m)
x[i] = 1; // Item i is selected
currentWeight += w[i];
maxprofit += p[i];
}
else
// Fractional part of item i is selected
x[i] = (m - currentWeight) / (double)w[i];
maxprofit += x[i] * p[i];
break;
}
```

```
printf("Optimal solution for greedy method: %.1f\n", maxprofit);
printf("Solution vector for greedy method: ");
for (i = 0; i < n; i++)
printf("%d\t", x[i]);
int main()
printf("Enter the number of objects: ");
scanf("%d", &n);
printf("Enter the objects' weights: ");
for (i = 0; i < n; i++)
scanf("%d", &w[i]);
printf("Enter the objects' profits: ");
for (i = 0; i < n; i++)
scanf("%d", &p[i]);
printf("Enter the maximum capacity: ");
scanf("%d", &m);
greedyKnapsack(n, w, p, m);
return 0;
}
```

```
Enter the number of objects: 4
Enter the objects' weights: 56 78 98 78
Enter the objects' profits: 23 45 76 78
Enter the maximum capacity: 100
Optimal solution for greedy method: 78.0
Solution vector for greedy method: 1 0 0 0
```

8. Design and implement C/C++ Program to find a subset of a given set $S = \{s1, s2,....,sn\}$ of n positive integers whose sum is equal to a given positive integer d.

```
#include<stdio.h>
#define MAX 10
int s[MAX],x[MAX],d;
void sumofsub(int p,int k,int r)
  int i;
  x[k]=1;
  if((p+s[k])==d)
 for(i=1; i<=k; i++)
 if(x[i]==1)
 printf("%d ",s[i]);
 printf("\n");
  else if(p+s[k]+s[k+1] \le d)
 sumofsub(p+s[k],k+1,r)
 -s[k];
  if((p+r)
 -s[k] > =d) && (p+s[k+1] <=d)
  {
 x[k]=0;
 sumofsub(p,k+1,r)
 -s[k];
}
int main()
  int i,n,sum=0;
  printf("\nEnter the n value:");
  scanf("%d",&n);
  printf("\nEnter the set in increasing order:");
  for(i=1; i<=n; i++)
 scanf("%d",&s[i]);
  printf("\nEnter the max subset value:");
  scanf("%d",&d);
  for(i=1; i<=n; i++)
 sum=sum+s[i];
  if(sum < d \parallel s[1] > d)
 printf("\nNo subset possible");
  else
 sumofsub(0,1,sum);
  return 0;
```

```
Enter the n value:9

Enter the set in increasing order:1 2 3 4 5 6 7 8 9

Enter the max subset value:9
1 2 6
1 3 5
1 8
2 3 4
2 7
3 6
4 5
9
```

9. Design and implement C Program to sort a given set of n integer elements using Selection Sort method and compute its time complexity. Run the program for varied values of n> 5000 and record the time taken to sort. Plot a graph of the time taken versus n. The elements can be read from a file or can be generated using the random number generator.

```
#include<stdio.h>
#include<time.h>
void selsort(int a[], int n)
  int i, j, small, pos, temp;
  for(j = 0; j < n - 1; j++)
 small = a[j];
 pos = j;
 for(i = j + 1; i < n; i++)
 if(a[i] < small)
 small = a[i];
 pos = i;
 }
 temp = a[i];
 a[i] = small;
 a[pos] = temp;
  }
}
int main()
  int a[10], i, n;
  struct timespec start, end;
  double dura;
  printf("\nEnter the n value:");
  scanf("%d", &n);
  printf("\nEnter the array:");
  for(i = 0; i < n; i++)
 scanf("%d", &a[i]);
  clock_gettime(CLOCK_MONOTONIC, &start);
  selsort(a, n);
  clock_gettime(CLOCK_MONOTONIC, &end);
  dura = (end.tv_sec - start.tv_sec) + (end.tv_nsec - start.tv_nsec) / 1e9;
  printf("\nTime taken is: %lf seconds", dura);
  printf("\nSorted array is:");
  for(i = 0; i < n; i++)
 printf("%d ", a[i]);
  return 0;
}
```

```
Enter the n value:5

Enter the array:12 7 5 15 4

Time taken is: 0.000002 seconds
Sorted array is:4 5 7 12 15
```

10. Design and implement C Program to sort a given set of n integer elements using Quick Sort method and compute its time complexity. Run the program for varied values of n> 5000 and record the time taken to sort. Plot a graph of the time taken versus n. The elements can be read from a file or can be generated using the random number generator.

Step 1: Implement the Quick Sort Algorithm

Quick Sort is a divide-and-conquer algorithm that works by selecting a 'pivot' element and partitioning the array into elements less than and greater than the pivot.

Program:-

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
// Function to swap two elements
void swap(int* a, int* b)
int t = *a;
*a = *b;
*b = t;
// Partition function for Quick Sort
int partition(int arr[], int low, int high)
int pivot = arr[high]; // Pivot element
int i = (low - 1); // Index of smaller element
for (int j = low; j \le high - 1; j++)
if (arr[j] < pivot)
i++; // Increment index of smaller element
swap(&arr[i], &arr[i]);
swap(\&arr[i+1], \&arr[high]);
return (i + 1);
}
// Quick Sort function
void quickSort(int arr[], int low, int high)
if (low < high)
int pi = partition(arr, low, high);
// Recursively sort elements before and after partition
quickSort(arr, low, pi - 1);
quickSort(arr, pi + 1, high);
// Function to generate random numbers
void generateRandomNumbers(int arr[], int n)
for (int i = 0; i < n; i++)
arr[i] = rand() % 100000; // Generate random numbers between 0 and 99999
```

```
int main()
int n;
printf("Enter number of elements: ");
scanf("%d", &n); // Read the number of elements from the user
if (n \le 5000)
printf("Please enter a value greater than 5000\n");
return 1; // Exit if the number of elements is not greater than 5000
// Allocate memory for the array
int *arr = (int *)malloc(n * sizeof(int));
if (arr == NULL)
printf("Memory allocation failed\n");
return 1; // Exit if memory allocation fails
// Generate random numbers and store them in the array
generateRandomNumbers(arr, n);
// Measure the time taken to sort the array
clock_t start = clock();
quickSort(arr, 0, n - 1);
clock_t end = clock();
// Calculate and print the time taken to sort the array
double time_taken = ((double)(end - start)) / CLOCKS_PER_SEC;
printf("Time taken to sort %d elements: %f seconds\n", n, time_taken);
// Free the allocated memory
free(arr);
return 0;
}
```

Step 2: Measure Time Taken

This program generates n random numbers, sorts them using the Quick Sort algorithm, and measures the time taken for the sorting process.

Step 3: Run the Program for Various Values of n

To collect data, run the program with different values of n greater than 5000, such as 6000, 7000, 8000, etc., and record the time taken for each if you didn't get time then increase the value of n for example 20000, 40000, 60000 etc....

Step 4: Plot the Results

You can use a graphing tool like Python with matplotlib to plot the results.

Program:-

Import matplotlib.pyplot as plt # Example data collected n_values = [10000, 20000, 30000, 35000, 50000] time_taken = [0.0000, 0.015000, 0.011000, 0.003000, 0.015000] # replace with actual times recorded plt.plot(n_values, time_taken, marker='o') plt.title('Quick Sort Time Complexity') plt.xlabel('Number of Elements (n)') plt.ylabel('Time taken (seconds)') plt.grid(True) plt.show()


```
Enter number of elements: 10000
Time taken to sort 10000 elements: 0.0000 seconds

Enter number of elements: 20000
Time taken to sort 20000 elements: 0.015000 seconds

Enter number of elements: 30000
Time taken to sort 30000 elements: 0.011000 seconds

Enter number of elements: 35000
Time taken to sort 35000 elements: 0.003000 seconds

Enter number of elements: 50000
Time taken to sort 50000 elements: 0.015000 seconds
```


11. Design and implement C/C++ Program to sort a given set of n integer elements using Merge Sort method and compute its time complexity. Run the program for varied values of n> 5000, and record the time taken to sort. Plot a graph of the time taken versus n. The elements can be read from a file or can be generated using the random number generator.

Step 1: Implement the Merge Sort Algorithm

Merge Sort is a divide-and-conquer algorithm that splits the array into values, sorts each half, and then merges the sorted values.

Program:-

```
#include <stdio.h>
#include <stdlib.h>
#include <time.h>
// Function to merge two sorted arrays
void merge(int arr[], int left, int mid, int right)
  int i, j, k;
  int n1 = mid - left + 1;
  int n2 = right - mid;
  int *L = (int *)malloc(n1 * sizeof(int));
  int *R = (int *)malloc(n2 * sizeof(int));
  for (i = 0; i < n1; i++)
 L[i] = arr[left + i];
  for (j = 0; j < n2; j++)
 R[j] = arr[mid + 1 + j];
  i = 0;
  i = 0;
  k = left;
  while (i < n1 \&\& j < n2)
  {
 if (L[i] \leq R[j])
 arr[k] = L[i];
 i++;
 }
 else
 arr[k] = R[j];
 j++;
 k++;
  }
  while (i < n1)
 arr[k] = L[i];
 i++;
 k++;
  }
```

```
while (j < n2)
 arr[k] = R[j];
 j++;
 k++;
  free(L);
  free(R);
}
// Function to implement Merge Sort
void mergeSort(int arr[], int left, int right)
  if (left < right)
 int mid = left + (right - left) / 2;
 mergeSort(arr, left, mid);
 mergeSort(arr, mid + 1, right);
 merge(arr, left, mid, right);
}
// Function to generate random integers
void generateRandomArray(int arr[], int n)
{
  for (int i = 0; i < n; i++)
 arr[i] = rand() % 100000; // Generate random integers between 0 and 99999
int main()
  int n:
  printf("Enter the number of elements: ");
  scanf("%d", &n);
  if (n \le 5000)
 printf("Please enter a value greater than 5000\n");
 return 1; // Exit if the number of elements is not greater than 5000
  int *arr = (int *)malloc(n * sizeof(int));
  if (arr == NULL)
 printf("Memory allocation failed\n");
 return 1; // Exit if memory allocation fails
  generateRandomArray(arr, n);
  // Repeat the sorting process multiple times to increase duration for timing
```

```
clock_t start = clock();
for (int i = 0; i < 1000; i++)
{
 mergeSort(arr, 0, n - 1);
}
clock_t end = clock();

// Calculate the time taken for one iteration
double time_taken = ((double)(end - start)) / CLOCKS_PER_SEC / 1000.0;
printf("Time taken to sort %d elements: %f seconds\n", n, time_taken);
free(arr);
return 0;
}</pre>
```

Step 2: Measure Time Taken

This program generates n random numbers, sorts them using the Merge Sort algorithm, and measures the time taken for the sorting process.

Step 3: Run the Program for Various Values of n

To collect data, run the program with different values of n greater than 5000, such as 6000, 7000, 8000, etc., and record the time taken for each.

Step 4: Plot the Results

You can use a graphing tool like Python with matplotlib to plot the results.

Program:-

import matplotlib.pyplot as plt

```
# data collected (replace with actual data)
n_values = [6000, 7000, 8000, 9000, 10000, 11000, 12000, 13000, 15000]
time_taken = [0.000709, 0.000752, 0.000916, 0.001493, 0.001589, 0.002562, 0.001944, 0.002961, 0.003563]
# Replace with actual times recorded
plt.plot(n_values, time_taken, marker='o')
plt.title('Merge Sort Time Complexity')
plt.xlabel('Number of Elements (n)')
plt.ylabel('Time taken (seconds)')
plt.grid(True)
plt.show()
```

```
Enter number of elements: 6000
Time taken to sort 6000 elements: 0.000709 seconds

Enter number of elements: 7000
Time taken to sort 7000 elements: 0.000752 seconds

Enter number of elements: 8000
Time taken to sort 8000 elements: 0.000916 seconds

Enter number of elements: 9000
Time taken to sort 9000 elements: 0.001403 seconds


Enter number of elements: 10000
Time taken to sort 10000 elements: 0.001509 seconds

Enter number of elements: 10000
Time taken to sort 11000 elements: 0.001504 seconds

Enter number of elements: 12000
Time taken to sort 11000 elements: 0.001944 seconds

Enter number of elements: 12000
Time taken to sort 12000 elements: 0.001944 seconds

Enter number of elements: 13000
Time taken to sort 13000 elements: 0.003563 seconds
```


12. Design and implement C/C++ Program for N Queen's problem using Backtracking.

```
#include <stdio.h>
#include <stdlib.h>
#include <stdbool.h>
// Function to print the solution
void printSolution(int **board, int N)
  for (int i = 0; i < N; i++)
 for (int j = 0; j < N; j++)
 printf("%s", board[i][j]?"Q": "#");
 printf("\n");
}
// Function to check if a queen can be placed on board[row][col]
bool isSafe(int **board, int N, int row, int col)
  int i, j;
  // Check this row on left side
  for (i = 0; i < col; i++)
 if (board[row][i])
 return false;
  // Check upper diagonal on left side
  for (i = row, j = col; i >= 0 \&\& j >= 0; i--, j--)
  {
 if (board[i][j])
 return false;
  }
  // Check lower diagonal on left side
  for (i = row, j = col; j >= 0 && i < N; i++, j--)
  {
 if (board[i][j])
 return false;
  }
  return true;
```

// A recursive utility function to solve N Queen problem

```
bool solveNQUtil(int **board, int N, int col)
  // If all queens are placed, then return true
  if (col >= N)
 return true;
  // Consider this column and try placing this queen in all rows one by one
  for (int i = 0; i < N; i++)
 if (isSafe(board, N, i, col))
 // Place this queen in board[i][col]
 board[i][col] = 1;
 // Recur to place rest of the queens
 if (solveNQUtil(board, N, col + 1))
 return true;
 // If placing queen in board[i][col] doesn't lead to a solution,
 // then remove queen from board[i][col]
 board[i][col] = 0; // BACKTRACK
  }
  // If the queen cannot be placed in any row in this column col, then return false
  return false;
}
// This function solves the N Queen problem using Backtracking
// It mainly uses solveNQUtil() to solve the problem
// It returns false if queens cannot be placed, otherwise, return true and prints the placement of queens
bool solveNQ(int N)
  int **board = (int **)malloc(N * sizeof(int *));
  for (int i = 0; i < N; i++)
 board[i] = (int *)malloc(N * sizeof(int));
 for (int j = 0; j < N; j++)
 board[i][j] = 0;
  if (!solveNQUtil(board, N, 0))
 printf("Solution does not exist\n");
 for (int i = 0; i < N; i++)
 free(board[i]);
 free(board);
```

```
return false; } 
printSolution(board, N); 
for (int i = 0; i < N; i++) { 
 free(board[i]); 
 } 
 free(board); 
 return true; 
} 
int main() { 
 int N; 
 printf("Enter the number of queens: "); 
 scanf("%d", &N); 
 solveNQ(N); 
 return 0; 
}
```