

R V College of Engineering (Autonomous institute affiliated to VTU, Belgaum) Department of Computer Science and Engineering Mysore Road, Bangalore

B.E - Computer Science & Engineering

LABORATORY MANUAL

DESIGN AND ANALYSIS OF ALGORITHMS LABORATORY

(12CS45)

PREPARED BY:

Prof. Girish Rao Salanke N S

1. Write a program to sort a given set of elements using Merge sort method and find the time required to sort the elements.

```
#include<stdio.h>
#define MAX 1000
int count;
int main()
 int i,j,n,a[MAX],b[MAX],c[MAX];
 int c1, c2, c3;
 printf("Enter n: ");
 scanf("%d",&n);
 printf("Enter elements: ");
 for(i=0;i<n;i++)
 scanf("%d", &a[i]);
 count=0;
 mergesort(a, 0, n-1);
 printf("Sorted elements: \n");
 for(i=0;i<n;i++)
 printf("%d\n",a[i]);
 printf("\n Number of counts : %d\n",count);
 printf("\n SIZE\t ASC\t DESC\t RAND\n");
 for(i=16; i<550;i=i*2)
 for(j=0;j<i;j++)
 a[j]=j;
 b[j]=i-j;
 c[j]=rand() % i;
 count=0;
 mergesort(a, 0, i-1);
 c1=count;
 count=0;
 mergesort (b, 0, i-1);
 c2=count;
 count=0;
 mergesort(c, 0, i-1);
 c3=count;
 printf("\n %d\t%d\t%d\t%d",i,c1,c2,c3);
 return 0;
```


```
void mergesort(int a[MAX], int low, int high)
 int mid;
 if(low < high)</pre>
 count++;
 mid = (low + high)/2;
 mergesort(a,low,mid);
 mergesort(a, mid+1, high);
 merge(a,low,mid,high);
 }
}
void merge(int a[MAX], int low, int mid, int high)
 int i, j, k, b[MAX];
 i = low;
 j = mid+1;
 k = low;
 while( (i<=mid) && (j<=high))
 {
 count++;
 if(a[i] < a[j])
 b[k++] = a[i++];
 else
 b[k++] = a[j++];
 }
 while(i <= mid)</pre>
 b[k++] = a[i++];
 while(j <= high)</pre>
 b[k++] = a[j++];
 for(i=low; i<=high; i++)</pre>
 a[i] = b[i];
}
```


2. Write a program to sort a given set of elements using Quick sort method and find the time required to sort the elements.

```
#include <stdio.h>
#include <stdlib.h>
#define MAX 1000
//Function declarations
void quicksort(int a[MAX], int low, int high);
int partition(int a[MAX], int low, int high);
int count;
int main()
 int n;
 //No. of elements
 int a[MAX],b[MAX],c[MAX];
 //Array to store elements
 int i;
 //Index variable
 int c1, c2, c3;
 printf("\nEnter n: ");
 scanf("%d",&n);
 printf("\nEnter elements: \n");
 for(i=0;i<n;i++)
 scanf("%d",&a[i]);
 count=0;
 quicksort(a,0,n-1);
 printf("Sorted elements: \n");
 for (i=0; i<n; i++)
 printf("%d\n",a[i]);
 printf("\n Number of counts : %d\n",count);
 printf("\n SIZE\t ASC\t DESC\t RAND\n");
 for(i=16; i<550;i=i*2)
 {
 for(j=0;j<i;j++)
 a[j]=j;
 b[j]=i-j;
 c[j]=rand() % i;
 count=0;
 quciksort (a, 0, i-1);
 c1=count;
 count=0;
 quciksort(b, 0, i-1);
```


```
c2=count;
 count=0;
 quciksort(c, 0, i-1);
 c3=count;
 printf("\n %d\t%d\t%d\t%d",i,c1,c2,c3);
 return 0;
}
void quicksort(int a[MAX], int low, int high)
{
 int j;
 count++;
 if(low < high)//If there are more than one elements in the array
 j = partition(a, low, high);
 }
}
int partition(int a[MAX], int low, int high)
 int i, j, key, temp;
 i = low + 1;
i = hiah;
 //Initialise lower index i
 //Initialise higher index j
 key = a[low];
 //Make first element as key
 while(1)
 while ((key >= a[i]) \&\& i < high)
 i++;
 while (key < a[j])
 j−−;
 if(i < j)
 {
 temp = a[i]; a[i] = a[j]; a[j] = temp;
 else
 temp = a[low]; a[low] = a[j]; a[j] = temp;
 return j;
 }//end if
 }//end while
}//end function
```


3. Write a program to print all the nodes reachable from a given starting node in a graph using Depth First Search method. Also check connectivity of the graph. If the graph is not connected, display the number of components in the graph.

```
#include <stdio.h>
void dfs(int a[10][10], int n, int v[10], int source);
int main()
 int n;
 int a[10][10];
 int v[10];
 int source;
 int i, j;
 int count = 0;
 printf("Enter no of nodes: ");
 scanf("%d",&n);
 printf("\n Read Adjacency matrix \n");
 for(i=0;i<n;i++)
 for(j=0;j<n;j++)
 scanf("%d",&a[i][j]);
 printf("Enter source: ");
 scanf ("%d", &source);
 for(i=0;i<n;i++)
 v[i] = 0;
 dfs(a,n,v,source);
 for(i=0;i<n;i++)
 if(v[i] == 0)
 dfs(i,a,n,v);
 count++;
 }
 printf("Result: ");
 if(count == 1)
 printf("Graph is Connected");
 else
```


4a. Write a program to obtain the Topological ordering of vertices in a given digraph using Vertices deletion method

```
#include<stdio.h>
int main()
 int n;
 int a[10][10];
 int i,j,k,node;
 int in[10] = \{0\};
 int v[10] = \{0\};
 printf("Enter n: ");
 scanf("%d",&n);
 printf("Enter Adj matrix: \n");
 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 scanf("%d", &a[i][j]);
 if(a[i][j] == 1)
 in[j]++;
 }
 }
 printf("\nTopological order: ");
 for (k=1; k<=n; k++)
 for(i=1;i<=n;i++)
 if(in[i] == 0 \&\& v[i] == 0)
 {
 node = i;
 printf("%5d", node);
 v[node] = 1;
 break;
 }
 }
 for(i=1;i<=n;i++)
 if(a[node][i] == 1)
 in[i]--;
 printf("\n\n");
}
```


4b. Write a program to obtain the Topological ordering of vertices in a given digraph using DFS method

```
#include<stdio.h>
#include<stdlib.h>
int j=0; pop[10], v[10];
void dfs(int source, int n, int a[10][10])
 int i, k, top=-1, stack[10];
 v[source]=1;
 stack[++top] = source+1;
 while (top!=-1)
 for (k=0; k< n; k++)
 {
 if( a[source][k] == 1 && v[k] == 1)
 for(i=top; i>=0;i--)
 if(stack[i] == k+1)
 printf("\n Topological order not possible");
 exit(0);
 }
 else
 {
 if ( a[source][k] == 1 && v[k] == 0)
 v[k]=1;
 stack[++top] = k+1;
 source = k;
 k=0;
 }
 pop[j++] = source+1;
 top --;
 source = stack[top] - 1;
 }
 }
void topo(int n , int a[10][10])
 int i,k;
 for(i=0;i<n;i++)
 v[i] = 0;
 for (k=0; k<n; k++)
```


```
if(v[k] == 0)
 dfs(k,n,a);
  }
int main()
 int n,i,j,a[10][10];
 printf("\n Enter the no of Vertices : ");
 scanf("%d",&n);
 printf("\n Enter the Adjacency matrix\n");
 for(i=0;i<n;i++)
 for(j=0;j<n;j++)
 scanf("%d",&a[i][j]);
 topo(n,a);
  printf("\n The topological ordering is\n");
 for(i=n-1;i>=0;i--)
 printf("%d\t",pop[i]);
}
```


5. Write a program to print all the nodes reachable from a given starting node in a graph using Breadth First Search method. Also check connectivity of the graph. If the graph is not connected, display the number of components in the graph.

```
#include <stdio.h>
void bfs(int a[10][10], int n, int v[10], int source);
int main()
 int n;
 int a[10][10];
 int v[10];
 int source;
 int i, j,count=0;
 printf("Enter no of nodes: ");
 scanf("%d",&n);
 for(i=0; i<n; i++)
 for(j=0; j<n; j++)
 scanf("%d", &a[i][j]);
 printf("Enter source: ");
 scanf("%d",&source);
 for(i=0; i<n; i++)
 v[i] = 0;
 bfs(a,n,v,source);
 for(i=0;i<n;i++)
 {
 if(v[i] == 0)
 bfs(a,n,v,i);
 count++;
 }
 printf("Result: ");
 if(count == 1)
 printf("Graph is Connected");
 else
 printf("Graph is NOT Connected with %d Components\n",count);
```


```
return 0;
}
void bfs(int a[10][10], int n, int v[10], int source)
 int q[10], front=0, rear=-1;
 int node, i;
 v[source] = 1;
 q[++rear] = source;
 while(front <= rear)</pre>
 node = q[front++];
 for(i=0;i<n;i++)
 if(a[node][i] == 1 && v[i] == 0)
 {
 v[i] = 1;
 q[++rear] = i;
 }//end while
}//end bfs
```


6. Write a program to sort n elements using heap sort.

```
#include<stdio.h>
#define MAX 1000
int count =0;
void heapcon(int a[MAX],int n)
 int i,k,v,flag,j;
 for(i=n/2; i>=1; i--)
 k=i;
 v=a[k];
 flag = 0;
 while ( !flag && (2*k \le n) )
 j=2*k;
 if(j < n)
 if(a[j] < a[j+1])
 j=j+1;
 count ++;
 if(v>=a[j])
 flag = 1;
 else
 a[k]=a[j];
 k=j;
 }
 }
 a[k]=v;
 }
}
void heapsort(int a[MAX], int n)
  int i,j,temp;
  for(i=n;i>=1;i--)
 temp=a[1];
 a[1]=a[i];
 a[i]=temp;
 heapcon(a, i-1);
 }
}
```


```
void main()
  int a[MAX], b[MAX], c[MAX];
  int n,i,j,c1,c2,c3;
 printf("\n enter the number of elements to be sorted : ");
  scanf("%d",&n);
  printf("\n Enter the elements to be sorted\n");
  for(i=1;i<=n;i++)
  scanf("%d", &a[i]);
 heapcon(a,n);
 heapsort(a,n);
 printf("\n Elements after sorting\n");
  for(i=1;i<=n;i++)
 printf("%d ",a[i]);
  printf("\n Number of counts : %d\n",count);
 printf("\n SIZE\t ASC\t DESC\t RAND\n");
  for(i=16; i<550;i=i*2)
 {
 for(j=0;j<i;j++)
 a[j]=j;
 b[j]=i-j;
 c[j]=rand() % i;
 count=0;
 mergesort(a,0,i-1);
 c1=count;
 count=0;
 mergesort(b, 0, i-1);
 c2=count;
 count=0;
 mergesort(c, 0, i-1);
 c3=count;
 printf("\n %d\t%d\t%d\t%d",i,c1,c2,c3);
  return 0;
}
```


7a. Write a program to implement Horspool algorithm for String Matching.

```
#include<stdio.h>
int min(int a, int b)
 if(a < b)
 return a;
 else
 return b;
}
void floyd(int n,int d[10][10])
 int i, j, k;
 for (k=1; k<=n; k++)
 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 d[i][j] = min(d[i][j], d[i][k] + d[k][j]);
}
int main()
 int n,a[10][10],d[10][10];
 int i,j,k;
 printf("Enter the no.of nodes: ");
 scanf("%d",&n);
 printf("\nEnter the adjacency matrix\n");
 for(i=1;i<=n;i++)
 for (j=1; j<=n; j++)
 {
 scanf("%d",&a[i][j]);
 d[i][j] = a[i][j];
 }
 floyd(n,a);
 printf("\n\nThe distance matrix is \n");
 for(i=1;i<=n;i++)
 {
 for(j=1;j<=n;j++)
 printf("%5d",d[i][j]);
 printf("\n");
  return 0;
}
```


7b. Write a c program to implement horspool string matching algorithm

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
#define MAX 256
int t[MAX];
int count=1;
void shifttable(char pat[])
 int i,j,m;
 m=strlen(pat);
 for(i=0;i<MAX;i++)</pre>
 t[i]=m;
 for(j=0;j<m-1;j++)
  t[pat[j]]=m-1-j;
 }
int horspool(char src[], char pat[])
 int i,j,k,m,n;
 n=strlen(src);
 m=strlen(pat);
 i=m-1;
 while(i<n)
 \{ k=0;
 while ((k \le m) \& \& (pat[m-1-k] == src[i-k]))
 if(k==m)
 return (i-m+1);
 else
 i=i+t[src[i]];
 count=count+1;
 }
 }
 return -1;
int main()
 char src[100],pat[10];
```


```
int pos;
printf("\n Enter the main source string\n");
gets(src);
printf("\n Enter the pattern to be searched\n");
gets(pat);
shifttable(pat);
pos=horspool(src,pat);
if(pos>=0)
{
 printf("\n Found at %d position ",pos+1);
 printf("\n number of shifts are %d",count);
}
else
 printf("\n String match failed");
return 0;
}
```


8. Write a program to implement 0/1 Knapsack problem using dynamic programming.

```
#include <stdio.h>
#define MAX 150
//Function declarations
int knap(int n,int m);
int big(int a, int b);
//Global variables
int w[MAX];
 //Array to store weights of each item
 //Array to store profits of each item
int p[MAX];
int main()
 int i, j, profit, n, m;
 printf("\n Enter n (no. of items): ");
 scanf("%d",&n);
 printf("\n Enter the knapsack capacity:");
 scanf("%d",&m);
 printf("\n enter the weights and profits :\n");
 for(i=1;i<=n;i++)
 {
 printf("w[%d] = ",i);
 scanf("%d",&w[i]);
 printf("p[%d] = ",i);
 scanf("%d",&p[i]);
 }
 for(i=0; i<=n; i++)
 v[i][0]=0;
 for(j=0; j<=m; j++)
 v[0][j]=0;
 profit = knap(n,m);
 printf("\n goal = %d\n\n",profit);
 return 0;
}
```


```
int knap(int n,int m)
{
 int i, j;
 for(i = 1; i <= n; i++)
 for(j = 1; j <= m; j++)
 {
 if( (j - w[i]) < 0)
 v[i][j] = v[i-1][j];
 else
 v[i][j] = big(v[i-1][j], p[i] + v[i-1][j-w[i]] );
 }
 return v[n][m];
}
int big(int a,int b)
{
 if (a > b) return a; else return b;
}
```


9. Write a program to find Minimum cost spanning tree of a given undirected graph using Prim's algorithm.

```
#include<stdio.h>
#define INFINITY 999
void prims(int n, int cost[10][10], int source);
int main()
 //no. of nodes
 int n;
 int cost[10][10];
 //Adjacency matrix of graph
 int source;
 //source node
 //index variables
 int i, j;
 printf("Enter n (no. of nodes): ");
 scanf("%d",&n);
 printf("Enter cost matrix:\n ");
 for(i=1; i<=n; i++)
 for(j=1; j<=n; j++)
 scanf("%d", &cost[i][j]);
 printf("Enter Source: ");
 scanf("%d",&source);
 prims (n, cost, source);
 return 0;
}
void prims(int n,int cost[10][10],int source)
 int v[10];
 int d[10];
 int i, j;
 int vertex[10];
 int u, least, sum=0;
 for(i=1;i<=n;i++)
 {
 v[i] = 0;
 d[i] = cost[source][i];
 vertex[i] = source;
 }
 v[source] = 1;
```


```
for(i=1;i<n;i++)
 least = INFINITY;
 for(j=1; j<=n; j++)
 if(v[j] == 0 \&\& d[j] < least)
 least = d[j];
 u = j;
 }
 }
 v[u] = 1;
 sum += d[u];
 printf("%d --> %d = %d Sum = %d\n\n", vertex[u], u, d[u], sum);
 for (j=1; j<=n; j++)
 if(v[j] == 0 \&\& cost[u][j] < d[j])
 d[j] = cost[u][j];
 vertex[j] = u;
 }
 }
 printf("Total cost: %d", sum);
}
/*
Output1:
Enter n (no. of nodes): 4
Enter cost matrix:
0 20 10 50
20 0 60 999
10 60 0 40
50 999 40 0
Enter Source: 1
1 \longrightarrow 1 = 0 Sum = 0
1 \longrightarrow 2 = 20
 Sum = 20
1 \longrightarrow 3 = 10
 Sum = 30
3 --> 4 = 40
 Sum = 70
Total cost: 70
*/
```


10. Write a program to find Minimum cost spanning tree of a given undirected graph using Kruskal's algorithm.

```
#include<stdio.h>
#define INFINITY 999
#define MAX 10
//Function declarations
void kruskal(int n);
int get parent(int v);
void join(int i,int j);
void sort edges();
void display();
struct EDGE
 int x, y, wt;
}e[MAX];
int parent[MAX];
int cost[MAX][MAX]; //cost matrix
int t[MAX][2];
 //Result: edges in spanning tree
int nedges;
 //no. of edges
int eno;
 //edge number (used as index in e[])
int main()
 int i, j;
 //no. of nodes
 int n;
 //1. Read no. of nodes
 printf("\nEnter the no.of vertices: ");
 scanf("%d",&n);
 //2. Initialize each element of parent[] to zero
 for(i=1;i<=n;i++)
 parent[i] = 0;
 //3. Read cost matrix of graph and Identify edges and store in e
 printf("\nEnter the cost adjacency matrix: 0 = self loop & 999 =
no edge\n");
 for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
```


```
scanf("%d", &cost[i][j]);
 if(i == j || cost[i][j] == INFINITY)
 continue;
 //add edge
 e[eno].x = i;
 e[eno].y = j;
 e[eno].wt = cost[i][j];
 eno++; nedges++;
 }
 }
 //4. Sort the edges in e[]
 sort edges();
 //5. Call kruskals function
 kruskal(n);
 return 0;
}
//Function to return top level parent of a given node v.
int get parent(int v)
{
 while(parent[v])
 v = parent[v];
 return v;
}
//Function to update parent array after edge added to spanning tree
void join(int i, int j)
 parent[j] = i;
}
//Function to obtain minimum cost spanning tree
void kruskal(int n)
 int i, j, k, sum=0;
 int eno = 1;
 struct EDGE nextedge;
 //a. Select n-1 edges to connect all nodes
 for(k=1; k < n;)
 {
```


```
i = get parent( nextedge.x );//c. Find parents of i and j
 j = get parent( nextedge.y );
 if(i != j)
 //d. If parents are different
 // include the edge in spanning tree
 //else ignore the edge
 join(nextedge.x, j); //e. parent[j] = nextedge.x;
 t[k][1] = nextedge.x; //f.Store the edge in t[][]
 t[k][2] = nextedge.y;
 sum = sum + nextedge.wt; //g. Add cost on edge to sum
 k++;
 }
 }
 //h. Display result
 printf("\nCost of the spaning tree is: %d\n", sum);
 printf("\nThe edges of the spanning tree are:\n");
 for(i=1;i<n;i++)
 printf("%d -> %d\n",t[i][1],t[i][2]);
}
//Function to sort(bubble sort) edges based on cost of edges
void sort edges()
 int i, j;
 struct EDGE temp;
 for(i=1; i < nedges; i++)</pre>
 for(j=1; j < nedges-i; j++)
 if(e[j].wt > e[j+1].wt)
 temp = e[j]; e[j] = e[j+1]; e[j+1] = temp;
 }
}
/* OUTPUT:
Run1:
enter the number of vertices:4
enter the cost adjacency matrix
0 20 2 999
20 0 15 5
2 15 0 25
999 5 25 0
cost of spanning tree is 22
```


```
edges of spanning tree are
1->3
2->4
2->3
Run 2:
Enter the no.of vertices: 5
Enter the cost adjacency matrix: 0 = self loop & 999 = no edge
0 999 10 7 999
999 0 999 32 999
10 999 0 9 999
7 32 9 0 23
999 999 999 23 0
Cost of the spaning tree is: 71
The edges of the spanning tree are:
1 -> 4
3 -> 4
4 -> 5
2 -> 4
*/
```


11. Write a program to find the shortest path using Dijkstra's algorithm for a weighted connected graph.

```
#include <stdio.h>
#define INFINITY 999
void dijk(int cost[10][10], int n, int source, int v[10], int d[10]);
int main()
 //no. of nodes
 int n;
 int cost[10][10];
 //Adjacency matrix of graph
 int source;
 //source node
 int v[10]; //visited array. keeps track to nodes visited
 int d[10]; //distance array.shortest distance from source node
 int i, j;
 //index variables
 //1. Read no. of nodes
 printf("Enter n: ");
 scanf("%d",&n);
 //2. Read cost adjacency matrix of graph
 printf("Enter Cost matrix: \n");
 for(i=1; i<=n; i++)
 for(j=1; j<=n; j++)
 scanf("%d", &cost[i][j]);
 //3. Read source
 printf("Enter Source: ");
 scanf("%d", &source);
 //4. Initialise d[] to distance from source to each node
 //Initialise v[] to 0, indicating none of the nodes are visited
 for(i=1; i<=n; i++)
 {
 d[i] = cost[source][i];
 v[i] = 0;
 }
 //5. Call function to compute shortest distance
 dijk(cost, n, source, v, d);
 //6. Print Shortest distance from source to all other nodes
 printf("Shortest distance from source %d\n\n", source);
 for(i=1; i<=n; i++)
 printf("%d --> %d = %d\n\n", source, i, d[i]);
 return 0;
```


```
}
//Function to implement dijkstra algorithm
void dijk(int cost[10][10],int n,int source,int v[10],int d[10])
 int least, i, j, u;
 //A. Mark source node as visited
 v[source] = 1;
 //B. From each node find shortest distance to nodes not visited
 for(i=1; i<=n; i++)
 {
 //B1. Assume least as infinity
 least = INFINITY;
 //B2. Find u and d(u) such that d(u) is minimum i.e., Find
 //the next nearest node
 for(j=1; j<=n; j++)
 if(v[j] == 0 \&\& d[j] < least)
 least = d[j];
 u = j;
 }
 //B3. Mark u as visited (mark nearest node as visited)
 v[u] = 1;
 //B4. For remaining nodes, find shortest distance through u
 for(j=1; j<=n; j++)
 if(v[j] == 0 \&\& (d[j] > (d[u] + cost[u][j])))
 d[j] = d[u] + cost[u][j];
 }//end for outer
}//end function
```


12. Write a program to implement Subset-Sum problem using Back Tracking.

```
#include <stdio.h>
void subset(int n, int d, int s[]);
int main()
 int s[10]; //Array: Elements in the set
 int i; //index variable
 int sum = 0;
 //1. Read no. of elements in set
 printf("Enter the value of n");
 scanf("%d",&n);
 //2. Read the elements in the set
 printf("Enter the set in increasing order\n");
 for(i=1;i<=n;i++)
 scanf("%d",&s[i]);
 sum += s[i];
 }
 //3. Read required subset sum
 printf("Enter the maximum subset value of d: ");
 scanf("%d",&d);
 //4. Call function
 if(sum < d)
 printf("Solution NOT possible.\n");
 else
 subset(n,d,s);
 return 0;
}
void subset(int n, int d, int s[])
 int x[10];
 //Shows elements in subset (0 - Absent 1 - Present)
 int sum;
 //Stores current sumset sum
 int i, k;
 //index variables
 //Initialise x[] to 0. (None of the elements in set are selected)
 for(i = 1; i <= n; i++)
```


```
x[i] = 0;
 sum = 0;
 k = 1;
 //Take first element
 //Add first element to subset
 x[k] = 1;
 while (1)
 if(k \le n \&\& x[k] == 1)
 if(sum+s[k] == d)
 printf("Solution is \n");
 for(i = 1; i <= n; i++)
 if(x[i] == 1)
 printf("%5d", s[i]);
 printf("\n");
 x[k] = 0;
 else if (sum + s[k] < d)
 sum += s[k];
 else
 x[k] = 0;
 }
 else
 {
 k--;
 while (k > 0 \&\& x[k] == 0)
 k--;
 if(k == 0) break;
 x[k] = 0;
 sum = sum - s[k];
 }
 k = k + 1;
 x[k] = 1;
 }
}
/*
Run1:
Enter the value of n5
Enter the set in increasing order
2
3
```


```
4
5
Enter the maximum subset value of d: 7
Solution is
 1 2 4
Solution is
 2 5
Solution is
 3 4
*/
```


13. Write a program to implement TSP using branch and bound algorithm.

```
#include<stdio.h>
//Function declarations
int tsp dp(int source,int v[10]);
int tsp nn(int source, int v[10]);
int q(int source, int s[10]);
int setempty(int s[10]);
//Global variables
int n, cost[10][10], start;
//Main function
int main()
 int v[10] = \{0\}; //Initialise all elements of v[] = 0
 int i, j;
 int mincost1, mincost2;
 //Read No. of cities
 printf("Enter no. of cities: ");
 scanf("%d",&n);
 //Read cost matrix
 printf("Enter cost matrix:\n");
 for(i=1; i<=n; i++)
 for(j=1; j<=n; j++)
 scanf("%d", &cost[i][j]);
 //Read starting node (to start journey)
 printf("Enter Source: ");
 scanf("%d", &start);
 //Solve TSP using dynamic programming and find least path
 mincost1 = tsp nn(start, v);
 //Initialise all elements of v[] = 0
 for(i=1; i<=n; i++)
 v[i] = 0;
 //Solve TSP using nearest neighbour and find least path
 mincost2 = tsp dp(start, v);
 //Print result
 printf("\n Cost using NN = %5d\n", mincost1);
 printf("\n\nCost using DP = %5d\n\n", mincost2);
```


```
printf("Deviation: %f\n\n", (float)mincost1/mincost2);
 return 0;
}
//Function to check set is empty or not
//returns 1 - if set is empty else returns 0
int setempty(int s[10])
 int i;
 for(i=1; i<=n; i++)
 if(s[i] == 0) return 0;
 }
 return 1;
}
//Function to find the optimal path from source to source through all
//the remaining nodes(k)
int g(int source, int s[10])
 int k, sum, least;
 //If set empty return c(1,k)
 if(setempty(s))
 return cost[source][start];
 //Compute least cost path from source to source through all the
//remaining nodes(k)
 //for all combinations of remaining(k) nodes
 least = 999;
 for(k=1; k<=n; k++)
 if(s[k] == 1)
 //If node k already visited then
ignore
 continue;
 s[k] = 1;
 sum = cost[source][k] + g(k,s);
 if(sum < least)</pre>
 least = sum;
 s[k] = 0;
 }// end for
 return least;
}// end g
```


```
//Function to find optimal path using Dynamic programming
int tsp dp(int source,int v[10])
 int sum;
 v[source] = 1;
sum = g(source, v);
 //mark source node as visited
 //get optimal path cost
 return sum;
}
//Function to find optimal path using Nearest neighbour (Approximation
technique)
int tsp nn(int source,int v[10])
 int sum=0;
 int least=0;
 int nextnode;
 int i, j;
 //Make diagonal elements as infinity (999)
 for(i=1; i<=n; i++)
 for(j=1; j<=n; j++)
 if(i == j)
 cost[i][j] = 999;
 }
 printf("TSP Solution using Nearest neighbour:\n\n");
 printf("Path : %5d", source);
 //Find least cost neighbour and visit it.
 //Repeat the process for n-1 times
 for(i=1; i<n; i++)
 {
 v[source] = 1;
 least = 999;
 for(j=1; j<=n; j++)
 if(cost[source][j] < least && v[j] == 0)
 least = cost[source][j];
 nextnode = j;
 }
 sum += least;
 printf(" --> %5d",nextnode);
 source = nextnode;
```


```
}
 //add cost from last node to start node
 sum += cost[nextnode][start];
 printf(" --> %5d\n\n", start);
  return sum;
}
/*
Run 1:
Enter no. of cities: 4
Enter cost matrix:
0 30 6 4
30 0 5 10
6 5 0 20
4 10 20 0
Enter Source: 2
TSP Solution using Nearest neighbour:
Path: 2 --> 3 --> 1 --> 4 --> 2
Cost using NN = 25
Cost using DP = 25
Deviation: 1.000000
Run 2:
Enter no. of cities: 4
Enter cost matrix:
0 10 15 20
5 0 9 10
6 13 0 12
8 8 9 0
Enter Source: 4
TSP Solution using Nearest neighbour:
Path: 4 --> 1 --> 2 --> 3 --> 4
Cost using NN = 39
```


```
Cost using DP = 35
Deviation: 1.114286
*/
```


14. Write a program to implement n-queens problem.

```
#include <stdio.h>
//Function declarations
void nqueens(int n);
int can place(int c[10], int r);
void display(int c[10], int r);
//Global variable
int count = 0;
int main()
 int n;
 //1. Read no. of queens
 printf("Enter n (no of queens): ");
 scanf("%d",&n);
 //2. Call function if solution exist
 if(n == 2 | | n == 3)
 printf("Solution doesnot exist.");
 else
 {
 nqueens(n);
 printf("Total no. of solutions: %d\n", count);
 return 0;
void nqueens(int n)
 //Contains row no.
 int r;
 int c[10];
 //Stores queens positions in each row
 int i;
 r = 0;
 //Select first queen (place queen in first row)
 c[r] = -1; //Initial position of queen
 //As long as there are solutions
 while (r >= 0)
 //Place queen in r th coloumn
 c[r]++;
 //verify there is no attack from any of t previous queens placed
 while (c[r] < n \&\& !can place(c,r))
 c[r]++;
```


```
if(c[r] < n)
 if (r == n-1) /if all n queens - display
 printf("Solution %d: ",++count);
 for(i=0;i<n;i++)
 printf("%4d",c[i]+1);
 display(c,n);
 }
 else
 //else place the next queen in next row
 {
 r++;
 c[r] = -1;
 }
 }
 else
 //backtracking (go to previous row)
 r--;
 }
//Function to check attack on queen r from 0-(r-1) queens
//return 0: if there is attack, other wise return 1;
int can place(int c[10], int r)
 int i;
 for(i=0; i<r; i++)
 if (c[i] == c[r]) \mid (abs(i-r) == abs(c[i] - c[r]))
 return 0;
 return 1;
}
//Function to create chessboard with queens placed and display
void display(int c[10], int n)
{
 char cb[10][10];
 int i, j;
 for(i=0;i<n;i++)
 for(j=0;j<n;j++)
 cb[i][j] = '-';
 for(i=0;i<n;i++)
 cb[i][c[i]] = 'Q';
```


```
//Display the chess board
printf("\n\nChessboard: \n");
for(i=0;i<n;i++)
{
 for(j=0;j<n;j++)
 printf("%4c",cb[i][j]);
 printf("\n\n");
}</pre>
```