Design and Analysis of Algorithms Laboratory

Subject Code: 18CSL47I.A. Marks: 20Hours/Week: 01 I + 02 PExam Hours: 03Total Hours: 40Exam Marks: 80

COURSE OUTCOME:

After the completion of this course the students will be able to:

CO1:	Design algorithms using appropriate design techniques (brute-force, greedy, dynamic
	programming, etc.)
CO2:	Implement a variety of algorithms such assorting, graph related, combinatorial, etc., in a
	high level language.
CO3:	Analyze and compare the performance of algorithms using language features
CO4:	Apply and implement learned algorithm design techniques and data structuresto solve
	realworld problems.

- 1. A. Create a Java class called Studentwith the following details as variables within it. (i) USN (ii) Name (iii) Branch (iv) Phone Write a Java program to create nStudent objects and print the USN, Name, Branch, and Phoneof these objects with suitable headings.
 - B. Write a Java program to implement the Stack using arrays. Write Push(), Pop(), and Display() methods to demonstrate its working.
- 2. A. Design a superclass called Staff with details as StaffId, Name, Phone, Salary. Extend this class by writing three subclasses namely Teaching (domain, publications), Technical (skills), and Contract (period). Write a Java program to read and display at least 3 staff objects of all three categories.
 - B. Write a Java class called Customer to store their name and date_of_birth. The date_of_birth format should be dd/mm/yyyy. Write methods to read customer data as and display as using StringTokenizer class considering the delimiter character as "/".
- 3. A. Write a Java program to read two integers a andb. Compute a/b and print, when b is not zero. Raise an exception when b is equal to zero.
 - B. Write a Java program that implements a multi-thread application that has three threads. First thread generates a random integer for every 1 second; second thread

- computes the square of the number and prints; third thread will print the value of cube of the number.
- 4. 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 non graph sheet. The elements can be read from a file or can be generated using the random number generator. Demonstrate using Java how the divideand-conquer method works along with its time complexity analysis: worst case, average case and best case.
- 5. 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 non graph sheet. The elements can be read from a file or can be generated using the random number generator. Demonstrate using Java how the divideand-conquer method works along with its time complexity analysis: worst case, average case and best case.
- 6. Implement in Java, the 0/1 Knapsack problem using (a) Dynamic Programming method (b) Greedy method.
- 7. From a given vertex in a weighted connected graph, find shortest paths to other vertices using Dijkstra's algorithm. Write the program in Java.
- 8. Find Minimum Cost Spanning Tree of a given connected undirected graph using Kruskal'salgorithm. Use Union-Find algorithms in your program.
- 9. Find Minimum Cost Spanning Tree of a given connected undirected graph using Prim's algorithm.
- 10. Write Java programs to
 - (a) Implement All-Pairs Shortest Paths problem using Floyd's algorithm.
 - (b) Implement Travelling Sales Person problem using Dynamic programming.
- 11. Design and implement in Java 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. For example, if $S = \{1, 2, 5, 6, 8\}$ and d = 9, there are two solutions $\{1,2,6\}$ and $\{1,8\}$. Display a suitable message, if the given problem instance doesn't have a solution.
- 12. Design and implement in Java to find all Hamiltonian Cycles in a connected undirected Graph G of n vertices using backtracking principle.

Note: All laboratory experiments (Twelve problems) are to be included for practical examination. Students are allowed to pick one experiment from the lot. To generate the data set use random number generator function. Strictly follow the instructions as printed on the cover page of answer script for breakup of marks Marks distribution: Procedure + Conduction + Viva: 20 + 50 + 10 (80). Change of experiment is allowed only once and marks allotted to the procedure

1 a. Create a Java class called Student with the following details as variables within it. (i) USN (ii) Name (iii) Branch (iv) Phone Write a Java program to create n Student objects and print the USN, Name, Branch, and Phone of these objects with suitable headings.

```
import java.util.Scanner;
class Student
 String usn, name, branch, phone;
 void read()
 Scanner sobj=new Scanner(System.in);
 System.out.println("Enter Student USN");
 usn=sobj.next();
 System.out.println("Enter Student Name:");
 name=sobj.next();
 System.out.println("Enter Student branch:");
 branch=sobj.next();
 System.out.println("Enter Student phone no:");
 phone=sobj.next();
 void display()
 System.out.println(usn+"..."+name+"..."+branch+"..."+phone);
public class Pgm1a {
 public static void main(String[] args)
 Scanner sobj=new Scanner(System.in);
 System.out.println("Enter the Number of Students");
 n=sobj.nextInt();
 //array of objects
 Student[] st=new Student[n];
 System.out.println("Please enter the student details");
 //creation of n objects
 for(int i=0;i<st.length;i++)</pre>
 st[i]=new Student();
 //read student data
 for(int i=0;i<st.length;i++)</pre>
 st[i].read();
 //print student data
 System.out.println("USN | Name || USN | Name");
```

```
for(int i=0;i<st.length;i++)</pre>
 st[i].display();
 }
OUTPUT
Enter the Number of Students
Please enter the student details
Enter Student USN
is01
Enter Student Name:
abhi
Enter Student branch:
ise
Enter Student phone no:
9876543210
Enter Student USN
is02
Enter Student Name:
manu
Enter Student branch:
ise
Enter Student phone no:
9098765432
USN | Name || USN | Name
is01...abhi...ise...9876543210
is02...manu...ise...9098765432
```

1 b. Write a Java program to implement the Stack using arrays. Write Push(), Pop(), and Display() methods to demonstrate its working.

```
import java.util.Scanner;
class Stack
{
 final int size=5;
 int arr[] = new int[size];
 int top = -1;
 public void push(int item)
 {
 if(top < size-1)
 {
 top++;
 arr[top]=item;
 }
}</pre>
```

```
System.out.println("The " + item + "is pushed into the stack");
 else
 System.out.println("Error !Stack Overflow ");
 public void pop()
 {
 if(top==-1)
 System.out.println("error stack underflow");
 else
 int item;
 item =arr[top];
 System.out.println("The " + arr[top] + " is poped out of the stack");
 top--;
 }
 public void display()
 if(top==-1)
 System.out.println("Stack Empty ");
 else
 System.out.println("Elements in stack ");
 for(int i=0;i<=top;i++)
 System.out.println(arr[i]);
public class Stack_Demo
 public static void main(String[] args)
 Stack s= new Stack();
 Scanner <u>sobj</u>=new Scanner(System.in);
```

```
int ch:
 System.out.println("press 1 to push element");
 System.out.println("press 2 to pop element");
 System.out.println("press 3 to display elements");
 System.out.println("press 4 to exit ");
 do
 System.out.println("Enter your choice: ");
 ch=sobj.nextInt();
 switch(ch)
 case 1:
 System.out.println("Enter element: ");
 x=sobj.nextInt();
 s.push(x);
 break:
 case 2:
 s.pop();
 break;
 case 3:
 s.display();
 break;
 default: System.out.println("Invalid Choice ");
 break;
 }while (ch!=4);
 }
OUTPUT
press 1 to push element
press 2 to pop element
press 3 to display elements
press 4 to exit
Enter your choice:
Enter element:
The 2is pushed into the stack
Enter your choice:
Enter element:
The 3is pushed into the stack
Enter your choice:
```

```
1
Enter element:
The 3is pushed into the stack
Enter your choice:
Elements in stack
3
3
Enter your choice:
Enter element:
The 4is pushed into the stack
Enter your choice:
Enter element:
The 5is pushed into the stack
Enter your choice:
Enter element:
Error !Stack Overflow
Enter your choice:
The 5 is poped out of the stack
Enter your choice:
The 4 is poped out of the stack
Enter your choice:
The 3 is poped out of the stack
Enter your choice:
The 3 is poped out of the stack
Enter your choice:
The 2 is poped out of the stack
Enter your choice:
error stack underflow
Enter your choice:
error stack underflow
Enter your choice:
```

3 Stack Empty Enter your choice: 4 Invalid Choice

2 a. Design a super class called Staff with details as StaffId, Name, Phone, Salary. Extend this class by writing three subclasses namely Teaching (domain, publications), Technical (skills), and Contract (period). Write a Java program to read and display at least 3 staff objects of all three categories.

```
import java.util.Scanner;
class Staff
{
 int staffid,salary;
 String name, phone;
 Staff(int staffid, int salary,String name,String phone )
```

```
{
 this.staffid=staffid;
 this.salary=salary;
 this.name=name;
 this.phone=phone;
 void display()
 System.out.println("Staff ID:"+staffid);
 System.out.println("Salary:"+salary);
 System.out.println("Name:"+name);
 System.out.println("Phone:"+phone);
 }
class Teaching extends Staff
 String domain, publication;
 Teaching(int staffid,int salary,String name,String phone,String dom,String pub)
 super(staffid,salary,name,phone);
 domain=dom;
 publication=pub;
 void displayTeach()
 System.out.println("Domain:"+domain);
 System.out.println("Publication:"+publication);
 System.out.println("-----");
class Technical extends Staff
 String skills;
 Technical(int staffid,int salary,String name,String phone,String skill)
 super(staffid,salary,name,phone);
 skills=skill;
 void displayTechnical()
 System.out.println("Skils:"+skills);
 System.out.println("-----");
class Contract extends Staff
```

```
int period;
 Contract(int staffid,int salary,String name,String phone,int per)
 super(staffid,salary,name,phone);
 period=per;
 public void displayCont()
 System.out.println("Period:"+period);
 System.out.println("-----");
public class Pgm2a
 public static void main(String[] args)
 int ch, sid, salary, period;
 String name, phone, domain, publication, skill;
 System.out.println("Enter your category:1. Teaching, 2. Technical. 3.Contract");
 Scanner <u>sobi</u>=new Scanner(System.in);
 ch=sobj.nextInt();
 switch(ch)
 case 1: Teaching[] te=new Teaching[3];
 for(int i=0;i<te.length;i++)</pre>
 System.out.println("Enter SID, Salary, Name, Phone, domain and
 Publications");
 sid=sobj.nextInt();
 salary=sobj.nextInt();
 name=sobj.next();
 phone=sobj.next();
 domain=sobj.next();
 publication=sobj.next();
 te[i]=new Teaching(sid,salary,phone,name,domain,publication);
 for(int i=0;i<te.length;i++)</pre>
 te[i].display();
 te[i].displayTeach();
 break:
 case 2: Technical[] tech=new Technical[3];
 for(int i=0;i<tech.length;i++)</pre>
 System.out.println("Enter SID, Salary, Name, Phone and Skills");
```

```
sid=sobj.nextInt();
 salary=sobj.nextInt();
 name=sobj.next();
 phone=sobj.next();
 skill=sobj.next();
 tech[i]=new
 Technical(sid,salary,phone,name,skill);
 for(int i=0;i<tech.length;i++)</pre>
 tech[i].display();
 tech[i].displayTechnical();
 break;
 case 3: Contract[] con=new Contract[3];
 for(int i=0;i<con.length;i++)</pre>
 System.out.println("Enter SID, Salary, Name, Phone and period");
 sid=sobj.nextInt();
 salary=sobj.nextInt();
 name=sobj.next();
 phone=sobj.next();
 period=sobj.nextInt();
 con[i]=new Contract(sid,salary,phone,name,period);
 for(int i=0;i<con.length;i++)</pre>
 con[i].display();
 con[i].displayCont();
 break;
 default: System.out.println("Invalid option");
}
```

OUTPUT 1:

```
Enter your category:1. Teaching, 2. Technical. 3.Contract 1
Enter SID,Salary,Name,Phone,domain and Publications 1
10000
abhi
9090909875
```

```
networks
Enter SID, Salary, Name, Phone, domain and Publications
11000
ramesh
8909890987
datamining
ijret
Enter SID, Salary, Name, Phone, domain and Publications
12000
suma
7898767899
programming
iccstar
Staff ID:1
Salary:10000
Name:9090909875
Phone:abhi
Domain:networks
Publication:ieee
_____
Staff ID:2
Salary:11000
Name:8909890987
Phone:ramesh
Domain:datamining
Publication:ijret
Staff ID:3
Salary:12000
Name:7898767899
Phone:suma
Domain:programming
Publication:iccstar
```

OUTPUT 2:

```
Enter your category:1. Teaching, 2. Technical. 3.Contract 3
Enter SID,Salary,Name,Phone and period 1
10000
rani
```

```
9876567898
Enter SID, Salary, Name, Phone and period
11000
rama
9870987890
Enter SID, Salary, Name, Phone and period
3
12000
raghava
9098767876
Staff ID:1
Salary:10000
Name:9876567898
Phone:rani
Period:2
Staff ID:2
Salary:11000
Name:9870987890
Phone:rama
Period:3
Staff ID:3
Salary:12000
Name:9098767876
Phone:raghava
Period:4
```

OUTPUT 3:

```
Enter your category:1. Teaching, 2. Technical. 3.Contract 2
Enter SID,Salary,Name,Phone and Skills 1
10000
ram
9876554322
java
Enter SID,Salary,Name,Phone and Skills 2
11000
yash
9870987655
```

```
c++
Enter SID, Salary, Name, Phone and Skills
12000
mary
7898765432
python
Staff ID:1
Salary:10000
Name:9876554322
Phone:ram
Skils:java
Staff ID:2
Salary:11000
Name:9870987655
Phone:yash
Skils:c++
Staff ID:3
Salary:12000
Name:7898765432
Phone:mary
Skils:python
```

2 b. Write a Java class called Customer to store their name and date_of_birth. The date_of_birth format should be dd/mm/yyyy. Write methods to read customer data as and display as using StringTokenizer class considering the delimiter character as "/".

```
void display()
 StringTokenizer st = new StringTokenizer(dob, "/");
 System.out.print(cname+",");
 while(st.hasMoreTokens())
 String val = st.nextToken();
 System.out.print(val);
 if(st.countTokens()!=0)
 System.out.print(","+" ");
 }
public class Pgm2b {
 public static void main(String[] args) {
 Customer cobj=new Customer();
 cobj.read();
 System.out.println("Customer Details");
 System.out.println("----");
 cobj.display();
 }
```

OUTPUT

Enter Customer name:
Abhinava
Enter Customer DOB in the format dd/mm/yyy
01/07/1992
Customer Details
----Abhinava,01, 07, 1992

3 a. Write a Java program to read two integers a and b. Compute a/b and print, when b is not zero. Raise an exception when b is equal to zero.

```
import java.util.Scanner;
public class Exception_Divide
{
 public static void main(String[] args)
 {
 Scanner inputDevice = new Scanner(System.in);
 System.out.print("Please enter first number(numerator): ");
 int numerator = inputDevice.nextInt();
 System.out.print("Please enter second number(denominator): ");
 int denominator = inputDevice.nextInt();
 try {
 new Exception_Divide().doDivide(numerator, denominator);
 }
 catch (Exception e)
 {
 System.out.println("Exception Condition Program is ending ");
 }
 public void doDivide(int a, int b) throws Exception
 {
 float result = a/b;
 }
}
```

```
System.out.println("Division result of "+ a +"/"+b +"= " +result);
}
```

OUTPUT 1:

Please enter first number(numerator): 10 Please enter second number(denominator): 2 Division result of 10/2= 5.0

OUTPUT 2:

Please enter first number(numerator): 10 Please enter second number(denominator): 0 Exception Condition Program is ending

3. b Write a Java program that implements a multi-thread application that hashtree threads. First thread generates a random integer for every 1 second; second thread computes the square of the number and prints; third thread will print the value of cube of the number.

```
import java.util.Random;
import java.util.Scanner;
class first extends Thread
 public void run()
 int num=0;
 Random r=new Random();
 try
 for(int i=0;i<=10;i++)
 num=r.nextInt(10);
 System.out.println("first thread generated num is ="+num);
 Thread t2 = new Thread(new second(num));
 t2.start();
 Thread.sleep(1000);
 Thread t3 = new Thread(new third(num));
 t3.start();
 Thread.sleep(1000);
```

```
catch(Exception e)
 System.out.println(e.getMessage());
 System.out.println(" ");
 }
class second implements Runnable
 int x;
 public second(int x)
 this.x=x;
 public void run()
 System.out.println("Second thread: Square of 2 num is"+x*x);
class third implements Runnable
 public int x;
 public third(int x)
 this.x=x;
 public void run()
 System.out.println("Third thread: Cube of num is"+x*x*x);
public class Multithreading {
 public static void main(String[] args)
 first a=new first();
 a.start();
```

OUTPUT

Edited by dj Design and Analysis of Algorithms Laboratory [18CSL47]

first thread generated num is =3Second thread: Square of 2 num is 9 Third thread: Cube of num is 27 first thread generated num is =5 Second thread: Square of 2 num is 25 Third thread: Cube of num is 125 first thread generated num is =6Second thread: Square of 2 num is 36 Third thread: Cube of num is 216 first thread generated num is =4 Second thread: Square of 2 num is 16 Third thread: Cube of num is 64 first thread generated num is =8 Second thread: Square of 2 num is 64 Third thread: Cube of num is 512 first thread generated num is =2Second thread: Square of 2 num is 4 Third thread: Cube of num is 8 first thread generated num is =1 Second thread: Square of 2 num is 1 Third thread: Cube of num is 1 first thread generated num is =3Second thread: Square of 2 num is 9 Third thread: Cube of num is 27 first thread generated num is =6 Second thread: Square of 2 num is 36 Third thread: Cube of num is 216 first thread generated num is =9 Second thread: Square of 2 num is 81 Third thread: Cube of num is 729 first thread generated num is =6 Second thread: Square of 2 num is 36

Third thread: Cube of num is 216

4 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 on graph sheet. The elements can be read from a file or can be generated using the random number generator. Demonstrate using Java how the divide-and-conquer method works along with its time complexity analysis: worst case, average case and best case.

```
import java.util.Random;
import java.util.Scanner;
public class merge_sort
{
 static int max=30000;
 public static void main(String[] args)
 {
 int a[]=new int[max];
 long start,end;
 Scanner sobj=new Scanner (System.in);
 System.out.println("********MERGE SORT ALGORITHM********");
 System.out.println("Enter the no. of elements to be sorted:");
 int n=sobj.nextInt();
 Random rand=new Random();
 for(int i=0;i<n;i++)
 {
 a[i]=rand.nextInt(100);
 }
 System.out.println("Array elements to be sorted are:");
 }
}</pre>
```

```
for(int i=0;i<n;i++)
 System.out.print(a[i]+" ");
 start=System.nanoTime();
 mergesort(a,0,n-1);
 end=System.nanoTime();
 System.out.println("\nThe sorted elements are :");
 for(int i=0;i<n;i++)
 System.out.print(a[i]+" ");
 System.out.println("\nThe time taken to sort is "+(end-start)+"ns");
 }//end of main
static void mergesort(int a[],int low,int high)
 int mid;
 if(low<high)
 mid=(low+high)/2;
 mergesort(a,low,mid);//recursively sort left part
 mergesort(a,mid+1,high);//recursively sort right part
 merge(a,low,mid,high);
 // merge two sorted parts
static void merge(int a[],int low,int mid,int high)
 int i,j,h,k;
 int b[]=new int[max];
 h=low;//h points to first element in first half a[low:mid]
 i=low;
 j=mid+1;//j points to first element in second half a[mid+1:high]
 while((h \le mid) \& \& (j \le high))
 if(a[h] < a[j])
 b[i]=a[h];
 h=h+1;
```

```
}
 else
 b[i]=a[j];
 j=j+1;
 i=i+1;
 if(h>mid)
 for(k=j;k<=high;k++)
 b[i]=a[k];
 i=i+1;
 }
 else
 for(k=h;k<=mid;k++)
 b[i]=a[k];
 i=i+1;
 for(k=low;k<=high;k++)
 a[k]=b[k];
 }//end of merge
}//end of class merge
OUTPUT 1:
*******MERGE SORT ALGORITHM******
Enter the no. of elements to be sorted:
5
Array elements to be sorted are:
52 59 15 12 37
The sorted elements are:
12 15 37 52 59
The time taken to sort is 445502ns
```

OUTPUT 2:

Edited by dj Design and Analysis of Algorithms Laboratory [18CSL47]

*******MERGE SORT ALGORITHM******

Enter the no. of elements to be sorted:

10

Array elements to be sorted are:

17 92 59 22 36 8 62 27 95 47

The sorted elements are:

8 17 22 27 36 47 59 62 92 95

The time taken to sort is 870356ns

Table that accounts the values for no of elements and time taken to sort

Sl No	No of elements(n)	Time Taken in ns(T(n))
1	1000	96716619
2	5000	465834410
3	10000	931645022
4	15000	1379909926
5	20000	1868495032

5. 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 on graph sheet. The elements can be read from a file or can be generated using the random number generator. Demonstrate using Java how the divideand-conquer method works along with its time complexity analysis: worst case, average case and best case

```
import java.util.Random;
import java.util.Scanner;
public class quicksort
 static int max=30000;
 public static void main(String[] args)
 int a[]=new int[max];
 long start, end;
 Scanner sobj=new Scanner (System.in);
 System.out.println("*******QUICK SORT ALGORITHM*******");
 System.out.println("Enter the no. of elements to be sorted:");
 int n=sobj.nextInt();
 Random rand=new Random();
 for(int i=0;i< n;i++)
 a[i]=rand.nextInt(100);
 System.out.println("Array elements to be sorted are :");
 for(int i=0;i< n;i++)
```

```
System.out.print(a[i]+" ");
 a[n]=9999;
 start=System.nanoTime();
 qsort(a,0,n-1);
 end=System.nanoTime();
 System.out.println("\nThe sorted elements are :");
 for(int i=0;i<n;i++)
 System.out.print(a[i]+" ");
 System.out.println("\nThe time taken to sort is "+(end-start)+"ns");
 System.out.println("***********************************):
}//end of main
static void qsort(int a[],int low,int high)
 int s;
 if(low<high)
 s=partition(a,low,high);//s is the final position of pivot element in
 a[low:high]
 qsort(a,low,s-1);
 qsort(a,s+1,high);
}
static int partition(int a[],int low,int high)
 int pivot,i,j;
 pivot=a[low];
 i=low;
 j=high;
 while(i<=j)
 {
 while(a[i]<=pivot)
 i++;
 while(a[j]>pivot)
 j--;
 if(i < j)
 swap(a,i,j);
```

```
}
 a[low]=a[i];
 a[j]=pivot;
 return j;
 }
 static void swap(int a[],int i,int j)
 int temp;
 temp=a[i];
 a[i]=a[j];
 a[j]=temp;
 }
OUTPUT 1:
*******QUICK SORT ALGORITHM******
Enter the no. of elements to be sorted:
Array elements to be sorted are:
96 71 67 52 82
The sorted elements are:
52 67 71 82 96
The time taken to sort is 11899ns
*************
OUTPUT 2:
******QUICK SORT ALGORITHM******
Enter the no. of elements to be sorted:
10
Array elements to be sorted are:
96 9 33 35 16 38 37 7 66 98
The sorted elements are:
7 9 16 33 35 37 38 66 96 98
The time taken to sort is 16098ns
```

Table that accounts the values for no of elements and time taken to sort

Sl. No.	No. of elements(n)	Time Taken in ns(T(n))
1	1000	609634

2	5000	990393
3	10000	2115521
4	15000	4135854
5	20000	12681933

6 a) Implement in Java, the 0/1 Knapsack problem using Dynamic Programming method

```
import java.util.Scanner;
public class knapsackDP
 public void solve(int[] wt, int[] val, int W, int N)
 int i,j;
 int sol[][] = new int[N + 1][W + 1];
 int selected[] = new int[N+1];
 for (i = 0; i \le N; i++)
 for (i = 0; i \le W; i++)
 if(i==0||j==0)
 sol[i][j]=0;
 else if(wt[i]>j)
 sol[i][j]=sol[i-1][j];
 else
 sol[i][j]=Math.max(sol[i-1][j],(sol[i-1][j-wt[i]]+val[i]));
System.out.println("The profit table is:: ");
for(i=0;i<=N;i++)
 for(j=0;j<=W;j++)
 System.out.print(sol[i][j]+" ");
 System.out.println();
System.out.println("The optimal profit obtained is "+sol[N][W]);
i=N:
j=W;
while (i>0\&\&j>0)
```

```
{
 if (sol[i][j] !=sol[i-1][j])
 selected[i] = 1;
 j = j - wt[i];
 i--;
}
System.out.println("\nItems selected : ");
for(i=1;i \le N;i++)
 if (selected[i] == 1)
 System.out.print(i +" ");
System.out.println();
 public static void main(String[] args)
 Scanner <u>scan</u> = new Scanner(System.in);
 knapsackDP ks=new knapsackDP();
 System.out.println("***** KNAPSACK PROBLEM - DYNAMIC PROGRAMMING *****");
 System.out.println("Enter number of elements");
 int n = scan.nextInt();
 int wt[] = new int[n + 1];
 int val[] = new int[n + 1];
 System.out.println("\nEnter weight for "+ n +" elements");
 for (int i = 1; i \le n; i++)
 wt[i] = scan.nextInt();
 System.out.println("\nEnter profit value for "+ n +" elements");
 for (int i = 1; i \le n; i++)
 val[i] = scan.nextInt();
 System.out.println("\nEnter knapsack weight ");
 int W = scan.nextInt();
 ks.solve(wt, val, W, n);
OUTPUT 1:
***** KNAPSACK PROBLEM - DYNAMIC PROGRAMMING *****
Enter number of elements
4
Enter weight for 4 elements
2
1
2
1
```

```
Enter profit value for 4 elements
12
10
20
15
Enter knapsack weight
The profit table is::
0 0 0 0 0 0
0 0 12 12 12 12
0 10 12 22 22 22
0 10 20 30 32 42
0 15 25 35 45 47
The optimal profit obtained is 47
Items selected:
134
6 b) Implement in Java, the 0/1 Knapsack problem using Greedy method.
import java.util.Scanner;
public class FractionalKnapsack
  double weight[];
  double profit[];
  double ratio[];
  double cap;
  int nItems;
  FractionalKnapsack()
 Scanner \underline{\text{scan}} = \text{new Scanner}(\text{System.}in);
 System.out.println("******* KNAPSACK PROBLEM-GREEDY METHOD ********");
 System.out.println("Enter the number of items in the store: ");
 nItems = scan.nextInt();
 System.out.println("Enter the (weight and profit) of items: ");
 weight = new double[nItems];
 profit = new double[nItems];
 ratio = new double[nItems];
 for (int i = 0; i < nItems; ++i) {
 weight[i] = scan.nextDouble();
 profit[i] = scan.nextDouble();
 ratio[i] = profit[i] / weight[i];
```

```
System.out.println("Enter the capacity of the knapsack: ");
  cap = scan.nextDouble();
int getNext()
  double max = 0;
  int index = -1;
  for (int i = 0; i < profit.length; i++)
 if (ratio[i] > max)
 max = ratio[i];
 index = i;
  return index;
void fill()
  double cW = 0; //current weight
  double cP = 0; //current profit
  double select[]=new double[nItems];//marking item selection
  while (cW < cap)
 int item = getNext();
 //next max ratio
 if (item == -1)
 //No items left
 break;
 if (cW + weight[item] <= cap)
 cW += weight[item];
 cP += profit[item];
 ratio[item] = 0; //mark as used for the getNext() (ratio) function
 select[item]=1;
 }
 else
```

```
select[item]=(cap-cW)/weight[item];
 cP += (ratio[item] * (cap - cW));
 cW += (cap - cW);
 break; //the knapsack is full
 }
 System.out.println("\nItems Selected Fraction Selected(0/1/Partial)");
 for(int i=0;i<nItems;i++)
 System.out.println("\t"+(i+1)+"\t\t"+select[i]);
 System.out.println("\n Profit = " + cP + ", Max Weight = " + cW);
  public static void main(String[] args) {
 FractionalKnapsack fk = new FractionalKnapsack();
 fk.fill();
  }
OUTPUT 1:
****** KNAPSACK PROBLEM-GREEDY METHOD *******
Enter the number of items in the store:
Enter the (weight and profit) of items:
18 25
15 24
10 15
Enter the capacity of the knapsack:
20
Items Selected Fraction Selected(0/1)
****************
 1
 0.0
 2
 1.0
 3
 0.0
Max Profit = 24.0, Max Weight = 15.0
OUTPUT 2:
```

****** KNAPSACK PROBLEM-GREEDY METHOD *******

Enter the number of items in the store:

3

Enter the (weight and profit) of items:

18 25

15 24

10 15

Enter the capacity of the knapsack:

20

Items Selected Fraction Selected(0/1/Partial)

1 0.0 2 1.0 3 0.5

Max Profit = 31.5, Max Weight = 20.0

7. From a given vertex in a weighted connected graph, find shortest paths to other vertices using Dijkstra's algorithm. Write the program in Java.

```
import java.util.Scanner;
class Dijkstra
 int n,src;
 int a[][]=new int[10][10];
 void read_cost_adjacency_matrix()
 System.out.println("************ DIJKSTRA'S ALGORITHM ********");
 System.out.println("Enter no. of nodes :");
 Scanner sobj=new Scanner (System.in);
 n=sobj.nextInt();
 System.out.println("Enter cost adjacency matrix:");
 for(int i=1;i <= n;i++)
 for(int j=1;j <= n;j++)
 a[i][j]=sobj.nextInt();
 }
 System.out.println("Enter source vertex :");
 src=sobj.nextInt();
 sobj.close();
 }
 void find_short_distance_path()
 int i,j,v,min,u=0;
 int d[]=\text{new int}[10];
 int p[]=new int[10];
 int s[]=new int[10];
 for(i=1;i<=n;i++)
 d[i]=a[src][i];
 p[i]=src;
 s[i]=0;
```

```
s[src]=1;
 d[src]=0;
 //find shortest distance & the path to other vertices
 for(i=1;i< n;i++)
 {
 for(j=1,min=999;j <=n;j++)
 if(s[j]==0 \&\& d[j]<min)
 min=d[j];
 u=j;
 }//end of j for loop
 s[u]=1;
 for(v=1;v<=n;v++)
 if(s[v]==0 \&\& d[u]+a[u][v]<d[v])
 d[v]=d[u]+a[u][v];
 p[v]=u;
 }//end of v for loop
 }//end of i for loop
System.out.println("The shortest path and distance is shown below:");
System.out.println("DEST VERTEX<-(Intermediate vertices)<-SOURCE=DISTANCE");
 for(j=1;j <=n;j++)
 {
 if(d[j]==999)
 System.out.println(j+"<-"+src+"="+d[j]);
 else if(d[i]==0)
 System.out.println(j+"<-"+src+"="+d[j]);
 else
 i=j;
 while(i!=src)
 System.out.print(i+"<-");
```

```
i=p[i];
 System.out.println(i+"="+d[j]);
 }//end of j for loop
public class Shortest_path_dijkstra
 public static void main(String[] args)
 Dijkstra ob=new Dijkstra();
 ob.read_cost_adjacency_matrix();
 ob.find_short_distance_path();
OUTPUT 1:
****** DIJKSTRA'S ALGORITHM *******
Enter no. of nodes:
6
Enter cost adjacency matrix:
0 15 10 999 45 999
999 0 15 999 20 999
20 999 0 20 999 999
999 10 999 0 35 999
999 999 999 30 0 999
999 999 999 4 999 0
Enter source vertex:
The shortest path and distance is shown below:
DEST VERTEX<-(Intermediate vertices)<-SOURCE=DISTANCE
1<-1=0
2<-1=15
3<-1=10
4<-3<-1=30
5<-2<-1=35
6<-1=999
```

OUTPUT 2:

```
****** DIJKSTRA'S ALGORITHM *******
Enter no. of nodes:
Enter cost adjacency matrix:
0 3 999 7 999
3042999
999 4 0 5 6
72504
999 999 6 4 0
Enter source vertex:
The shortest path and distance is shown below:
DEST VERTEX<-(Intermediate vertices)<-SOURCE=DISTANCE
1<-1=0
2<-1=3
3<-2<-1=7
4<-2<-1=5
5<-4<-2<-1=9
```

8. Find Minimum Cost Spanning Tree of a given undirected graph using Kruskal's algorithm. Implement the program in Java language.

```
import java.util.Scanner;
class Kruskal_algo
 int n;
 int a[][]=new int [10][10];
 void read_cost_adjacency_matrix()
 System.out.println("******* KRUSKAL'S ALGORITHM ********);
 System.out.println("Enter number of nodes");
 Scanner scan=new Scanner(System.in);
 n=scan.nextInt();
 System.out.println("Enter the cost adjacency matrix");
 for(int i=1;i<=n;i++)
 for(int j=1;j \le n;j++)
 a[i][j]=scan.nextInt();
 scan.close();
 void find_minimum_spanningtree()
 int parent[]=new int[10];
 int t[][]=new int[10][3];
 for(int i=1;i \le n;i++)
 parent[i]=i;
 int count=0,sum=0, k=0,u=0,v=0;
 while(count!=n-1)
 int min=999;
 for(int i=1;i<=n;i++)
 for(int j=1;j \le n;j++)
```

```
if(a[i][j]!=0 && a[i][j]<min)
 min=a[i][j];
 u=i;
 v=j;
 }
 }
 }
 if(min==999)
 break;
 int i=u;
 while(parent[i]!=i)
 i=parent[i];
 int j=v;
 while(parent[j]!=j)
 j=parent[j];
 if(i!=j)
 t[k][0]=u;
 t[k][1]=v;
 t[k][2]=min;
 k++;
 sum=sum+min;
 parent[j]=i;
 count++;
 a[u][v]=a[v][u]=999;
if(count==n-1)
 System.out.println("The min cost spanning tree with edges is");
 System.out.println("***************);
 System.out.println("Edge"+"\t"+"Weight");
 System.out.println("**************);
 for(int i=0;i<n-1;i++)
 System.out.println(t[i][0]+"->"+t[i][1]+"\t"+t[i][2]);
 System.out.println("Cost of the Spanning tree="+sum);
```

```
}
 else
 System.out.println("Spanning tree does not exist");
public class kruskal
 public static void main(String[] args)
 Kruskal_algo k=new Kruskal_algo();
 k.read_cost_adjacency_matrix();
 k.find_minimum_spanningtree();
OUTPUT 1:
****** KRUSKAL'S ALGORITHM *******
Enter number of nodes
Enter the cost adjacency matrix
0
 0
 999
1
 999
5
 999 0
 3
 999
 3
The min cost spanning tree with edges is
*******
Edge Weight
*******
1 - > 2
 1
1->4 2
3->4 3
Cost of the Spanning tree=6
OUTPUT 2:
****** KRUSKAL'S ALGORITHM *******
Enter number of nodes
Enter the cost adjacency matrix
0 1 999 999
102999
999 2 0 999
999 999 999 0
```

```
int a[][]=new int[10][10];
void read_adjacency_matrix()
 System.out.println("******* PRIMS ALGORITHM ********");
 System.out.println("Enter number of nodes");
 Scanner scan=new Scanner(System.in);
 n=scan.nextInt();
 System.out.println("Enter the cost adacency matrix");
 for(int i=1;i<=n;i++)
 for(int j=1;j<=n;j++)
 a[i][j]=scan.nextInt();
 scan.close();
void find_minimum_spanning_tree()
 int min,u=0,v=0,k=0,count=0,cost=0,i,j;
 int visited[]=new int[20];
 int t[][]=new int[20][3];
 visited[1]=1;
 while(count!=(n-1))
 for(i=1,min=999;i<=n;i++)
 for(j=1;j<=n;j++)
 if(visited[i]==1 \&\& visited[j]==0 \&\& min > a[i][j])
 min=a[i][j];
 u=i;
 v=j;
 }
```

```
}
 if(min==999)
 break;
 t[k][0]=u;
 t[k][1]=v;
 t[k][2]=min;
 visited[v]=1;
 cost+=min;
 k++;
 count++;
 }//end of while
 if(count==n-1)
 System.out.println("The min cost spanning tree with edges is");
 System.out.println("**************);
 System.out.println("Edge"+"\t"+"Weight");
 System.out.println("**************);
 for(i=0;i<k;i++)
 System. \textit{out}. println(t[i][0]+"->"+t[i][1]+"\backslash t"+t[i][2]);
 System.out.println("*****************);
 System.out.println("cost of spanning tree="+cost);
 System.out.println("*****************);
 else
 System.out.println("spanning tree does not exist");
public class prim
 public static void main(String[] args)
 Prims_algo p=new Prims_algo();
 p.read_adjacency_matrix();
 p.find_minimum_spanning_tree();
OUTPUT 1:
```

****** PRIMS ALGORITHM ******

```
Enter number of nodes
4
Enter the cost adacency matrix
0
 1
 5
 2
 999
 999
1
 0
5
 999 0
 3
 999 3
2
 0
The min cost spanning tree with edges is
*******
```

OUTPUT 2:

```
********* PRIMS ALGORITHM *******
Enter number of nodes
4
Enter the cost adacency matrix
0 1 999 999
1 0 2 999
999 2 0 999
999 999 999 0
spanning tree does not exist
```

10 a. Write Java program to Implement All-Pairs Shortest Paths problem using Floyd's algorithm.

```
for(int j=0;j< n;j++)
 d[i][j]=a[i][j];
 for(int k=0;k<n;k++)
 for(int i=0;i<n;i++)
 for(int j=0;j< n;j++)
 d[i][j]=Math.min(d[i][j],(d[i][k]+d[k][j]));
 for(int i=0;i<n;i++)
 for(int j=0;j< n;j++)
 System.out.print(d[i][j]+" ");
 System.out.println();
public class Floyed {
 public static void main(String[] args)
 int n;
 int a[][]=new int[10][10];
 Scanner sobj=new Scanner(System.in);
 Floyd f=new Floyd();
 System.out.println("***** FLOYD'S ALGORITHM *****");
 System.out.println("ENTER THE NUMBER OF NODES:");
 n=sobj.nextInt();
 System.out.println("ENTER THE COST ADJECENCY MATRIX:");
 for(int i=0;i<n;i++)
 for(int j=0;j< n;j++)
 a[i][j]=sobj.nextInt();
 System.out.println("RESULTANT SHORTEST PATH MATRIX IS:");
 f.dis_path(n,a);
 sobj.close();
```

OUTPUT:

```
***** FLOYD'S ALGORITHM *****
ENTER THE NUMBER OF NODES:
4
ENTER THE COST ADJECENCY MATRIX:
0 999 3 999
2 0 999 999
999 7 0 1
6 999 999 0
RESULTANT SHORTEST PATH MATRIX IS:
0 10 3 4
2 0 5 6
7 7 0 1
6 16 9 0
```

10 b. Travelling Sales Person problem using Dynamic programming:

```
import java.util.Scanner;
public class TSP
{
 public static void main(String[] args)
 {
 int c[][]=new int[10][10], tour[]=new int[10];
 Scanner in = new Scanner(System.in);
```

```
int i, j,cost;
System.out.println("**** TSP DYNAMIC PROGRAMMING ******");
System.out.println("Enter the number of cities: ");
int n = in.nextInt();
if(n==1)
 System.out.println("Path is not possible");
 System.exit(0);
}
System.out.println("Enter the cost matrix");
for(i=1;i<=n;i++)
 for(j=1;j<=n;j++)
 c[i][j] = in.nextInt();
System.out.println("The entered cost matrix is");
for(i=1;i<=n;i++) {
 for(j=1;j<=n;j++) {
 System.out.print(c[i][j]+"\t");
 }
System.out.println();
for(i=1;i \le n;i++)
 tour[i]=i;
cost = tspdp(c, tour, 1, n);
System.out.println("The accurate path is");
for(i=1;i<=n;i++)
```

```
System.out.print(tour[i]+"->");
 System.out.println("1");
 System.out.println("The accurate mincost is "+cost);
 System.out.println("****** ******** *****************);
 }
static int tspdp(int c[][], int tour[], int start, int n)
 int mintour[]=new int[10], temp[]=new int[10], mincost=999,
 ccost, i, j, k;
 if(start == n-1)
 return (c[tour[n-1]][tour[n]] + c[tour[n]][1]);
 }
 for(i=start+1; i<=n; i++)
 for(j=1; j \le n; j++)
 temp[j] = tour[j];
 temp[start+1] = tour[i];
 temp[i] = tour[start+1];
 if((c[tour[start]][tour[i]]+(ccost=tspdp(c,temp,start+1,n)))<mincost)</pre>
 {
 mincost = c[tour[start]][tour[i]] + ccost;
 for(k=1; k<=n; k++)
 mintour[k] = temp[k];
```

```
}
 for(i=1; i<=n; i++)
 tour[i] = mintour[i];
 return mincost;
}
OUTPUT:
****** TSP DYNAMIC PROGRAMMING ******
Enter the number of cities: 4
Enter the cost matrix
0136
1023
3201
6310
The entered cost matrix is
0136
1023
3201
6310
The accurate path is 1->2->4->3->1
The accurate mincost is 8
****** ************
```

11 Design and implement in Java to find a subset of a given set $S = \{Sl, S2,....,Sn\}$ of n positive integers whose SUM is equal to a given positive integer d. For example, if $S = \{1, 2, 5, 6, 8\}$ and d = 9, there are two solutions $\{1,2,6\}$ and $\{1,8\}$. Display a suitable message, if the given problem instance doesn't have a solution.

```
w[i]=\text{in.nextInt()};
 System.out.println("Enter the value of d:");
 d=in.nextInt();
 for(i=0;i<n;i++)
 sum=sum+w[i];
 System.out.println("SUM="+sum);
 if(sum < d \parallel w[0] > d)
 System.out.println("Subset is not possible!");
 System.exit(0);
 subset(0,0,sum);
 if(c==0)
 System.out.println("Subset is not possible!");
}
static void subset(int wsf,int k,int trw )
 int i;
 x[k]=1;
 if(wsf+w[k]==d)
 System.out.println("Subset solution="+(++c));
 for(i=0;i<=k;i++)
 if(x[i] == 1)
 System.out.println(w[i]);
 return;
 if(wsf+w[k]+w[k+1] \le d)
 subset(wsf+w[k],k+1,trw-w[k]);
 if((wsf+trw-w[k]>=d) && (wsf+w[k+1]<=d))
 x[k]=0;
 subset(wsf,k+1,trw-w[k]);
}
```

OUTPUT

```
Enter number of elements:

5
Enter the elements in increasing order:
1 2 3 4 5
Enter the value of d:
6
SUM=15
Subset solution=1
1
2
3
Subset solution=2
1
5
Subset solution=3
2
4
```

12 .Design and implement the presence of Hamiltonian Cycle in an undirected Graph G of n vertices.

```
import java.util.*;
class Hamiltoniancycle
{
 private int a[][]=new int[10][10];
 int x[]=new int[10];
 int n;

public Hamiltoniancycle()
 {
 Scanner src = new Scanner(System.in);
 System.out.println("Enter the number of nodes");
 n=src.nextInt();

 x[1]=1; // the cycle starts from vertex 1

 for (int i=2;i<=n; i++)
 x[i]=0;
</pre>
```

System.out.println("Enter the adjacency matrix");

```
for (int i=1;i<=n; i++)
 for (int j=1; j<=n; j++)
 a[i][j]=src.nextInt();
 }
 public void nextVertex (int k)
 int j=1;
 while(true)
 x[k]=(x[k]+1)\%(n+1);
 if (x[k]==0)
 return;
 if (a[x[k-1]][x[k]]==1) //there exists a edge between k and (k-1) vertex
 for (j=1; j < k; j++) // check whether the vertices are distinct
 if (x[j]==x[k])
 break;
 if (j==k) // if there is distinction
 if (k < n \parallel (k = = n \&\& a[x[n]][1] = = 1))
 return;
 }//end of while
 }// end of the method
public void getHCycle(int k)
 while(true)
 nextVertex(k);
 if (x[k]==0)
 return;
 if(k==n)
 System.out.println("\nSolution : ");
 for (int i=1; i<=n; i++)
```

```
System.out.print(x[i]+" ");
System.out.println(1);
}
else
getHCycle(k+1);
}
}//end of while
}//end of class Hamiltoniancycle

public class HamiltoniancycleExp
{
 public static void main(String args[])
 {
 Hamiltoniancycle obj=new Hamiltoniancycle();
 obj.getHCycle(2);
 }
}
```

OUTPUT

```
Enter the number of nodes
Enter the adjacency matrix
011100
101001
110110
101010
001101
010010
Solution:
1265341
Solution:
1265431
Solution:
1326541
Solution:
1345621
Solution:
1435621
Solution:
1456231
```

Edited by dj Design and Analysis of Algorithms Laboratory [18CSL47]