

Advanced Data Structures and Algorithms E2UC503C

ASSIGNMENT 4

Note: In case of programming problem, write your code in Java or Python Only.

1 Write programs for Depth first search (DFS) and Breadth first search (BFS). Find the complexity of algorithms. Apply DFS and BFS on

What is a minimum spanning tree. Write a program for Prim's and Kruskal's algorithms. Find the complexity of algorithms. Apply Prim's and Kruskal algorithms on (source is node 0)

What is single source shortest path problem. Write algorithms for Dijkstra algorithm. Find its complexity, and apply on (source is node 0)

4 What is all pairs shortest path problem. Write a algorithm for all pairs shortest path. Find its complexity. Apply algorithm on

- What are elements of Dynamic programming. How it is different from Divide and conquer and greedy approach.
- 6 What are elements of greedy programming.
- 7 What is Longest Common Subsequence (LCS) problem. Write a program to find a LCS. Find the complexity. Find LCS of str1 = ABCDGH and str2 = AEDFHR.
- What is 0/1 Knapsack problem. Write a program for 0/1 Knapsack problem and find is complexity. Apply 0/1 Knapsack algorithm on Weights = {1, 2, 3} and Profit ={6, 10, 12} and we have knapsack of capacity 5.
- 9 What is fractional Knapsack problem. Write a program for fractional Knapsack problem and find is complexity. Apply

- fractional Knapsack problem on arr[] = $\{\{100, 20\}, \{60, 10\}, \{120, 30\}\}, W = 50$. Given the weights and profits of N items, in the form of $\{profit, weight\}, Knapsack capacity W$.
- 10 What is N-Queens problem in algorithm. Write a program for N Queens problem. Find the complexity.
- 11 Write a program for Counting Sort and Radix sort and find their complexities.