Instructions for DSA Lab

Instructions

Follow the steps below to complete DSA lab.

Step 1: Read Lab Question

Read the Lab questions given in a separate file Lab_question.pdf.

Step 2: Rename the cpp template file

Rename the following **two** cpp file names:

- 1. L4_Q1_YourBITSid.cpp file
- 2. L4_Q2_YourBITSid.cpp file

Use your own (13 character) BITS Id in place of YourBITSid in the above file names.

Step 3: See the input and the expected output

Use the following command to see the input and the expected output for test case T1.

:~\$./RunTestCase.py Q1 YourBitsId T1

Step 4: Compile and Run your program

Modify the file L4_Q1_YourBITSid.cpp to solve problem Q1. Use the following command to compile and run your program for test case T1.

:~\$./RunTestCase.py Q1 YourBitsId T1

Repeat this step until your algorithm passes all the four test cases: T1, T2, T3 and T4.

Step 5: Solve Q2

Modify the file L4_Q2_YourBITSid.cpp. Type Q2 instead of Q1 in the commands given in steps 3 and 4. Repeat steps 3 and 4 to solve the problem Q2. Note that for problem Q2 there are seven testcases: T1, T2, T3, T4, T5, T6 and T7.

Step 5: Create zip file and submit

If you feel your program is ready for submission, run the following command.

:~\$./CreateSubmission.py YourBitsId

The above command should create a zip file. Upload the zip file on Quanta. Do **not** rename or modify the zip file.

\mathbf{Note}

The lab will end at 5:50 PM. Submissions will be accepted only through Quanta. Submissions will **not** be accepted through email or through any other means. Your submission will be evaluated only if you follow the above instructions and submit the correct zip file before 5:50 PM.