Paper / Subject Code: SE9421 / Modern Algorithm Design Foundation

SE9421

Total No. of Printed Pages:3

S.E. (Computer) Semester-IV (Revised Course 2019-20) EXAMINATION JANUARY 2023 Modern Algorithm Design Foundation

[Duration : Three Hours] [Total Marks : 100]

Instructions:

- 1) Answer any two questions from Part A
- 2) Answer any two questions from Part B
- 3) Answer any one question from Part C
- 4) Assume the necessary data

PART-A

- Q.1 a) Define algorithm. What are the criteria for designing efficient algorithm? (6)
 - b) Apply Prim's and Kruksal's algorithm and obtain the minimum cost. (8)

- c) Find the shortest path between all the pairs of the graph G=(V,E,W) where $V=\{1,2,3\}, E=\{<1,2>,<1,3>,<2,1>,<2,3>,<3,1>\}, W=\{4,15,8,2,3\}.$
- Q.2. a) Given the knapsack instance n=5, w(1...5)=(4,6,3,4,2) and p(1...5)=(10,15,6,8,4), (6) M=12. Find the optimal solution using greedy method
 - b) Given the set of numbers $S = \{25, 18, -4, -9, 14, 65, 20, 32, 57\}$. Draw the tree of recursive calls of MaxMin. (4)
 - c) Write an algorithm for forward approach of a multistage graph. (4)
 - d) Explain best case, worst case and average case analysis with an example. (6)
- Q.3 a) Construct an optimal solution binary search tree for the set (a1, a2,a3,a4)=(do, if, int, return) p(1,2,3,4)=(3,3,1,1) and q(0,1,2,3,4)=(2,3,1,1,1)
 - b) State the master theorem for solving recurrences. Solve the following using master theorem (5)
 - i) $T(n) = 3T(n/2) + n^2$
 - ii) T(n) = 16T(n/4) + n

Paper / Subject Code: SE9421 / Modern Algorithm Design Foundation

	c)	Write the algorithm for binary search and state its time complexity.	(5)
	d)	Differentiate between greedy and dynamic programming.	(3)
		PART – B	
Q.4	a)	What is string matching algorithm? Implement the Boyer Moore algorithm on the given text and pattern. T= aaccaaabcaabacc P= aabcaab	(5)
	b)	Solve the following instance of the knapsack problem by using LC branch and bound technique where n=4, (w1, w2, w3, w4) = (9, 6, 7, 2), (v1, v2, v3, v4)=(15, 6, 5, 1).	(7)
	c)	Discuss the different types of probabilistic algorithms.	(4)
	d)	What are explicit constraints and implicit constraints?	(4)
Q.5	a)	Explain the concept of Backtracking. Explain how 4 Queens problem can be solved using backtracking. Draw the state space tree corresponding to 4 Queens problem.	(6)
	b)	Determine the longest common subsequence between two strings ABCDBACDF and CBAF	(6)
	c)	Write a non-deterministic algorithm for sorting a set of N numbers. Analyze its time complexity	(4)
	d)	Explain FIFO branch and bound technique.	(4)
Q.6	a)	Using the backtracking approach technique devise an algorithm to solve sum of subset problem. Given $S = \{5, 10, 10, 25\}$ and $M=25$. Draw a state space tree for fixed size tuple formulation.	(6)
	b)	Draw the compressed trie and the compact representation of a compressed trie for the set of strings given below: S={abab, baba, ccccc, bbaaaa, caa, bbaacc, cbcc, cbca}	(5)
	c)	Discuss the relationship between the class P, class NP, NP-complete and NP-Hard	(6)
	d)	Write an approximation algorithm for set covering problem.	(3)

SE9421

Paper / Subject Code: SE9421 / Modern Algorithm Design Foundation

SE9421

PART-C

- Q.7 a) Write the algorithm for insertion sort. Analyze the algorithm for time complexity. (4)
 - b) Solve the TSP problem using branch and bound technique. Also generate a state (6) space tree for the following cost matrix:

0 12 5 7 11 0 13 6 5 9 0 18 10 3 4 0

- c) Given the 0/1 knapsack instance n=5, w(1..5)=(2,4,5,3,9), p(1..5)=(3,5,8,4,10). Find the optimal solution for 0/1 knapsack problem using dynamic programming (6)
- d) Explain deterministic and non-deterministic algorithms. (4)
- Q.8 a) Explain how partition algorithm works to find the kth smallest element in an array. (4) Give example
 - b) Using the backtracking technique, devise an algorithm to find Hamiltonian cycle for an undirected graph. (4)
 - c) Draw the frequency table and Huffman tree for the following string: (6) BCAADDDCCACACAC
 - d) Using Dijkstra algorithm calculate the shortest path from vertex 1 to all the other vertices. Consider a directed weighted graph G=(V,E,W), $V=\{1, 2, 3, 4, 5\}$, $E=\{<1,2>, <1,3>, <2,3>, <3,2>, <2,4>, <2,5>, <3,5>, <4,5>, <5,4>\}$ and weights on the corresponding edges are as $W=\{4,8,5,4,8,10,3,7,6\}$.

