KONGU ENGINEERING COLLEGE, PERUNDURAI 638 060

CONTINUOUS ASSESSMENT TEST 1

(Answer Key)

(Regulations 2020)

(1 8 11 1 1 1 1	
Month and Year : March 2023	Roll Number:
Programme : B.E	Date : 08.03.2023
Branch : CSE	Time : 2.30pm to 04.00pm
Semester : IV	
Course Code : 20CST44	Duration : 1 ½ Hours
Course Name : Design and Analysis of Algorithms	Max. Marks : 50

PART - A $(10 \times 2 = 20 \text{ Marks})$

1. Apply Euclid's algorithm to find GCD(240,16).

 $GCD(m,n) = GCD(n, m \mod n)$

GCD(240,16) = GCD(16,0) Hence GCD is 16.

2. Assume the basic operation count for an algorithm C(n)=n(n+1)/2, How much time will the algorithm run if we increase the input size by 4 times?

If we increase the input size by 4 times, the running time will increase by 4 times.

3. Find the Order of growth of:

$$\begin{array}{l} \sum\limits_{i=1}^{n} (2i+10) \\ = 2(1+2+3+\ldots n) + 10(n-1+1) \\ = 2n(n+1)/2 + 10n = n(n+1) + 10n = n^2 + 11n \ \epsilon \ \Theta(n^2) \end{array}$$

4. Compare the order of growth of $n^2(n+1)$ and n^3 using limits.

fim
$$\frac{h^2(n+1)}{n^2} = \lim_{n \to \infty} \frac{n^2 + n^2}{n^2}$$

$$= \lim_{n \to \infty} (1 + \frac{1}{n})$$
pasitive constant, the fractions have some of growth.

(Es) $h^2(n+1) \in O(n^2)$

5. Ascertain the order of growth for the Tower of Hanoi puzzle by constructing tree of recursive calls made by the recursive algorithm.

- 6. Write any four desirable features of algorithm animation user interface.
 - Easy, User Friendly
 - Understandable, Interactive
- 7. Mention the best case, worst case and average case complexities of linear search.
 - The algorithm makes the largest number of key comparisons among all possible inputs of size n: Cworst(n) = n.
 - Cbest(n) = 1 where the element is found at the first index.
 - Linear search makes n/2 comparisons on an average where n is the number of elements.

8. **Define Convex Hull problem.**

The *convex-hull problem* asks to find the smallest convex polygon that would include all the points of a given set. The *convex hull* of a set *S* of points is the smallest convex set containing *S*.

9. Write the pseudocode for Bubble sort algorithm using Brute Force technique.

```
ALGORITHM BubbleSort(A[0..n-1])
```

//Sorts a given array by bubble sort

//Input: An array A[0..n-1] of orderable elements

//Output: Array A[0..n-1] sorted in nondecreasing order

for $i \leftarrow 0$ to n-2 do

for $j \leftarrow 0$ to n - 2 - i do

if A[j+1] < A[j] swap A[j] and A[j+1]

10. Find the number of comparisons needed to search a string "Engineering" in the text "England Engineering College".

England Engineering College
Engineering

The number of composisons performed = 22

Part – B $(3 \times 10 = 30 \text{ Marks})$ ANSWER ANY THREE QUESTIONS

we get the following recurrence for A(n): A(n) = A(n-1) + A(n-2) + 1 for n > 1, A(0) = 0, A(1) = 0. We can reduce our inhomogeneous recurrence to a homogeneous one by rewriting it as [A(n) + 1] - [A(n - 1) + 1] - [A(n - 2) + 1] = 0and substituting B(n) = A(n) + 1: B(n) - B(n-1) - B(n-2) = 0, B(0) = 1, B(1) = 1. (2m)But it can actually be avoided by noting that B(n) is, in fact, the same recurrence as F(n)except that it starts with two 1's and thus runs one step ahead of F(n). So B(n) = F(n+1), and $A(n) = B(n) - 1 = F(n+1) - 1 = \frac{1}{\sqrt{5}}(\phi^{n+1} - \hat{\phi}^{n+1}) - 1.$ (2m)14. Design selection sort algorithm and apply this algorithm to sort the given list in (10) ascending order. Also, find its time complexity. 3, 7, 1, 8, 23, 12, 17, 14, 28, 45, 32 **ALGORITHM** SelectionSort(A[0..n-1]) //Sorts a given array by selection sort //Input: An array A[0..n-1] of orderable elements //Output: Array A[0..n-1] sorted in nondecreasing order for $i \leftarrow 0$ to n-2 do $min \leftarrow i$ for $j \leftarrow i + 1$ to n - 1 do **if** $A[j] < A[min] min \leftarrow j$ swap A[i] and A[min](3m)**Problem:** | 3 7 **1** 8 23 12 17 14 28 45 32 1 | 7 3 8 23 12 17 14 28 45 32 1 3 7 8 23 12 17 14 28 45 32 1 3 7 | **8** 23 12 17 14 28 45 32 1 3 7 8 23 **12** 17 14 28 45 32 1 3 7 8 12 | 23 17 **14** 28 45 32 1 3 7 8 12 14 | **17** 23 28 45 32 1 3 7 8 12 14 17 | **23** 28 45 32

1 3 7 8 12 14 17 23 | **28** 45 32 1 3 7 8 12 14 17 23 28 45 **32** 1 3 7 8 12 14 17 23 28 32 45 (3m)

The analysis of selection sort is straightforward. The input size is given by the number of elements n; the basic operation is the key comparison A[i] < A[min]. The number of times it is executed depends only on the array size and is given by the following sum:

$$C(n) = \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1 = \sum_{i=0}^{n-2} [(n-1) - (i+1) + 1] = \sum_{i=0}^{n-2} (n-1-i).$$

$$C(n) = \sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1 = \sum_{i=0}^{n-2} (n-1-i) = \frac{(n-1)n}{2}.$$

Thus, selection sort is a $\Theta(n^2)$ algorithm on all inputs. (4m)