

Channabasaveshwara Institute of Technology

(An ISO 9001:2008 Certified Institution) NH 206 (B.H. Road), Gubbi, Tumkur – 572 216. Karnataka.

DESIGN AND ANALYSIS OF ALGORITHMS LABORATORY

(15CSL47)

Prepared By,

Monika M & G L Gowda,

Assistant professors,

Department of CSE,

CIT Gubbi.

- 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 *nStudent* objects and print the USN, Name, Branch, and Phone of these objects with suitable headings.

```
import java.util.Scanner;
public class student {
 String USN;
 String Name;
 String branch;
 int phone;
void insertRecord(String reg, String name, String brnch, int ph)
 USN=reg;
 Name=name;
 branch=brnch;
 phone=ph;
void displayRecord()
 System.out.println(USN+" "+Name+" "+branch+" "+phone);
public static void main(String args[]){
student s[]=new student [100];
Scanner <u>sc=new Scanner(System.in);</u>
System.out.println("enter the number of students");
int n=sc.nextInt();
for(int i=0;i<n;i++)
 s[i]=new student();
for(int j=0;j<n;j++)
 System.out.println("enter the usn,name,branch,phone");
 String USN=sc.next();
 String Name=sc.next();
 String branch=sc.next():
 int phone=sc.nextInt();
 s[j].insertRecord(USN,Name,branch,phone);
for( int m=0;m<n;m++){
 s[m].displayRecord();
```

OUTPUT

```
enter the number of students

2
enter the usn,name,branch,phone

1
monika
cse
93411
enter the usn,name,branch,phone
12
gowda
cse
9785
students details are
1 monika cse 93411
12 gowda cse 9785
```

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;

```
public class stack {
final int max=100;
 int s[]=new int[max];
int top=-1;
void push(int ele)
{
 if(top>=max-1)
 System.out.println("stack overflow");
 else
 s[++top]=ele;
int pop()
 int z=0;
 if(top==-1)
 System.out.println("stack underflow");
 else
 z=s[top--];
 return z;
void display()
 if(top==-1)
 System.out.println("stack empty");
 else
 for(int i=top;i>-1;i--)
 System.out.println(s[i]+" ");
public static void main(String args[])
 int q=1;
 stack m = new stack();
 System.out.println("program to perform stack operations");
 Scanner sc=new Scanner(System.in);
 while (q!=0)
 System.out.println("enter 1. push 2.pop 3. display");
 System.out.println("enter your choice");
```

```
int ch=sc.nextInt();
switch(ch)
{
 case 1:System.out.println("enter the element to be pushed");
 int ele=sc.nextInt();
 m.push(ele);
 break;
 case 2:int popele;
 popele=m.pop();
 System.out.println("the poped element is");
 System.out.println(popele+" ");
 break;
 case 3:System.out.println("elements in the stack are");
 m.display();
 break;
 case 4:q=0;
}
```

```
program to perform stack operations
enter 1. push 2.pop 3. display
enter your choice
enter the element to be pushed
enter 1. push 2.pop 3. display
enter your choice
enter the element to be pushed
enter 1. push 2.pop 3. display
enter your choice
elements in the stack are
enter 1. push 2.pop 3. display
enter your choice
enter the element to be pushed
enter 1. push 2.pop 3. display
enter your choice
enter the element to be pushed
enter 1. push 2.pop 3. display
enter your choice
```

```
elements in the stack are
30
20
10
enter 1. push 2.pop 3. display
enter your choice
the poped element is
enter 1. push 2.pop 3. display
enter your choice
the poped element is
enter 1. push 2.pop 3. display
enter your choice
the poped element is
enter 1. push 2.pop 3. display
enter your choice
the poped element is
enter 1. push 2.pop 3. display
enter your choice
stack underflow
```

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.

```
class Staff {
int staffid, phone, salary;
String name;
public Staff(int id , int no, int sal, String na) {
staffid=id;
phone=no;
salary=sal;
name=na;
void display() {
System.out.println("-----
System.out.println("Staff ID:"+ " "+ staffid);
System.out.println("Staff Phone number:" + " "+ phone);
System.out.println("Staff Salary:" +" "+ salary);
System.out.println("Staff Name:" +" "+ name);
class Teaching extends Staff {
String domain;
int no of publications;
public Teaching(int id, int no, int sal, String na, String d, int nop) {
super(id, no, sal, na);
domain=d;
no of publications=nop;
void Tdisplay() {
System.out.println("----");
System.out.println("Teaching Staff Details");
super.display();
System.out.println("Domain :" +" "+domain);
System.out.println("No_of publications:"+" "+no of publications);
}
class Technical extends Staff{
String skills;
public Technical(int id , int no, int sal, String na,String sk){
super(id, no, sal, na);
skills=sk;
void Tedisplay() {
System.out.println("----");
System.out.println("Technical Staff Details");
super.display();
System.out.println("Skills :" + " "+skills);
}
class Contract extends Staff{
int period;
public Contract(int id , int no, int sal, String na, int pd) {
super(id, no, sal, na);
period=pd;
```

```
}
void Cdisplay() {
System.out.println("----");
System.out.println("Contract Staff Details");
super.display();
System.out.println("ContractPeriod:" + " "+period + "years");
public class Multilevel{
public static void main(String args[]) {
Teaching t1=new Teaching(11,998765434,31000,"Anil","CSE",10);
Teaching t2=new Teaching(12,996655546,30000,"Anu","ISE",9);
Teaching t3=new Teaching(13,999933442,32000,"Anusha","EEE",8);
t1.Tdisplay();
t2. Tdisplay();
t3. Tdisplay();
Technicalte1=new Technical(21,994433221,22000,"Kumar","C");
Technicalte2=new Technical(22,998877665,28000,"Krisna","Java");
Technical te3=new Technical(23,991654321,33000,"Kiran","Java");
tel.Tedisplay();
te2.Tedisplay();
te3.Tedisplay();
Contract ct1=new Contract(31,998765434,35000,"Anil",3);
Contract ct2=new Contract(32,912345678,39000,"Meghana",2);
Contract ct3=new Contract(33,992233445,30000,"Uma",4);
ct1.Cdisplay();
ct2.Cdisplay();
ct3.Cdisplay();
}
```

```
_____
Teaching Staff Details
______
Staff ID: 11
Staff Phone number: 998765434
Staff Salary: 31000
Staff Name: Anil
Domain : CSE
No of publications: 10
Teaching Staff Details
Staff ID: 12
Staff Phone number: 996655546
Staff Salary: 30000
Staff Name: Anu
Domain : ISE
No of_publications: 9
_____
Teaching Staff Details
Staff ID: 13
Staff Phone number: 999933442
Staff Salary: 32000
Staff Name: Anusha
Domain : EEE
No of publications: 8
```

______ Technical Staff Details ______ Staff ID: 21 Staff Phone number: 994433221 Staff Salary: 22000 Staff Name: Kumar Skills : C Technical Staff Details ._____ Staff ID: 22 Staff Phone number: 998877665 Staff Salary: 28000 Staff Name: Krisna Skills : Java Technical Staff Details Staff ID: 23 Staff Phone number: 991654321 Staff Salary: 33000 Staff Name: Kiran Skills : Java Contract Staff Details Staff ID: 31 Staff Phone number: 998765434 Staff Salary: 35000 Staff Name: Anil ContractPeriod: 3years Contract Staff Details Staff ID: 32 Staff Phone number: 912345678 Staff Salary: 39000 Staff Name: Meghana ContractPeriod: 2years Contract Staff Details Staff ID: 33 Staff Phone number: 992233445 Staff Salary: 30000 Staff Name: Uma ContractPeriod: 4years

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 <name, dd/mm/yyyy> and display as <name, dd, mm, yyyy> using StringTokenizer class considering the delimiter character as "/".

```
import java.util.Scanner;
import java.util.StringTokenizer;
class customer
 String name;
 String date;
 public void read()
 Scanner input =new Scanner(System.in);
 name=input.next();
 date=input.next();
 public void display()
 System.out.print(name+",");
 String delims="/";
 StringTokenizer st=new StringTokenizer(date,delims);
 while(st.hasMoreElements()){
 System.out.print(st.nextElement()+",");
 System.out.println();
 }
 public static void main(String[] args)
 System.out.println("Enter the customer detail");
 customer[] cus=new customer[30];
 Scanner sc = new Scanner(System.in);
```

```
System.out.println("enter the number of customer");
int n=sc.nextInt();

for(int i=0;i<n;i++)
{
 cus[i]=new customer();
 cus[i].read();
}
for(int i=0;i<n;i++)
 cus[i].display();
}
</pre>
```

```
Enter the customer detail enter the number of customer 2
Enter the customer name and date monika 12/2/2017 gowda 11/4/2017 monika,12,2,2017, gowda,11,4,2017,
```

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;
class division
 public static void main(String[] args)
 int a,b,result;
 Scanner input =new Scanner(System.in);
 System.out.println("Input two integers");
 a=input.nextInt();
 b=input.nextInt();
 try
 {
 result=a/b;
 System.out.println("Result="+result);
 catch (ArithmeticException e)
 System.out.println("exception caught: Divide by zero
error"+e);
 }
 }
```

```
Input two integers
6 2
Result=3
Input two integers
3
0
exception caught: Divide by zero errorjava.lang.ArithmeticException: / by zero
```

Write a Java program that implements a multi-thread application that hash tree 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.*;
 class second implements Runnable
 public int x;
 public second (int x)
 this.x=x;
 public void run()
 System.out.println("Second thread: Square of the number
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 the number is"+x*x*x);
 }
 class first extends Thread
 public void run()
 int num=0;
 Random r=new Random();
 try
 {
 for (int i=0;i<5;i++)</pre>
 num=r.nextInt(100);
 System.out.println("first thread generated number
is"+num);
 Thread t2=new Thread (new second(num));
 t2.start();
 Thread t3=new Thread(new third(num));
 t3.start();
 Thread. sleep (1000);
 }
 catch (Exception e)
 System.out.println(e.getMessage());
```

```
}

public class multithread

{
 public static void main(String args[])
 {
 first a=new first();
 a.start();
}
```

OUTPUT:

first thread generated number is65
Second thread:Square of the number is4225
third thread:Cube of the number is274625
first thread generated number is33
Second thread:Square of the number is1089
third thread:Cube of the number is35937
first thread generated number is30
Second thread:Square of the number is900
third thread:Cube of the number is27000
first thread generated number is29
Second thread:Square of the number is841
third thread:Cube of the number is24389
first thread generated number is93
Second thread:Square of the number is8649
third thread:Cube of the number is804357

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 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 quicksort {
static int max=2000;
 int partition (int[] a, int low,int high)
 int p,i,j,temp;
 p=a[low];
 i=low+1;
 i=hiah:
 while(low<high)
 while(a[i] <= p\&\&i < high)
 i++;
 while(a[j]>p)
 j--;
 if(i < j)
 temp=a[i];
 a[i]=a[j];
 a[j]=temp;
 else
 {
 temp=a[low];
 a[low]=a[j];
 a[j]=temp;
 return j;
 }
 return j;
 void sort(int[] a,int low,int high)
 {
 if(low<high)
 int s=partition(a,low,high);
 sort(a,low,s-1);
 sort(a,s+1,high);
 }
 }
 public static void main(String[] args) {
 // TODO Auto-generated method stub
```

```
int[] a;
 int i;
 System.out.println("Enter the array size");
 Scanner sc = new Scanner(System.in);
 int n=sc.nextInt();
 a= new int[max];
 Random generator=new Random();
 for( i=0; i< n; i++)
 a[i]=generator.nextInt(20);
 System.out.println("Array before sorting");
 for( i=0; i< n; i++)
 System.out.println(a[i]+"");
 long startTime=System.nanoTime();
 quicksort m=new quicksort();
 m.sort(a,0,n-1);
 long stopTime=System.nanoTime();
 long elapseTime=(stopTime-startTime);
 System.out.println("Time taken to sort array is:"+elapseTime+"nano
seconds");
 System.out.println("Sorted array is");
 for(i=0;i< n;i++)
 System.out.println(a[i]);
 }
}
OUTPUT:
Enter the array size
Array before sorting
17
17
12
2
10
3
18
15
15
Time taken to sort array is:16980 nano seconds
Sorted array is
2
3
10
12
15
15
17
17
17
18
```

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 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 mergesort {
 static int max=10000;
 void merge( int[] array,int low, int mid,int high)
 int i=low;
 int j=mid+1;
 int k=low;
 int∏resarray;
 resarray=new int[max];
 while(i<=mid&&j<=high)
 if(array[i]<array[j])
 resarray[k]=array[i];
 i++;
 k++;
 else
 resarray[k]=array[j];
 j++;
 k++;
 while(i<=mid)
 resarray[k++]=array[i++];
 while(j<=high)
 resarray[k++]=array[j++];
 for(int m=low;m<=high;m++)
 array[m]=resarray[m];
 }
 void sort( int[] array,int low,int high)
 if(low<high)
```

```
int mid=(low+high)/2;
 sort(array,low,mid);
 sort(array,mid+1,high);
 merge(array,low,mid,high);
 public static void main(String[] args) {
 int∏ array;
 int i;
 System.out.println("Enter the array size");
 Scanner sc =new Scanner(System.in);
 int n=sc.nextInt();
 array= new int[max];
 Random generator=new Random();
 for( i=0; i< n; i++)
 array[i]=generator.nextInt(20);
 System.out.println("Array before sorting");
 for( i=0; i< n; i++)
 System.out.println(array[i]+" ");
 long startTime=System.nanoTime();
 mergesort m=new mergesort();
 m.sort(array,0,n-1);
 long stopTime=System.nanoTime();
 long elapseTime=(stopTime-startTime);
 System.out.println("Time taken to sort array
 is:"+elapseTime+"nano
seconds");
 System.out.println("Sorted array is");
 for(i=0;i< n;i++)
 System.out.println(array[i]);
Output:
Enter the array size
Array before sorting
13
13
16
13
6
Time taken to sort array is:171277nano seconds
Sorted array is
\cap
3
4
5
```

6

9

13

13

13 16

Implement in Java, the 0/1 Knapsack problem using

- (a) Dynamic Programming method
- (b) Greedy method.

(a) Dynamic Programming method

```
import java.util.Scanner;
public class knapsackDP {
 /**
 * @param args
 public void solve(int[] wt, int[] val, int W, int N)
 int i, j;
 int[][] sol = new int[N + 1][W + 1];
 for ( i = 0; i <= N; i++)</pre>
 for ( j = 0; j <= W; j++)
 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 optimal solution
is"+sol[N][W]);
 int[] selected = new int[N + 1];
 for (i=0; i<N+1; i++)</pre>
 selected[i]=0;
 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 < N + 1; 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("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 <= n; i++)</pre>
 wt[i] = scan.nextInt();
 System.out.println("\nEnter value for "+ n +"
elements");
 for (int i = 1; i <= n; i++)</pre>
 val[i] = scan.nextInt();
 System.out.println("\nEnter knapsack weight ");
 int W = scan.nextInt();
 ks.solve(wt, val, W, n);
 }
Output:
Enter number of elements
```

```
Enter weight for 4 elements

2
1
3
2
Enter value for 4 elements
12
10
20
15
Enter knapsack weight
5
The optimal solution is37
Items selected:
1 2 4
```

(b)Greedy method.

```
import java.util.Scanner;
public class knapsacgreedy {
 /**
 * @param args
 public static void main(String[] args) {
 int i,j=0,max qty,m,n;
 float sum=0, max;
 Scanner sc = new Scanner(System.in);
 int array[][]=new int[2][20];
 System.out.println("Enter no of items");
 n=sc.nextInt();
 System.out.println("Enter the weights of each
items");
 for (i=0; i<n; i++)</pre>
 array[0][i]=sc.nextInt();
 System.out.println("Enter the values of each
items");
 for (i=0; i<n; i++)</pre>
 array[1][i]=sc.nextInt();
 System.out.println("Enter maximum volume of
knapsack :");
 max qty=sc.nextInt();
 m=max_qty;
 while (m>=0)
 max=0;
 for (i=0;i<n;i++)</pre>
if(((float)array[1][i])/((float)array[0][i])>max)
max=((float) array[1][i])/((float) array[0][i]);
 j=i;
 if(array[0][j]>m)
 System.out.println("Quantity of item number: "
  (j+1) + " added is " + m);
 sum+=m*max;
 m=-1;
 }
 else
 System.out.println("Quantity of item
number: " + (j+1) + " added is " + array[0][j]);
 m-=array[0][j];
 sum+=(float)array[1][j];
 array[1][j]=0;
```

```
System.out.println("The total profit is " + sum);
 sc.close();
 }
}
Output:
Enter no of items
Enter the weights of each items
3
2
Enter the values of each items
12
10
20
15
Enter maximum volume of knapsack :
Quantity of item number: 2 added is 1
Quantity of item number: 4 added is 2 Quantity of item number: 3 added is 2
The total profit is 38.333332
```

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;
public class Dijkstra {
 /**
 * @param args
 * /
 int d[]=new int[10];
 int p[]=new int[10];
 int visited[]=new int[10];
 public void dijk(int[][]a, int s, int n)
 int u=-1, v, i, j, min;
 for (v=0; v<n; v++)
 d[v] = 99;
 p[v] = -1;
 }
 d[s] = 0;
 for (i=0;i<n;i++) {</pre>
 min=99;
 for (j=0; j<n; j++) {</pre>
 if(d[j]<min&& visited[j]==0)</pre>
 min=d[j];
 u=j;
 visited[u]=1;
 for (v=0; v<n; v++) {</pre>
 if ((d[u]+a[u][v]<d[v]) && (u!=v) && visited[v]==0)
 d[v] = d[u] + a[u][v];
 p[v]=u;
 }
 void path(int v,int s)
 if(p[v]!=-1)
 path(p[v],s);
 if(v!=s)
 System.out.print("->"+v+" ");
 void display(int s,int n) {
 int i;
 for (i=0;i<n;i++)</pre>
 if(i!=s){
 System.out.print(s+" ");
 path(i,s);
```

```
}
 if(i!=s)
 System.out.print("="+d[i]+" ");
 System.out.println();
 }
 public static void main(String[] args) {
 int a[][]=new int[10][10];
int i,j,n,s;
System.out.println("enter the number of vertices");
Scanner sc = new Scanner(System.in);
n=sc.nextInt();
System.out.println("enter the weighted matrix");
for (i=0;i<n;i++)</pre>
for (j=0; j<n; j++)</pre>
 a[i][j]=sc.nextInt();
System.out.println("enter the source vertex");
s=sc.nextInt();
Dijkstra tr=new Dijkstra();
tr.dijk(a,s,n);
System.out.println("the shortest path between source"+s+"to remaining
vertices are");
tr.display(s,n);
sc.close();
 }
Output:
enter the number of vertices
enter the weighted matrix
0 3 99 7 99
3 0 4 2 99
99 4 0 5 6
5 2 5 0 4
99 99 6 4 0
enter the source vertex
the shortest path between sourceOto remaining vertices are
0 -> 1 = 3
0 \rightarrow 1 \rightarrow 2 = 7
0 \rightarrow 1 \rightarrow 3 = 5
0 \rightarrow 1 \rightarrow 3 \rightarrow 4 = 9
```

- . Find Minimum Cost Spanning Tree of a given undirected graph using
 - (a) Kruskal's algorithm
 - (b) **Prim's algorithm**. Implement the program in Java language.

```
(a) Kruskal's algorithm import java.util.Scanner;
```

```
public class kruskal {
 int parent[]=new int[10];
 int find(int m)
 int p=m;
 while (parent[p]!=0)
 p=parent[p];
 return p;
 void union(int i,int j)
 if(i<j)
 parent[i]=j;
 else
 parent[j]=i;
 void krkl(int[][]a, int n)
 int u=0, v=0, min, k=0, i, j, sum=0;
 while(k<n-1)</pre>
 min=99;
 for (i=1; i<=n; i++)</pre>
 for(j=1;j<=n;j++)
 if (a[i][j] < min&&i!=j)</pre>
 min=a[i][j];
 u=i;
 v=j;
 i=find(u);
 j=find(v);
 if(i!=j)
 union(i,j);
 System.out.println("("+u+","+v+")"+"="+a[u][v]);
 sum=sum+a[u][v];
 k++;
 a[u][v]=a[v][u]=99;
 System.out.println("The cost of minimum spanning tree = "+sum);
 public static void main(String[] args) {
 int a[][]=new int[10][10];
 int i, j;
 System.out.println("Enter the number of vertices of the graph");
 Scanner sc=new Scanner(System.in);
```

```
Enter the number of vertices of the graph 6

Enter the wieghted matrix
0 3 99 99 6 5
3 0 1 99 99 4
99 1 0 6 99 4
99 99 6 0 8 5
6 99 99 8 0 2
5 4 4 5 2 0
(2,3)=1
(5,6)=2
(1,2)=3
(2,6)=4
(4,6)=5
The cost of minimum spanning tree = 15
```

(b) **Prim's algorithm**. Implement the program in Java language.

```
import java.util.Scanner;
public class prims {
 public static void main(String[] args) {
 int w[][]=new int[10][10];
 int n,i,j,s,k=0;
 int min;
 int sum=0;
 int u=0, v=0;
 int flag=0;
 int sol[]=new int[10];
 System.out.println("Enter the number of vertices");
 Scanner sc=new Scanner(System.in);
 n=sc.nextInt();
 for (i=1; i<=n; i++)</pre>
 sol[i]=0;
 System.out.println("Enter the weighted graph");
 for (i=1; i<=n; i++)</pre>
 for (j=1; j<=n; j++)</pre>
 w[i][j]=sc.nextInt();
 System.out.println("Enter the source vertex");
 s=sc.nextInt();
 sol[s]=1;
 k=1;
 while (k \le n-1)
 min=99;
 for (i=1; i<=n; i++)</pre>
 for (j=1; j<=n; j++)</pre>
 if(sol[i]==1&&sol[j]==0)
 if(i!=j&&min>w[i][j])
 min=w[i][j];
 u=i;
 v=j;
 sol[v]=1;
 sum=sum+min;
 System.out.println(u+"->"+v+"="+min);
 for (i=1; i<=n; i++)</pre>
 if(sol[i]==0)
 flag=1;
 if(flag==1)
 System.out.println("No spanning tree");
 else
 System.out.println("The cost of minimum spanning tree is"+sum);
sc.close();
 }
}
```

```
Enter the number of vertices
6
Enter the weighted graph
0 3 99 99 6 5
3 0 1 99 99 4
99 1 0 6 99 4
99 99 6 0 8 5
6 99 99 8 0 2
5 4 4 5 2 0
Enter the source vertex
1
1->2=3
2->3=1
2->6=4
6->5=2
6->4=5
The cost of minimum spanning tree is15
```

Write Java programs to

- (a) Implement All-Pairs Shortest Paths problem using Floyd's algorithm.
- (b) Implement Travelling Sales Person problem using Dynamic programming.

Floyd's algorithm:

```
import java.util.Scanner;
public class floyd {
 void flyd(int[][] w,int n)
 int i,j,k;
 for (k=1; k<=n; k++)
 for (i=1; i<=n; i++)</pre>
 for(j=1; j<=n; j++)
 w[i][j]=Math.min(w[i][j], w[i][k]+w[k][j]);
 public static void main(String[] args) {
 int a[][]=new int[10][10];
 int n,i,j;
 System.out.println("enter the number of vertices");
 Scanner sc=new Scanner(System.in);
 n=sc.nextInt();
 System.out.println("Enter the weighted matrix");
 for (i=1; i<=n; i++)</pre>
 for (j=1; j<=n; j++)</pre>
 a[i][j]=sc.nextInt();
 floyd f=new floyd();
 f.flyd(a, n);
 System.out.println("The shortest path matrix is");
 for (i=1;i<=n;i++)</pre>
 for(j=1;j<=n;j++)
 System.out.print(a[i][j]+" ");
 System.out.println();
 sc.close();
 }
Output:
enter the number of vertices
Enter the weighted matrix
0 99 3 99
2 0 99 99
99 7 0 1
6 99 99 0
The shortest path matrix is
0 10 3 4
2 0 5 6
7 7 0 1
```

6 16 9 0

Travelling Sales Person problem using Dynamic programming:

```
import java.util.Scanner;
class TSPExp {
 int weight[][],n,tour[],finalCost;
 final int INF=1000;
 TSPExp()
 Scanner s=new Scanner (System.in);
 System.out.println("Enter no. of nodes:=>");
 n=s.nextInt();
 weight=new int[n][n];
 tour=new int[n-1];
 for (int i=0; i<n; i++)</pre>
 for (int j=0; j<n; j++)</pre>
 if(i!=j)
 System.out.print("Enter weight of
"+(i+1)+" to "+(j+1)+":=>");
 weight[i][j]=s.nextInt();
 }
 }
 System.out.println();
 System.out.println("Starting node assumed to be node 1.");
 eval();
 }
 public int COST(int currentNode,int inputSet[],int setSize)
 if (setSize==0)
 return weight[currentNode][0];
 int min=INF;
 int setToBePassedOnToNextCallOfCOST[]=new int[n-1];
 for(int i=0;i<setSize;i++)</pre>
 int k=0;//initialise new set
 for (int j=0; j<setSize; j++)</pre>
 if (inputSet[i]!=inputSet[j])
 setToBePassedOnToNextCallOfCOST[k++]=inputSet[j];
 int
temp=COST(inputSet[i],setToBePassedOnToNextCallOfCOST,setSize-1);
 if((weight[currentNode][inputSet[i]]+temp) <</pre>
min)
 min=weight[currentNode][inputSet[i]]+temp;
 return min;
 }
```

```
public int MIN(int currentNode,int inputSet[],int setSize)
 if (setSize==0)
 return weight[currentNode][0];
 int min=INF, minindex=0;
 int setToBePassedOnToNextCallOfCOST[]=new int[n-1];
 for(int i=0;i<setSize;i++)//considers each node of inputSet</pre>
 int k=0;
 for(int j=0;j<setSize;j++)</pre>
 if (inputSet[i]!=inputSet[j])
 setToBePassedOnToNextCallOfCOST[k++]=inputSet[j];
 int
temp=COST(inputSet[i],setToBePassedOnToNextCallOfCOST,setSize-1);
 if((weight[currentNode][inputSet[i]]+temp) < min)</pre>
 min=weight[currentNode][inputSet[i]]+temp;
 minindex=inputSet[i];
 return minindex;
 public void eval()
 int dummySet[]=new int[n-1];
 for (int i=1; i<n; i++)</pre>
 dummySet[i-1]=i;
 finalCost=COST(0,dummySet,n-1);
 constructTour();
 public void constructTour()
 int previousSet[]=new int[n-1];
 int nextSet[]=new int[n-2]; for(int i=1;i<n;i++)</pre>
 previousSet[i-1]=i;
 int setSize=n-1;
 tour[0]=MIN(0,previousSet,setSize);
 for (int i=1; i<n-1; i++)</pre>
 int k=0;
 for(int j=0;j<setSize;j++)</pre>
 if (tour[i-1]!=previousSet[j])
 nextSet[k++]=previousSet[j];
 --setSize;
 tour[i] = MIN(tour[i-1], nextSet, setSize);
 for(int j=0;j<setSize;j++)</pre>
 previousSet[j]=nextSet[j];
 display();
 public void display()
```

```
System.out.println();
 System.out.print("The tour is 1-");
 for (int i=0;i<n-1;i++)</pre>
 System.out.print((tour[i]+1)+"-");
 System.out.print("1");
 System.out.println();
 System.out.println("The final cost is "+finalCost);
 class TSP
 public static void main(String args[])
 TSPExp obj=new TSPExp();
 }
Enter no. of nodes:=>
```

```
Enter weight of 1 to 2:=>2
Enter weight of 1 to 3:=>5
Enter weight of 1 to 4:=>7
Enter weight of 2 to 1:=>2
Enter weight of 2 to 3:=>8
Enter weight of 2 to 4:=>3
Enter weight of 3 to 1:=>5
Enter weight of 3 to 2:=>8
Enter weight of 3 to 4:=>1
Enter weight of 4 to 1:=>7
Enter weight of 4 to 2:=>3
Enter weight of 4 to 3:=>1
Starting node assumed to be node 1.
The tour is 1-2-4-3-1
The final cost is 11
```

Experiment No. 10a

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.

```
import java.util.Scanner;
import static java.lang.Math.pow;
public class subSet {
 * @param args
 void subset(int num,int n, int x[])
 int i;
 for(i=1;i \le n;i++)
 x[i]=0;
 for(i=n;num!=0;i--)
 x[i]=num\%2;
 num=num/2;
 }
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 int a[]=new int[10];
 int x[]=\text{new int}[10];
 int n,d,sum,present=0;
 int j;
 System.out.println("enter the number of elements of set");
 Scanner sc=new Scanner(System.in);
 n=sc.nextInt();
 System.out.println("enter the elements of set");
 for(int i=1;i \le n;i++)
 a[i]=sc.nextInt();
 System.out.println("enter the positive integer sum");
 d=sc.nextInt();
 if(d>0)
 for(int i=1;i \le Math.pow(2,n)-1;i++)
 subSet s=new subSet();
 s.subset(i,n,x);
 sum=0;
 for(j=1;j \le n;j++)
 if(x[i]==1)
```

```
sum=sum+a[j];
 if(d==sum)
 System.out.print("Subset={");
 present=1;
 for(j=1;j \le n;j++)
 if(x[j]==1)
 System.out.print(a[j]+",");
 System.out.print("}="+d);
 System.out.println();
 }
 }
 if(present==0)
 System.out.println("Solution does not exists");
Output:
enter the number of elements of set
enter the elements of set
1 2 5 6 8
enter the positive integer sum
Subset={1,8,}=9
Subset=\{1, 2, 6, \}=9
```

Experiment No. 10b

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

```
import java.util.*;
 class Hamiltoniancycle
 private int adj[][],x[],n;
 public Hamiltoniancycle()
 Scanner <u>src</u> = new Scanner(System.in);
 System.out.println("Enter the number of nodes");
 n=src.nextInt();
 x=new int[n];
 x[0]=0;
 for (int i=1;i<n; i++)</pre>
 x[i] = -1;
 adj=new int[n][n];
 System.out.println("Enter the adjacency matrix");
 for (int i=0;i<n; i++)</pre>
 for (int j=0; j<n; j++)</pre>
 adj[i][j]=src.nextInt();
 }
 public void nextValue (int k)
 int i=0;
 while(true)
 x[k] = x[k] + 1;
 if (x[k] == n)
 x[k] = -1;
 if (x[k] == -1)
 return;
 if (adj[x[k-1]][x[k]]==1)
 for (i=0; i<k; i++)</pre>
 if (x[i] == x[k])
 break;
 if (i==k)
 if (k<n-1 || k==n-1 && adj[x[n-1]][0]==1)</pre>
 return;
 public void getHCycle(int k)
 while(true)
 nextValue(k);
 if (x[k] == -1)
 return;
 if (k==n-1)
 System.out.println("\nSolution : ");
 for (int i=0; i<n; i++)</pre>
 System.out.print((x[i]+1)+" ");
 System.out.println(1);
 else getHCycle(k+1);
```

```
}
}
class HamiltoniancycleExp
{
  public static void main(String args[])
  {
 Hamiltoniancycle obj=new Hamiltoniancycle();
 obj.getHCycle(1);
  }
}
```

```
Enter the number of nodes
Enter the adjacency matrix
0 1 1 1 0 0
1 0 1 0 0 1
1 1 0 1 1 0
1 0 1 0 1 0
0 0 1 1 0 1
0 1 0 0 1 0
Solution :
1 2 6 5 3 4 1
Solution :
1 2 6 5 4 3 1
Solution :
1 3 2 6 5 4 1
Solution :
1 3 4 5 6 2 1
Solution :
1 4 3 5 6 2 1
Solution :
1 4 5 6 2 3 1
```