

Design and Analysis of Algo-SIMP QUESTIONS-22

Module-1

- 1. Define algorithm. What are the criteria that an algorithm must satisfy?
- 2. Write an algorithm to find the maximum element in an array of n elements. Give the mathematical analysis of this non recursive algorithm.
- 3. Explain the following types of problems (a)Combinatorial problems (ii)Graph Problems (iii)Geometric problems (iv)Sequencing (v)Sorting
- 4. Write the tower of hanoi algorithm and steps for analysis of recursive algorithm, show the analysis of the algorithm (Practice similar type questions/problems)
- 5. Explain asymptotic notation with example
- 6. Explain the following with ex (i)How a new variable is counted in a program (ii)Representation of graph (iii)Fundamental data structures -15M

Module-2

- 1. Design merge sort algorithm. Write a descriptive note on its best case, average case, and worst-case time efficiency.
- 2. Discuss Strassen's matrix multiplication with an example. and derive its time complexity(Practice similar type questions/problems)
- 3. Explain divide and conquer algorithm with its adv and disadv, Compare straight forward method and divide and conquer method for finding max and min elements of the list
- 4. Apply a quick sort algorithm to sort the list E, X, A, M, P, L, E in alphabetical order. Draw the tree of recursive calls made(Practice similar type questions/problems)
- 5. Design an algorithm for performing quick sort, apply the same to sort the following set of numbers 5,2,4,6,3,1,7,8 (Practice similar type questions/problems)
- 6. Define topological sorting. Illustrate the topological sorting using the DFS method

(practice similar type questions)

Module-3

1. Define minimum cost spanning tree. Write Prim's algorithm to find minimum cost spanning tree for the given weighted connected graph

(Practice similar type questions/problems)

2. Obtain the Huffman tree and the code for the following data

Character	A	В	С	D	-
Probability	0.35	0.1	0.2	0.2	0.15

Encode the words DAD and BAD (Practice similar type questions/problems)

- 3. Solve the following instance of greedy knapsack problem where n=4, m=10, p=(40, 42, 25, 12) and w=(4, 7, 5, 3) (Practice similar type questions/problems)
- 4. Write the problem statement for job sequencing with a deadline? Let n=5, profits (10, 3, 33, 11, 40) and deadlines (3, 1, 1, 2, 2). Find the optimal sequence of execution of job solution using greedy algorithm

(Practice similar type questions/problems)

5. What is dijkstra's algorithm used for? Apply dijkstra's algorithm for the following graph, Given 1 is the source node, What are the distances of shortest paths from source node to all other nodes (Practice similar type questions/problems)

6. Explain bottom up heap construction with an example

Module-4

Define transitive closure. Write Warshall's algorithm to compute transitive closure.
 Apply the same to find the transitive closure of the digraph given below (Practice similar type questions/problems)

2. Apply Floyd's algorithm to find all pairs shortest path for the graph given below.

(Practice similar type questions/problems)

- 3. Explain multistage graph with an ex, Write backward multistage graph algorithm, also explain the technique of finding the minimum cost in a multistage graph
- 4. Explain the following (i)Negative weight cycle in DG (ii)Advantages of Optimal binary tree
- 5. Construct optimal binary tree for the following (Practice similar type questions/problems)

Keys	A	В	С	D
Probability	0.1	0.2	0.4	0.3

6. Design an algorithm to solve knapsack problem using dynamic programming, apply the same to solve the following knapsack problem where w=50 (Practice similar type questions/problems)

Item	Weight	Value
A	10	60
В	20	100

С	30	120

Module-5

- Write a short note on the following

 (i)P (iii)NP-Complete (iv)NP-Hard class problems (v)Tractable and intractable problems (vi)Non deterministic algorithm
- 2. Apply branch and bound method for knapsack problem C=10(Practice similar type questions/problems)

Items	1	2	3	4
Weights	4	7	5	3
Values	\$40	\$32	\$25	\$12

- 3. What is backtracking, list out its advantages, Considering 4-queen problem, provide two possible solutions to this problem using backtracking
- 4. Solve the given instance of the sum of subset problems s={3,5,6,7} and d=15. Construct a state space tree (Practice similar type questions/problems)
- 5. With the help of a state space tree. Solve the Traveling Salesman Problem for the

following graph using branch and bound concepts.

Disclaimer: These questions are picked by the TIE review team teachers/mentors by referring to more than 15 previous years question papers and Internal question papers from more than 10 colleges. The sole purpose of this is to give a thorough idea about the type of Questions in the final assessment paper(sem-end exams). We kindly request the students to practice problems of these types(min 3-4 questions per question type) and other types as well for the best results.