

**BACHELOR OF COMPUTER APPLICATIONS
(BCA) (Revised)****Term-End Examination****June, 2022****BCS-042 : INTRODUCTION TO ALGORITHM DESIGN***Time : 2 hours**Maximum Marks : 50*

Note : Question no. 1 is **compulsory** and carries 20 marks. Answer any **three** questions from the rest.

1. (a) Define basic efficiency classes in context of running time. 3
- (b) Perform linear and binary search to find 15 in a given list of numbers as below :
- 5 7 9 12 13 15 21 25
- Count the number of comparisons in both the search methods. 6
- (c) Define a recurrence relation. Draw a recurrence tree for the following recurrence relation : 5

$$T(n) = 2T(n/2) + 1$$

- (d) Apply Kruskal's algorithm to find out the minimum cost spanning tree. 6

Starting vertex is A.

2. (a) Arrange the following functions in increasing order : 2

$$\log_2^n, n \log_2^n, n^2, 5n + 7$$

- (b) List any two applications of BFS/DFS. 2
- (c) Write the algorithm for left to right binary exponentiation evaluation and apply the algorithm for evaluating a^{280} . Show all the steps. 6

3. (a) For the function defined by

$$f(n) = 6n^2 + 8n + 6,$$

show that $f(n) = O(n^2)$. 4

- (b) Show that Dijkstra's algorithm may not work if edges can have negative weight. 3
- (c) Traverse the complete graph on four vertices using BFS and write the sequence of vertices that would be visited by the graph traversal algorithm. 3

4. (a) Write a recurrence relation for Fibonacci series problem. 3
- (b) Write and apply Mergesort algorithm to sort the following list of integer numbers. 7
Show all the intermediate steps.
15, 8, 7, 4, 25, 30, 5, 13
5. (a) Write any two cases of the Master method with formal notations. 4
- (b) Write recurrence relations for matrix multiplication using Strassen's method and solve it using the Master method. 6
-