Ministerul Educației a Republicii Moldova Universitatea Tehnică a Moldovei Facultatea Calculatoare, Informatică și Microelectronică

RAPORT

Lucrarea de laborator nr. 2

La disciplina: Analiza și proiectarea algoritmilor

A efectuat: student a gr. TI-151 Poseletchi Cristian A verificat: lect. sup. Veronica Bagrin

Chişinău 2016

Lucrarea de Laborator № 2

Sarcina lucrarii:

- 1. De aplicat in cod algoritmele de sortare : Mergesort , Quicksort si Bubblesort.
- 2. De aflat numarul de iteratii la fiecare sortare.
- 3. De introdus timpul de executare in cod.
- 4. De construit tabel dupa timpul de executare si numarul de iteratii.
- 5. De construit un graf dupa tabel.

Codul programului:

```
#define _CRT_SECURE_NO_WARNINGS
 do
#include<conio.h>
 {
#include<iostream>
 j--;
 } while (x < InitialTablou[j]);</pre>
#include<time.h>
#include <vector>
 do
using namespace std;
 {
int it;
 i++;
const int n = 100;
 } while (x > InitialTablou[i]);
int tab[n];
 if (i < j)
 {
// Quicksort .
int partition(int InitialTablou[], int top, int bottom)
 temp = InitialTablou[i];
{
 InitialTablou[i] =
 InitialTablou[j];
 int x = InitialTablou[top];
 InitialTablou[j] = temp;
 int i = top - 1;
 }
 int j = bottom + 1;
 } while (i < j);
 int temp;
 it = i + j;
 return j;
 do
 }
 {
```


```
void quicksort(int InitialTablou[], int top, int
 {
bottom)
 int initialTablou[1000];
{
 int n = 50;
 int middle;
 rand();
 if (top < bottom)</pre>
 {
 int marime = n;
 middle = partition(InitialTablou, top,
 for (int i = 0; i < marime; i++)
bottom);
 tab[i] = rand() \% 1000 - 100;
 quicksort(InitialTablou, top, middle);
 quicksort(InitialTablou, middle + 1,
bottom);
 cout << "Tabloul nesortat:"
 << endl:
 }
 AfisareTablou(tab, marime);
 clock_t start, end;
}
 start = clock();
 quicksort(tab, 0,marime-1);
 cout << endl;
void AfisareTablou(int InitialTablou[], int size)
 cout << endl;
{
 cout << "Tabloul sortat prin
 int i:
 metoda quiksort este:" << endl;
 AfisareTablou(tab, marime);
 for (i = 0; i < size; i++)
 {
 cout << InitialTablou[i] << ' ';</pre>
 cout << endl;
 printf("\nTimpul de executie
 al algoritmului Quicksort este:: %.8f ", ((double)
 }
 (clock() - start)) / CLOCKS_PER_SEC);
 cout << "\n\n";
 end = clock();
}
 cout << endl;
 cout << "Numarul de iteratii :
 " <<it<< endl;
 getch();
int main()
 return 0;
```

```
}
 {
 int i;
 for (i = 0; i < size; i++)
#define _CRT_SECURE_NO_WARNINGS
 {
#include<conio.h>
#include<iostream>
 cout << tab[i] << ' ';
#include<time.h>
 }
using namespace std;
 cout << "\n\n";
const int n = 100;
int tab[n];
 }
int it;
 void insert(int i, int j)
 {
//MergeSort
 if (tab[i]>tab[j])
void MS( int aux1,int aux2,int aux3, int aux4)
 {
{
 tab[i] += tab[j];
 tab[j] = tab[i] - tab[j];
 int i, j;
 tab[i] -= tab[j];
 for (j = aux1; j \le aux2; j++)
 }
 for (i = aux3; i \le aux4; i++)
 }
 if (tab[i]<tab[j])</pre>
 {
 int MergeSort(int i, int j)
 tab[i] += tab[j];
 {
 tab[j] = tab[i] -
 if (j - i \le 1)insert(i, j);
tab[j];
 else
 tab[i] -= tab[j];
 {
 it = i + j;
 MergeSort(i, (i + j) / 2);
 }
 MergeSort(1 + (i + j) / 2, j);
}
 MS(i, (i + j) / 2, 1 + (i + j) / 2, j);
void AF(int tab[], int size)
```

```
}
 return tab;
}
 _getch();
 return 0;
int main()
 }
{
 int initialTablou[10000];
 int n = 50, array[10000];
 rand();
 #define _CRT_SECURE_NO_WARNINGS
 int marime = n;
 #include < conio.h >
 for (int i = 0; i < marime; i++)
 #include<iostream>
 tab[i] = rand() \% 1000 - 100;
 #include<time.h>
 #include <vector>
 {
 using namespace std;
 clock t start, end;\
 int it:
 start = clock();
 const int n = 100:
 for (int i = 0; i < n; i++)
 int tab[n];
 MergeSort(0, n - 1);
 start = clock();
 cout << "Tabloul sortat prin
metoda MergeSort este:" << endl;
 void bubble_sort(int iarr[], int num) {
 MergeSort(0, n - 1);
 int i, j=0, k, temp;
 AF(tab, marime);
 bool swapped = true;
 cout << "Numarul de iteratii
: "<<it << endl;
 cout << endl;
 while (swapped) {
 printf("Timpul de executie al
algoritmului MergeSort este: %.8f\n", ((double)
(clock() - start)) / CLOCKS_PER_SEC);
 swapped = false;
 j++;
```


}

```
for (i = 0; i < num-j; i++) {
 cout << "\n\n";
 }
 if (iarr[i] > iarr[i + 1]) {
 temp = iarr[i];
 iarr[i] = iarr[i + 1];
 iarr[i + 1] = temp;
 swapped = true;
 int main()
 {
 int initialTablou[1000];
 }
 int n = 50;
 rand();
 }
 int marime = n;
 for (int i = 0; i < marime; i++)
 }
 tab[i] = rand() \% 1000 - 100;
 cout << endl;
 cout << "Tabloul nesortat:" << endl;
 it = ((i)*(j));
 AfisareTablou(tab, marime);
 clock t start, end;
 start = clock();
 bubble_sort(tab , marime );
}
 cout << endl;
 cout << endl;
 cout << "Tabloul sortat prin metoda bubble
void AfisareTablou(int iarr[], int size)
 sort este:" << endl;
{
 AfisareTablou(tab, marime);
 int i;
 for (i = 0; i < size; i++)
 {
 cout << endl;
 printf("\nTimpul de executie al algoritmului
 bubble sort este:: %.8f ", ((double)(clock() -
 cout << iarr[i] << ' ';
 start)) / CLOCKS PER SEC);
 end = clock();
 }
```


Rezultatul afisarii

Metoda QuickSort

N=20


```
Tabloul nesortat:
367 234 400 69 624 378 258 862 364 605 45 181 727 861 391 895 842 727 336 291

Tabloul sortat prin metoda quiksort este:
45 69 181 234 258 291 336 364 367 378 391 400 605 624 727 727 842 861 862 895

Timpul de executie al algoritmului Quicksort este:: 0.01100000

Numarul de iteratii : 37
```

N = 30

N = 50

Metoda MergeSort:

```
C:\Users\Ailly\documents\visual studio 2015\Projects\apa22\Debug\apa22.exe - \ \

Tabloul sortat prin metoda MergeSort este:
69 234 258 364 367 378 400 605 624 862

Numarul de iteratii : 15

Timpul de executie al algoritmului MergeSort este: 0.01100000
```

N=20

```
C:\Users\Ailly\documents\visual studio 2015\Projects\apa22\Debug\apa22.exe

Tabloul sortat prin metoda MergeSort este:
45 69 181 234 258 291 336 364 367 378 391 400 605 624 727 727 842 861 862 CSEPHYTE

Numarul de iteratii : 35

Timpul de executie al algoritmului MergeSort este: 0.01500000
```

N=40

```
C:\Users\Ailly\documents\visual studio 2015\Projects\apa22\Debug\apa22.exe - \ \times \times \text{Tabloul sortat prin metoda MergeSort este:} \ -65 45 53 69 181 192 199 234 258 282 291 321 336 347 364 367 378 391 400 438 504 567 603 605 616 618 624 626 671 727 727 769 794 795 802 812 842 861 862 895

Numarul de iteratii : 76

Timpul de executie al algoritmului MergeSort este: 0.026000000
```

```
Tabloul sortat prin metoda MergeSort este:

-65 41 45 53 69 153 181 192 199 222 233 234 258 282 291 321 336 347 364 367 378 391 400 438 447 504 564 567 573 603 605 611 616 618 624 626 671 711 727 727 768 769 794 795 802 812 842 861 862 895

Numarul de iteratii : 97

Timpul de executie al algoritmului MergeSort este: 0.02900000
```


Metoda BubbleSort

```
Tabloul nesortat:
367 234 400 69 624 378 258 862 364 605

Tabloul sortat prin metoda bubble sort este:
69 234 258 364 367 378 400 605 624 862

Timpul de executie al algoritmului bubble sort este:: 0.00900000
Numarul de iteratii : 24
```

N = 20

N = 40

```
Tabloul nesortat:
367 234 400 69 624 378 258 862 364 605 45 181 727 861 391 895 842 727 336 291 50
4 802 53 192 282 321 616 618 795 347 626 671 438 769 812 567 199 -65 794 603

Tabloul sortat prin metoda bubble sort este:
-65 45 53 69 181 192 199 234 258 282 291 321 336 347 364 367 378 391 400 438 504 567 603 605 616 618 624 626 671 727 727 769 794 795 802 812 842 861 862 895

Timpul de executie al algoritmului bubble sort este:: 0.022000000

Numarul de iteratii : 152
```

N = 50

```
Tabloul nesortat:
367 234 400 69 624 378 258 862 364 605 45 181 727 861 391 895 842 727 336 291 50
4 802 53 192 282 321 616 618 795 347 626 671 438 769 812 567 199 -65 794 603 711
222 233 573 564 41 611 153 768 447

Tabloul sortat prin metoda bubble sort este:
-65 41 45 53 69 153 181 192 199 222 233 234 258 282 291 321 336 347 364 367 378 391 400 438 447 504 564 567 573 603 605 611 616 618 624 626 671 711 727 727 768 769 794 795 802 812 842 861 862 895

Timpul de executie al algoritmului bubble sort este:: 0.02600000
Numarul de iteratii: 225
```

Concluzie:

Efectuînd lucrarea dată am implementat algoritmi de sortare, quicksort, mergesort si bubblesort, bazați pe analizind timpul de executie al algoritmilor dați. Acești algoritmi au un timp de execuție diferit, de aceea este important de a alege algoritmul cel mai eficient, adică algoritmul care are un timp de execuție mic, se observa:

- 1.Din cele analizate se vede ca quicksort este un algoritm mai rapid,la quick sort se efectueaza mai multe iteratii.
- 2.Dar se observa ca dupa analiza si executare cel mai incet lucreaza sortarea dupa bubblesort.