

Лектор: А.Д.Хапугин

Основы программного конструирования

Лекция 9-1. Сортировки (продолжение)

Материалы доступны в Интернете по адресу: <http://www.excelsior.ru/afti/>

Простой («прямой») выбор

Выбираем самый маленький элемент из массива и ставим его на первое место.
Выбираем самый маленький элемент из того, что осталось, и ставим его на второе место.
Продолжаем процесс пока не дойдем до конца.

Чтобы реализовать, надо уточнить: что значит «ставим его на «энное» место?»

Уточняем алгоритм

Вводим понятия:

- неотсортированная часть массива (в начале работы — весь массив)
- отсортированная часть массива (в начале работы — пусто)

Алгоритм:

- 1) выбираем минимальный элемент из неотсортированной части массива
- 2) меняем его местами с самым левым элементом неотсортированной части массива
- 3) сдвигаем границу отсортированной части на 1 вправо
- 4) продолжаем шаги 1-3 до исчерпания неотсортированной части

Блок-схема

i — самый левый элемент неотсортированной части массива

Уточнение блок-схемы

Контрольные вопросы

Сложность алгоритма?

$N^2/2$

Какой случай наихудший?

Нет такого

Какой случай наилучший?

Нет такого

Пузырек

Идея алгоритма: объединяем проверки и перестановки.

- 1) сравниваем 2 соседних элемента.
- 2) если порядок изменяется, меняем их местами
- 3) сдвигаемся на 1 шаг.

Почему пузырек?

Завершение?

Алгоритм

Двигаемся слева направо
если встречаем нарушение порядка, меняем элементы местами
Повторяем итерации, если была хоть одна перестановка

Идея усовершенствования

Вопросы:

1. За сколько проходов самый «легкий» элемент поднимется наверх?
2. За сколько проходов самый «тяжелый» элемент опустится в самый низ?
3. Как это использовать?

Усовершенствование

Двигаемся слева направо, если встречаем нарушение порядка, меняем элементы местами

Двигаемся справа налево, если встречаем нарушение порядка, меняем элементы местами

Повторяем итерации, если была хоть одна перестановка хоть в одном из проходов слева направо или справа налево

Еще идея

После первого прохода вверх, где окажется самый «легкий» элемент?

После первого прохода вверх, где окажется самый «тяжелый» элемент?

Как это использовать?

Еще усовершенствование

Пусть \min — левая граница неотсортированной части массива
(в начале 0)

Пусть \max — правая граница неотсортированной части массива
(в начале N)

- 1) Двигаемся от \min до \max . Если встречаем нарушение порядка, меняем местами соседние элементы.
- 2) Сдвигаем \max на место последней перестановки
- 3) Двигаемся от \max до \min . Если встречаем нарушение порядка, меняем местами соседние элементы.
- 4) Сдвигаем \min на место последней перестановки
- 5) повторяем шаги 1-4 пока \min и \max не сойдутся

Блок-схема

Советую нарисовать перед кодированием
алгоритма

Контрольные вопросы

Сложность алгоритма?

$\sim N^2$

Какой случай наихудший?

Обратная отсортированность, сложность $\sim N^2$

Какой случай наилучший?

Отсортированный массив, сложность $\sim N$