

M. C. E S C H E R.

Сортировка и множества

1

Что такое сортировка? (1)

Пусть даны элементы a_1, a_2, \dots, a_n и функция упорядочения $f(a_i)$, которая возвращает целое или вещественное число.

Сортировка означает перестановку этих элементов в таком порядке $a_{k_1}, a_{k_2}, \dots, a_{k_n}$, что $f(a_{k_1}) \leq f(a_{k_2}) \leq \dots \leq f(a_{k_n})$ (**сортировка по неубыванию**) или $f(a_{k_1}) \geq f(a_{k_2}) \geq \dots \geq f(a_{k_n})$ (**сортировка по невозрастанию**).

Что можно сортировать?

- Числа: $f(a_i) = a_i$.
- Литеры: $f(a_i) = \text{ord}(a_i)$.
- Значения перечислимого типа: $f(a_i) = \text{ord}(a_i)$.
- Массивы и строки – использовать лексикографический порядок.
- Записи.

Мы будем сортировать массивы, в частности, массив a .

```
const n = ...;
```

```
var a: array[1..n] of element;
```

2

Что такое сортировка? (2)

В качестве элементов массива рассматриваются любые данные, для которых можно ввести отношение порядка (естественное или какое-то особенное).

К алгоритмам сортировки предъявляется **требование экономии памяти**: т. е. *переупорядочивание элементов нужно выполнять на том же самом месте, не использовать вспомогательных массивов.*

3

Сортировка простыми включениями (1)

Этот метод обычно используют игроки в карты.

- Элементы (карты) условно разделяются на готовую последовательность a_1, a_2, \dots, a_{i-1} и входную последовательность a_i, \dots, a_n .
- На каждом шаге, начиная с $i=2$ и увеличивая i на 1, берут i -ый элемент входной последовательности и передают в главную последовательность, вставляя его на подходящее место.

Алгоритм

```
for i:=2 to n do
  begin
 x:=a[i];
 {вставить x на подходящее место в a[1],a[2],...,a[i-1]
 или оставить на месте}
  end
```

4

Сортировка простыми включениями (2)

В следующем примере каждой строке соответствует состояние массива после очередного шага цикла (выделен выбираемый элемент):

```
44 55 12 42 94 18 06 67
44 55 12 42 94 18 06 67
12 44 55 42 94 18 06 67
12 42 44 55 94 18 06 67
12 42 44 55 94 18 06 67
12 18 42 44 55 94 06 67
06 12 18 42 44 55 94 67
06 12 18 42 44 55 67 94
```

Для этого алгоритма число сравнений в среднем равно $n^2/4$ (в худшем случае равно $n^2/2$). Число присваиваний (пересылок) – такое же.

5

Сортировка простым выбором (1)

Метод:

- Выбирается наименьший элемент.
- Он меняется с первым элементом $a[1]$.
- Эти операции повторяются с оставшимися $n-1$ элементами, потом с $n-2$ элементами, пока не останется только один наибольший элемент.

В следующем примере каждой строке соответствует состояние массива после очередного шага цикла (выделен выбираемый элемент):

```
44 55 12 42 94 18 06 67
06 55 12 42 94 18 44 67
06 12 55 42 94 18 44 67
06 12 18 42 94 55 44 67
06 12 18 42 94 55 44 67
06 12 18 42 44 55 94 67
06 12 18 42 44 55 94 67
06 12 18 42 44 55 67 94
```

6

Сортировка простым выбором (2)

Алгоритм:

```
for i:=1 to n-1 do
  begin
 {присвоить k индекс наименьшего элемента
 из a[i],a[i+1],...,a[n]}
 {поменять местами a[i] и a[k]}
  end
```

Для этого алгоритма число пересылок в среднем равно $n \ln n$,
наихудшее – $n^2/4$.

Число сравнений равно $(n^2-n)/2$.

7

Сортировка простым выбором (3)

Задача. Дана вещественнозначная матрица a с n строками и m столбцами. Определим для каждой строки a_i функцию $f(a_i) = a_{i1} - a_{i2} + a_{i3} - \dots + (-1)^{m+1} a_{im}$. Переставить строки матрицы a по неубыванию значений функции f .

```
const n=3; m=4;
type
  element = array[1..m] of real;
  mas = array[1..n] of element;

function f(s:element):real;
var
  i:integer;
  y:real;
begin
  y:=0;
  for i:=1 to m do
 if i mod 2 = 0 then y:=y-s[i]
 else y:=y+s[i];
  f:=y
end;
```

8

Сортировка простым выбором (4)

```
procedure sort(var a:mas);
var i,j,k:integer; x:element;
begin
  for i:=1 to n-1 do
 begin
 k:=i;
 x:=a[i];
 for j:=i+1 to n do
 if f(a[j])< f(x) then begin k:=j; x:=a[j] end;
 a[k]:=a[i];
 a[i]:=x;
 end;
  end;

  var a:mas;
  ...
  begin
  {ввод матрицы a}
  sort(a);
  {печать матрицы a}
  end.
```

9

Сортировка простым обменом («пузырек») (1)

Метод:

Будем представлять массив в виде столбца элементов – первый элемент массива является самым верхним.

Сравниваем и обмениваем два соседних элемента, до тех пор, пока не будут рассортированы все элементы. На каждом шаге, двигаясь снизу вверх, меняем все подходящие пары. «Легкие» элементы «всплывают» вверх после каждого прохода.

```
44 06 06 06 06 06
55 44 12 12 12 12
12 55 44 18 18 18
42 12 55 44 42 42
94 42 18 55 44 44
18 94 42 42 55 55
06 18 94 67 67 67
67 67 67 94 94 94
```

10

Сортировка простым обменом («пузырек») (2)

Алгоритм:

```
for i:=2 to n do
for j:=n downto i do
{Если a[j] и a[j-1] не в нужном порядке, то их меняем местами}
```

Число перемещений в среднем равно $3n^2/4$, в худшем случае – $3n^2/2$. Число сравнений равно $(n^2-n)/2$.

11

Определение множественного типа (1)

Чтобы ввести в язык Паскаль вычислительную структуру множеств, используют **множественный** тип.

Значения множественного типа, так же, как и массивы, строятся из нескольких значений одного (базового) типа.

Однако в отличие от массивов, значение множественного типа может содержать *любое* количество *различных* элементов базового типа – от нуля элементов (пустое множество) до всех возможных значений базового типа.

Иными словами, *возможными значениями переменных множественного типа являются все подмножества значений базового типа.*

12

Определение множественного типа (2)

Множественный тип задается с помощью двух служебных слов – *set* и *of* – и следующего за ним базового типа.

Например:

```
type
digits = set of 1..5;
var
s:digits;
```

Переменная *s* в качестве значений может принимать следующие множества целых чисел:

пустое множество, {1}, ..., {5}, {1,2}, ..., {4,5}, {1,3,5}, ..., {4,5,3,2}, ..., {1,2,3,4,5} (всего 32 различных множества).

Обратите внимание:

- Все значения базового типа в множестве должны быть различны.
- Порядок «расположения» элементов в множестве никак не фиксируется.

13

Определение множественного типа (3)

Каким может быть базовый тип множества?

- символьный,
- перечислимый,
- ограниченный.

Базовый тип должен содержать **не более 256 значений**. Если базовый тип – ограниченный целый, то значения элементов множеств должны быть в диапазоне от 0 до 255.

Пример:

```
var s:set of char;
```

Переменная *v* принимает в качестве значения множество символов. Различных таких множеств всего 2^{256} (приблизительно 10^{77}).

14

Определение множественного типа (4)

В Паскале допускаются явные изображения значений множественного типа:

- пустое множество изображается [],
- в общем случае изображение строится из списка элементов множества, разделенных запятыми, и весь список заключается в квадратные скобки.

Например:

```
[1,2,5]  
['r','y','+']
```

В качестве элементов в изображении множества допускаются выражения, тип которых должен совпадать с базовым типом. Кроме того, можно указывать диапазоны значений.

Так, например, следующие два множества равны: [1,3..5] и [1,3,4,5].

Следующие изображения представляют одно и то же множество: [1..3],[1,2,3],[1,2,3,1],[3,3,1,1,2,2,2,3].

15

Определение множественного типа (5)

Примеры:

```
type  
Setofchar = set of char;  
digits = set of 0..100;  
var  
  mychars: setofchar;  
  mydig1,mydig2:digits;  
  x,y:0..20;  
.....  
mychars:=['a'..'z','"','\''..'9','_'];  
mydig1:=[];  
mydig2:=mydig1;  
mydig1:=[x..x+10,0,y-1,y+1];
```

16

Операции с множествами

(1)

Множества языка Паскаль обладают свойствами математических множеств. В частности, над ними можно выполнять те же операции.

Объединение множеств - бинарная, коммутативная и ассоциативная операция.

$C := A + B;$

Пересечение множеств - бинарная, коммутативная и ассоциативная операция.

$C := A * B;$

Разность множеств - бинарная операция.

$C := A - B;$

Примеры:

$[1,3] + [2,4] = [1..4]$

$[1..10] * [5..15] = [5..10]$

$[1,2] * [3,4] = []$

$[1..10] - [5..15] = [1..4]$

17

Операции с множествами

(2)

Как добавить элемент во множество?

Для этого можно использовать объединение множеств. Пример:

$mydig1 := mydig1 + [5];$

Проверка принадлежности множеству

$x \text{ in } A$ (x принадлежит A ?) - бинарная булевская операция:

$2 \text{ in } [1..10,21] = \text{true},$

$5 \text{ in } [1,2,x,10] = \text{true}$ тогда и только тогда, когда $x=5$.

Использование постоянных множеств для проверок:

$(ch='a') \text{ or } (ch='b') \text{ or } (ch='x') \text{ or } (ch='y')$

эквивалентно

$ch \text{ in } ['a','b','x','y']$

$('0' < c) \text{ and } (c < '9')$ эквивалентно $c \text{ in } ['0'..'9']$.

18

Операции с множествами (3)

Равенство множеств - бинарная булевская операция $A=B$.

Неравенство множеств - бинарная булевская операция $A \neq B$.

Множество A является частью (подмножеством) множества B
- бинарная булевская операция $A \subseteq B$ ($B \supseteq A$).

Операции $<$ и $>$ для множеств не используются.

Примеры:

Значение выражения $[1,2,3]=[1,2]$ равно **false**.

Значение выражения $[1,2,3] \supseteq [1,2]$ равно **true**.

Значение выражения $[s] \subseteq [1..10]$ равно **true**, т. и т. т., когда
 $1 \leq s \leq 10$.

19

Операции с множествами (4)

Задача 1. *Состоят ли строки s1 и s2 из одних и тех же символов?*

```
a1:=[];a2:=[];
for j:=1 to length(s1) do
  a1:=a1+[s1[j]];
for j:=1 to length(s2) do
  a2:=a2+[s2[j]]
writeln(a[1]=a[2]);
```

Задача 2. Используя решето Эратосфена, найти простые числа, меньшие 255.

20

Операции с множествами (5)

```
Программа для решета Эратосфена
const n=255; {количество перебираемых натуральных чисел}
Var S, {исходное множество}
 Primes: set of 2..n; {результатирующее множество}
 next,j:integer;
begin
  S:=2..n; {все числа в заданном диапазоне}
  Primes:=[]; next:=2; {начинаем с минимального простого числа}
  repeat
 {поиск очередного простого числа}
 while not (next in S) do
 next:=next+1; {ищем в S наименьшее число}
 Primes:=Primes+[next]; {помещаем его в Primes}
 j:=next;
 while j<=n do {удаляем из S все числа, кратные next}
 begin S:=S-[j]; j:=j+next end;
 until S=[]; {повторяем цикл до исчезновения S}
  writeln('Простые числа < 256:');
  for j:=2 to n do
 if j in Primes then write(j:5)
end.
```

21