מיונים וחיפושים

קרן כליף

ביחידה זו נלמד:

- מהו מיון 🛚
- מוטיבציה למיון
- (Bubble Sort) מיון בועות
- מיון בסדר עולה, מיון בסדר יורד, מיון טקסט 🗨
 - Selection Sort
 - Insertion Sort
 - חיפוש בינארי
 - מימוש איטרטיבי
 - מימוש רקורסיבי
 - מיזוג מערכים ממוינים

מהו מיון

מיון הוא סידור איברי קבוצה מסוימת בסדר עולה או בסדר יורד בסדר יורד

הקבוצה היחידה שאנו מכירים עד כה היא מערך, לכן נראה כיצד ממיינים מערך

3 1 9 2

1 2 3 9

:מערך ממוין

מערך לא ממוין:

מוטיבציה למיון – שיקולי יעילות בחיפוש ערך מסוים

- כדי למצוא את האיבר המינימאלי במערך, צריך לסרוק את כל האיברים (חיפוש לינארי)
 - O(n) :יעילות
- אם המערך ממוין צריך לבדוק מהו ערכו של האיבר הראשון בלבד
 - O(1) :יעילות
- כדי למצוא את האיבר המקסימאלי במערך, צריך לסרוקאת כל האיברים (חיפוש לינארי)
 - O(n) :יעילות
 - אם המערך ממוין צריך לבדוק מהו ערכו של האיבר האחרון בלבד
 - O(1) :יעילות 🛭

מוטיבציה למיון – שיקולי יעילות בחיפוש ערך מסוים (2)

- כדי למצוא איבר כלשהו, צריך לסרוק את כל האיבריםס(n) יעילות:
 - O(log(n)) אם המערך ממוין ניתן למצוא את האיבר ב שזה שיפור בסדר גודל שלם!
 - כדי למצוא איבר במערך ממוין בסדר גודל של O(log(n)) נשתמש בחיפוש בינארי

מיון בועות

- הרעיון מאחורי השם הוא שמפעפעים את האיבר המתאים למעלה ע"י החלפות
- הרעיון מאחורי מיון בועות (עבור מיון מהערך הקטן לגדול):
- באיטרציה הראשונה נפעפע את האיבר המקסימלי לסוףהמערך ונמקם אותו במקום ה- 1-1 ע"י החלפות
- באיטרציה השניה נפעפע את האיבר המקסימלי מבין האיבריםח ע"י החלפותח ונמקם אותו במקום ה- 2 עד 1-2 ונמקם אותו במקום ה- 2
 - וכו' עד סוף המערך 🗨
 - המצב בסיום האיטרציה ה- k שיש לנו את k הגדולים ביותר במערך ממוינים ב- k האיברים ביותר במערך ממוינים ב- k האיברים

מיון בועות – דוגמת הרצה

אם האיבר השמאלי גדול מהימני, נחליף בינהם

? 3 > 1

?3 > 9

? 9 > 2

המצב כעת הוא שהאיבר המקסימלי אכן נמצא בסוף, ונתייחס רק למערך שמשמאל לקו

? 1 > 3

? 3 > 2

המצב כעת הוא ששני האיברים המקסימאלים אכן נמצאים ממוינים בסוף, ונתייחס רק למערך שמשמאל לקו

? 1 > 2

C:\WINDOWS\system32\cmd.exe 1 3 4 8 Press any key to continue . . . _

מיון בועות - הקוד

```
void main()
 int arr[] = \{3,8,1,4\};
 int size = sizeof(arr)/sizeof(arr[0]);
 int i, j, temp;
 for (i=size-1; i>0; i--)
 for (j=0; j < i; j++)
 if (arr[j] > arr[j+1])
 temp = arr[j];
 arr[j] = arr[j+1];
 arr[j+1] = temp;
 for (i=0; i < size; i++)
 printf("%d ", arr[i]);
 printf("\n");
```

int[]: arr	1	1000
	3	1004
	4	1008
	8	1012
int: size	4	1016
int: I	0	1020
int: j	1	1024
int: temp	3	1028
·		

מיון בועות – קצת סדר ופונקציות (1)

```
#include <stdio.h>
void swap(int* a, int* b);
void main()
 int arr[] = \{3,8,1,4\};
 int i, j, size = sizeof(arr)/sizeof(arr[0]);
 for (i=size-1; i > 0; i--)
 for (j=0; j < i; j++)
 if (arr[i] > arr[i+1])
 swap(&arr[j], &arr[j+1]);
 for (i=0; i < size; i++)
 printf("%d ", arr[i]);
 printf("\n");
```

```
void swap(int* a, int* b)
 int temp = *a;
 *a = *b;
 *b = temp;
```

(2) מיון בועות – קצת סדר ופונקציות

```
#include <stdio.h>
void sortAscending(int arr[], int size);
void swap(int* a, int* b);
void main()
{
 int arr[] = \{3,8,1,4\};
 int i, size = sizeof(arr)/sizeof(arr[0]);
 sortAscending(arr, size);
 for (i=0; i < size; i++)
 printf("%d ", arr[i]);
 printf("\n");
```

```
void swap(int* a, int* b)
 int temp = *a;
 *a = *b;
 *b = temp;
void sortAscending(int arr[], int size)
 int i, j;
 for (i=size-1; i > 0; i--)
 for (i=0; i < i; i++)
 if (arr[j] > arr[j+1])
 swap(&arr[j], &arr[j+1]);
```

מיון בועות – השינוי עבור מערך ממוין בסדר יורד

```
#include <stdio.h>
void sortDescending(int arr[], int size);
void swap(int* a, int* b);
void main()
 int arr[] = \{3,8,1,4\};
 int i, size = sizeof(arr)/sizeof(arr[0]);
 sortDescending(arr, size);
 for (i=0; i < size; i++)
 printf("%d ", arr[i]);
 printf("\n");
```

```
כדי למיין את המערך בסדר יורד,
נרצה לפעפע את האיבר הקטן ביותר לסוף.
לכן השינוי היחידי הוא בתנאי לפני
ההחלפה
(וכמובו ששם הפונקציה)
```

```
void swap(int* a, int* b)
 int temp = *a;
 *a = *b;
 *b = temp;
void sortDescending(int arr[], int size)
 int i, j;
 for (i=size-1; i > 0; i--)
 for (j=0; j < i; j++)
 if (arr[j] > arr[j+1])
 swap(&arr[j], &arr[j+1]);
```

cx C:\WINDOW5\system32\cmd.exe

8 4 3 1 Press any key to continue

מיון בועות – מיון טקסט (1)

```
#define LINES 5
#define LEN 30
void swap(char* a, char* b);
void sortAscending(char text[][LEN], int lines);
void main()
 char text[LINES][LEN];
 int i;
 printf("Please enter %d lines:\n", LINES);
 for (i=0; i < LINES; i++)
 gets(text[i]);
 sortAscending(text, LINES);
 printf("\nThe sorted text:\n");
 for (i=0; i < LINES; i++)
 printf("%s\n", text[i]);
```

```
C:\WINDOWS\system32\cmd.exe

Please enter 5 lines:

hello world

good morning

this is nice

happy birthday

c is nice

good morning

happy birthday

happy birthday

hello world

this is nice

Press any key to continue . .
```

(2) מיון בועות – מיון טקסט

```
void swap(char* a, char* b)
{
 char temp[LEN];
 strcpy(temp, a);
 strcpy(a, b);
 strcpy(b, temp);
void sortAscending(char text[][LEN], int lines)
 int i, j;
 for (i = lines - 1 ; i > 0 ; i - -)
 for (j=0; j < i; j++)
 if (strcmp(text[j], text[j+1]) > 0)
 swap(text[j], text[j+1]);
```

מיון בועות: אופטימיזציה


```
void sortAscending(int arr[], int size)
  int i, j;
  int hasChanged=1;
  for ( i=size-1; i > 0 && hasChanged; i--)
 hasChanged = 0;
 for (j=0; j < i; j++)
 if (arr[j] > arr[j+1])
 swap(&arr[j], &arr[j+1]);
 hasChanged = 1;
 התוספת: לאחר איטרציה ללא כל
 החלפה, ברור כי המערך כבר ממוין ולכן
```

Selection Sort

במיון זה מחפשים באיטרציה הראשונה את הערך המינימלי ושמים אותו באינדקס ה- 0, ובמקומו שמים את הערך שהיה באינדקס ה- 0

באיטרציה השניה מחפשים את הערך הנמוך ביותר החל מאינדקס 1, ומחליפים אותו עם הערך באינדקס 1

וכו' [


```
void swap(int* a, int* b)
{
 int temp = *a;
 *a = *b;
 *b = temp;
}
void selectionSort(int arr[], int size)
{
  int i,j, minIndex;
  for (i=0; i < size; i++)
 minIndex = i;
 for (j=i+1; j < size; j++)
 {
 if (arr[j] < arr[minIndex])</pre>
 minIndex = j;
 }
 swap(&arr[i], &arr[minIndex]);
void main()
 int arr[] = \{5,2,8,1,3\};
 selectionSort(arr, sizeof(arr)/sizeof(arr[0]));
}
```

Selection Sort -

י<u>עילות</u>: סכום של סדרה חשבונית ולכן O(size²)

Insertion Sort

- Insertion Sort

```
void insertionSort(int arr[], int size)
  int i,j;
  for (i=1; i < size; i++)
 for (j=i; j > 0 \&\& arr[j-1] > arr[j]; j--)
 int temp = arr[j];
 arr[j] = arr[j-1];
 arr[j-1] = temp;
 <u>יעילות</u>: סכום של סדרה חשבונית ולכן
 O(size^2)
void main()
 int arr[] = \{7,1,8,2,3,6,4,5\};
```

insertionSort(arr, sizeof(arr)/sizeof(arr[0]));

חיפוש בינארי

- מטרתו של חיפוש בינארי היא למצוא את מיקומו של איבר במערך ממוין
 - לא ניתן להפעיל חיפוש בינארי על מערך לא ממוין!
 - :הגדרתו

int binarySearch(int arr[], int size, int value)

- הפונקציה מקבלת:
- מערך, גודלו וערך לחיפוש 🛚
 - הפונקציה מחזירה:
- את האינדקס של האיבר, או 1- אם לא נמצא \square

חיפוש בינארי - הרעיון

- :כל עוד יש במערך איברים
- נבדוק האם האיבר שאנחנו מחפשים הוא האמצעי
 - אם כן, נחזיר את האינדקס שלו 🛚
- אחרת אם הוא קטן מהאיבר האמצעי, נחפש אותו בחצי המערך 🛮 השמאלי
 - אחרת, נחפש אותו בחצי המערך הימני 🛚
 - (...נחזיר 1- (לא מצאנו..)
 - :דוגמא, נחפש את הערך 39 במערך

חיפוש בינארי - ניתוח זמן ריצה

- בכל איטרציה מספר הפעולות קבוע 🛚
- בכל איטרציה גודל הקלט שלנו קטן פי 2, לכן יהיו לנו log(n) איטרציות
 - בסה"כ זמן החישוב במקרה הגרוע ביותר הוא O(log(n)), לעומת O(n)
 - שמו של חיפוש בינארי בא מכך שאנו מטפלים בכל איטרציה ב- $\frac{1}{2}$ מהקלט (בינארי=2)

```
#define NOT FOUND -1
 חיפוש בינארי
int binarySearch(int a[], int size, int val)
{
 int low=0,high=size-1, middle;
 (4 חיפוש 4)
 while (low <= high)
 middle = (low + high)/2;
 1000
 int[]: arr
 if (val == a[middle])
 int*: a
 1000
 2000
 return middle;
 4
 6
 int: size
 1004
 2004
 else if (val < a[middle])
 high = middle -1;
 4
 int: val
 1008
 2008
 else
 int: C:\WINDOWS\system32\cmd.exe
 low = middle +1;
 Please enter the value to search: 4
 return NOT FOUND;
 int: The value 4 exists in index 1
 Press any key to continue
void main()
 binarySearch הזיכרון של
 6
 int: size
 1024
 int arr[] = \{1, 4, 7, 9, 12, 16\}, index, value;
 int: index
 1028
 int size = sizeof(arr)/sizeof(arr[0]);
 4
 int: value
 1032
 printf("Please enter the value to search: ");
 main -הזיכרון של ה
 scanf("%d", &value);
 index =
 16
 9
 if (index binany Spear on (np) size, value);
 printf("The value %d doesn't exist in the array
 yalu
 else
 printf("The value %d exists in index %d\n", volume, in middle
 high
 middle
 22
 Keren Kalif ©
```

```
#define NOT FOUND -1
 חיפוש בינארי
int binarySearch(int a[], int size, int val)
{
 int low=0,high=size-1, middle;
 (10 חיפוש 717
 while (low <= high)
 middle = (low + high)/2;
 1000
 int[]: arr
 if (val == a[middle])
 int*: a
 1000
 2000
 return middle;
 4
 6
 int: size
 1004
 2004
 else if (val < a[middle])
 high = middle -1;
 10
 int: val
 1008
 2008
 else
 low = middle +1;
 4
 int: low
 1012
 2012
 12
 return NOT FOUND;
 int: high
 1016
 2016
 16
 3
 int: middle
 1020
 2020
void main()
 6
 binarySearch הזיכרון של
 int: size
 1024
 int arr[] = \{1, 4, 7, 9, 12, 16\}, index, value;
 1-
 int: index
 1028
 int size = sizeof(arr)/sizeof(arr[0]);
 10
 int: value
 1032
 printf("Please enter the value to search: ");
 הזיכרון של ה- main
 scanf("%d", &value);
 index =
 9
 16
 if (index =bin 知今5点面处例分分, size, value);
 printf("The value %d doesn't exist in the array
 else
 middle high
 rintf("The value 0/d exists in index 0/d/n"
 ease enter the value to search:
 value 10 doesn't exist in the
 23
 Keren Kalif ©
```

חיפוש בינארי - מימוש רקורסיבי

- כדי לממש את החיפוש הבינארי בקוד רקורסיבי נמצא את מרכיבי הרקורסיה בבעיה:
 - תנאי עצירה: ■
 - - :קישור
- אם האיבר האמצעי שווה לערך שאנו מחפשים, נחזיר את האינדקס 🛮 שלו
 - **ב** קריאה רקורסיבית: ■
 - אם האיבר שאנחנו מחפשים קטן מהאיבר האמצעי, נחפש בתת המערך השמאלי
 - אחרת,נחפש בתת-המערך הימני 🛚

```
#deine NOT FOUND -1
 חיפוש בינארי
int binarySearch(int arr[], int low, int high, int value)
 int middle = (low + high)/2;
 הקוד הרקורסיבי
 if (low > high) return NOT FOUND;
 ניתוח זמן הריצה:
 if (value == arr[middle])
 return middle;
 O(log(size))
 else if (value < arr[middle])
 return binarySearch(arr, low, middle-1, value);
 else
 binS (1000, 0, 5, 4)
 return binarySearch(arr, middle+1, high, value);
void main()
 int arr[] = \{1, 4, 7, 9, 12, 16\};
 int size = sizeof(arr)/sizeof(arr[0]), index, value;
 printf("Please enter the value to search: ");
 scanf("%d", &value);
 index = binarySearch(arr, 0, size-1, value);
 if (index == NOT FOUND)
 printf("The value %d doesn't exist in the array\n", value);
 else
 printf("The value %d exists in index %d\n", value, index);
 Keren Kalif ©
```

מיזוג מערכים ממוינים

- :כל עוד יש איברים בשני המערכים
- נבדוק האם האיבר הנוכחי במערך הראשון קטן/שווה מהאיבר הנוכחי במערך השני:
- אם כן, נעתיק איבר נוכחי מהמערך הראשון לנוכחי בשלישי ונקדם את מיקום האיבר הנוכחי
 - ח אחרת, נעתיק איבר נוכחי מהמערך השני לנוכחי בשלישי ונקדם את מיקום האיבר הנוכחי

נעתיק את כל מה שנותר מהמערך הראשון לשלישי _{רק אחד} בעתיק את כל מה שנותר מהמערך השני לשלישי ביקרה...

מיזוג מערכים ממוינים - הקוד

```
void mergeArrays(const int arr1[], int size1,
 const int arr2[], int size2, int arr3[])
 int i=0, j=0;
 i = 0
 while ( i < size1 \&\& j < size2 )
 arr1: 3
 j = <u>0</u>
 if (arr1[i] <= arr2[j])</pre>
 arr3[i+j] = arr1[i++];
 else
 arr3[i+j] = arr2[j++];
 arr2: 4 3 2
 while ( i < size1) // copy rest of arr1
 arr3[i+j] = arr1[i++];
 arr3: 43321
 while ( j < size2) // copy rest of arr2
 arr3[i+j] = arr2[j++];
 ניתוח זמן ריצה: + O(size1 +
```

מיזוג מערכי

מחרוזות ממוינים

```
text
void mergeArrays(const char arr1[][LEN], int size1,
 aaa
 ddd
 const char arr2[][LEN], int size2, char arr3[][LEN])
 int i=0, j=0;
 text 3:
 while (i < size1 \&\& j < size2)
 aaa
 }
 if ( strcmp(arr1[i], arr2[j]) \leq 0 )
 ccc
 strcpy(arr3[i+j], arr1[i]);
 i++;
 while ( i < size1) // copy rest of arr1
 else
 strcpy(arr3[i+j], arr1[i]);
 i++;
 strcpy(arr3[i+j], arr2[j]);
 j++;
 while ( j < size2) // copy rest of arr2
 strcpy(arr3[i+j], arr2[j]);
 ]++;
```

CCC

Keren Kalif ©

ביחידה זו למדנו:

- מהו מיון 🛚
- מוטיבציה למיון
- (Bubble Sort) מיון בועות
- מיון בסדר עולה, מיון בסדר יורד, מיון טקסט 🔹
 - Selection Sort
 - **Insertion Sort**
 - חיפוש בינארי
 - מימוש איטרטיבי 🔹
 - מימוש רקורסיבי
 - מיזוג מערכים ממוינים

:1 תרגיל

כתוב פונקציה המקבלת מטריצה ריבועית, אשר תמיין את ערכי האלכסון הראשי מהקטן לגדול

:דוגמא

עבור המטריצה

יש לעדכנה להיות 🏻

הפתרון יוצג בפתרון בועו<mark>ת, אתם יכולים דמ</mark>יין בכל אלגוריתם אחר

:2 תרגיל

- כתוב פונקציה המקבלת מחרוזת הכוללת אותיות קטנות וגדולות
 - הפונקציה תמיין את אותיות המחרוזת מהאות הקטנה לגדולה, אך לא תבדיל בין אותיות גדולות לקטנות

:דוגמאות

- aBz הפונקציה תמיין אותה להיות zBa עבור המחרוזת ∎
 - עבור הפונקציה ZZaAC הפונקציה תמיין אותה להיות aACzZ
- הנחה: כאשר יש אות גדולה וקטנה זהה, לא משנה מי תופיע קודם

:3 תרגיל

כתוב פונקציה המקבלת מטריצה ריבועית שעמודותיה ממוינות וערך לחיפוש. הפונקציה תחזיר את השורה והעמודה בה נמצא הערך, הוא תשים בערכם 1- אם הערך אינו קיים.

```
2 1 5 1
3 6 6 2 :7 למשל, המטריצה הבאה והערך 7 3
8 7 7 3
9 8 9 4
```

הפונקציה תחזיר שורה 2 ועמודה 1 כי במיקום זה קיים הערך 7