Instrukcja do laboratorium 1 z ZBP

1 Algorytmy sortowania

Porównać wydajność algorytmów sortowania:

- qsort z języka C
- sort
- stable_sort
- sort dla listy

 $Do sortowania wykorzystać słownik http: \sum.aei.polsl.pl\"sdeor\students\zbp\lab1.dic" laborated in the policy of the policy$

2 Sortowanie — obiekty funkcyjne

Stworzyć obiekt funkcyjny pozwalający na sortowanie (za pomocą algorytmu sort) słów w porządku *a tergo* (słowa czytane od tyłu).

3 Algorytmy generowania kombinacji

W bibliotece STL istnieją algorytmy generowania permutacji ($next_permutation$, $prev_permutation$) w porządku leksykograficznym. Brakuje jednak algorytmów generowania kombinacji k-elementowych zbioru n-elementowego. Należy stworzyć algorytm:

```
template < class BidirectionalIterator >
 bool next_combination(
 BidirectionalIterator first1, BidirectionalIterator last1,
 BidirectionalIterator first2, BidirectionalIterator last2);
```

Zakres [first1, last1) określa *n*-elementowy zbiór elementów, z którego należy generować (last2–first2)-elementowe kombinacje w porządku leksykograficznym. Jeśli kombinacja istnieje, to algorytm powinien zwracać true, a w przeciwnym przypadku — false. Algorytm powinien dać się wykorzystać w poniższym kodzie:

```
char tab[10] = {'A', 'B', 'C', 'E', 'G', 'I', 'M', 'O', 'P', 'Y'};
vector < char > vi(tab, tab + 10);
vector < char > vc(tab, tab + 7);

do {
 ShowCollection(vc);
} while (next_combination(vi.begin(), vi.end(), vc.begin(), vc.end());
```

Sposób generowania kolejnej (w porządku leksykograficznym) kombinacji jest bardzo prosty i można go zilustrować na przykładzie:

```
123, 124, 125, 126, 134, 135, 136, 145, 146, 156, 234, 235, 236, 245, 246, 256, 345, 346, 356, 456
```

Formalnie można go zapisać następująco:

- 1. Początkowa kombinacja to (1, 2, ..., k).
- 2. Kolejną kombinację tworzymy z bieżącej w następujący sposób:
 - 2.1 Przeglądamy bieżącą kombinację od prawej do lewej strony. Znajdujemy element, który jeszcze nie osiągnął maksymalnej wartości.
 - 2.2 Element ten zwiększamy o 1, a wszystkie elementy po jego prawej stronie otrzymują kolejno najmniejsze z dopuszczalnych wartości.

4 Rozwiązywanie łamigłówek*

Wykorzystać algorytmy next_combination i next_permutation do stworzenia programu rozwiązującego łamigłówki podobne do poniższej.

ŻONA ŻONA ŻONA ŻONA HAREM

Rozwiązaniem jest znalezienie takiego przyporządkowania literom cyfr, żeby suma wszystkich liczb z początkowych wierszy (z wyjątkiem ostatniego) była zgodna z liczbą z ostatniego wiersza. Każda cyfra może być przyporządkowana tylko jednej literze.

Algorytm powinien działać według następującego schematu:

- 1. Wyszukuje wszystkie k różne litery występujące w zadaniu.
- 2. Generuje wszystkie k elementowe kombinacje zbioru 10 cyfr i dla każdej z nich generuje jej wszystkie możliwe permutacje sprawdzając czy nie stanowią one rozwiązania zadania.

Powinien on też w maksymalnym stopniu wykorzystywać istniejące, bądź stworzone ($next_combination$) algorytmy.