


ĐẠI HỌC BÁCH KHOA HÀ NỘI

HANOI UNIVERSITY OF SCIENCE AND TECHNOLOGY

ONE LOVE. ONE FUTURE.


SẮP XẾP VÀ ỨNG DỤNG (PHẦN 1)

ONE LOVE. ONE FUTURE.

NỘI DUNG

- Bài toán sắp xếp dãy các số nguyên (P.05.11.01)
- Bài toán sắp xếp dãy các xâu ký tự (P.05.11.02)
- Bài toán xếp hạng năng lực học tập (P.05.11.03)


BÀI TẬP SẮP XẾP CÁC SỐ NGUYÊN (P.05.11.01)

- Cho dãy số nguyên a_1, a_2, \ldots, a_n . Hãy sắp xếp dãy đã cho theo thứ tự không giảm
- Dữ liệu
 - Dòng 1: ghi số nguyên dương n (1 <= n <= 100000)
 - Dòng 2 ghi $a_1, a_2, ..., a_n$ trong đó (1 <= a_i <= 1000000)
- Kết quả
 - Ghi ra dãy đã được sắp xếp

stdin	stdout
5	13456
43651	


BÀI TẬP SẮP XẾP CÁC SỐ NGUYÊN - MÃ GIẢ

Áp dụng sắp xếp vun đống

```
Heapify(a, i, n){
  L = 2*i; R = 2*i+1; maxIdx = i;
  if L <= n and a[L] > a[maxIdx] then maxIdx = L;
  if R <= n and a[R] > a[maxIdx] then maxIdx = R;
  if maxIdx != i then {
 swap(a[i], a[maxIdx]); Heapify(maxIdx, n);
BuildHeap(){
  for i = n/2 downto 1 do Heapify(i, n);
HeapSort(){
  BuildHeap();
 for i = n downto 2 do {
 swap(a[1], a[i]); Heapify(1, i-1);
}
```


BÀI TẬP SẮP XẾP CÁC SỐ NGUYÊN - CODE

```
#include <stdio.h>
#define N 1000001
int a[N];
int n;
void swap(int i, int j){
  int t = a[i]; a[i] = a[j]; a[j] = t;
}
void heapify(int i, int n){
  int L = 2*i; int R = 2*i+1; int maxIdx = i;
  if(L <= n && a[maxIdx] < a[L]) maxIdx = L;
  if(R \le n \&\& a[maxIdx] < a[R]) maxIdx = R;
  if(maxIdx != i){
 swap(i, maxIdx); heapify(maxIdx, n);
  }
```

```
void buildHeap(){
 for(int i = n/2; i >= 1; i--) heapify(i,n);
}
void heapSort(){
 buildHeap();
 for(int i = n; i \ge 2; i--){ swap(1,i); heapify(1,i-1); }
}
int main(){
  scanf("%d",&n);
  for(int i = 1; i <= n; i++) scanf("%d",&a[i]);
 heapSort();
 for(int i = 1; i <= n; i++) printf("%d ",a[i]);
 return 0;
}
```


BÀI TẬP SẮP XẾP CÁC XÂU KÝ TỰ (P.05.11.02)

- Cho dãy các xâu ký tự S_1 , S_2 , . . ., S_n . Hãy sắp xếp dãy đã cho theo thứ tự từ điển
- Dữ liệu
 - Dòng 1: ghi số nguyên dương *n* (1 <= *n* <= 100000)
 - Dòng 2 ghi S_1 , S_2 , . . ., S_n trong đó độ dài các xâu từ 1 đến 10 ϕ
- Kết quả
 - Ghi ra trên mỗi dòng 1 xâu trong dãy đã được sắp xếp

stdin	stdout
10	1010
00001	N09
Z002	O0001
R003	P00006
R00004	P05
P05	R00004
P00006	R003
T0007	T0007
X08	X08
N09	Z002
1010	


BÀI TẬP SẮP XẾP CÁC XÂU KÝ TỰ - THUẬT TOÁN - MÃ GIẢ

- Sử dụng mảng các con trỏ, mỗi con trỏ trỏ đến 1 mảng các ký tự (cấp phát động)
- Khi đổi chỗ 2 phần tử thì chỉ đổi chỗ 2 con trỏ (không dùng hàm copy xâu)
- Thuật toán sắp xếp vun đống được áp dụng

```
Heapify(a, i, n){
  L = 2*i; R = 2*i+1; maxIdx = i;
  if L \le n and a[L] > a[maxIdx] then maxIdx = L;
  if R \leftarrow n and a[R] > a[maxIdx] then maxIdx = R;
  if maxIdx != i then {
 swap(a[i], a[maxIdx]); heapify(maxIdx, n);
  }
BuildHeap(){
  for i = n/2 downto 1 do Heapify(i, n);
HeapSort(){
  BuildHeap();
  for i = n downto 2 do {
 swap(a[1], a[i]); Heapify(1, i-1);
}
```


BÀI TẬP SẮP XẾP CÁC XÂU KÝ TỰ - CODE

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#define N 100001
#define MAX LEN 100
char* s[N];
int n;
void input(){
 scanf("%d",&n);
  char str[MAX LEN];
 for(int i=1; i <= n; i++){
 scanf("%s",str);
 s[i] = (char*)malloc(strlen(str)+1);
 strcpy(s[i],str);
```

```
void swap(int i, int j){
  char* t = s[i]; s[i] = s[j]; s[j] = t;
}
void heapify(int i, int n){
  int L = 2*i; int R = 2*i+1;
  int maxIdx = i;
  if(L <= n && strcmp(s[maxIdx],s[L]) < 0) maxIdx = L;
  if(R \leftarrow n && strcmp(s[maxIdx],s[R]) \leftarrow 0) maxIdx = R;
  if(maxIdx != i){
 swap(i,maxIdx);
 heapify(maxIdx,n);
  }
```


BÀI TẬP SẮP XẾP CÁC XÂU KÝ TỰ - CODE

```
void buildHeap(){
 for(int i = n/2; i >= 1; i--){
 heapify(i,n);
 }
}
void heapSort(){
 buildHeap();
 for(int i = n; i >= 2; i--){
 swap(1,i); heapify(1,i-1);
 }
}
```

```
int main(){
  input();
  heapSort();
  for(int i =1; i <= n; i++){
 printf("%s\n",s[i]);
  }
  return 0;
}</pre>
```

BÀI TẬP XẾP HẠNG NĂNG LỰC HỌC TẬP (P.05.11.03)

- Có một danh sách các sinh viên cần được xếp hạng theo điểm số, mỗi sinh viên có 2 trường thông tin:
 - <studentID>: xâu ký tự độ dài từ 1 đến 10 là mã số sinh viên
 - <grade>: điểm số (số nguyên dương)
- Biết rằng điểm số của các sinh viên đôi một khác nhau. Hãy tính toán vị trí của mỗi sinh viên trong bảng xếp hạng (số lượng sinh viên trong danh sách có điểm số nhỏ hơn)
- Dữ liệu
 - Dòng 1: ghi số nguyên dương n (1 <= n <= 100000)
 - Dòng i+1 (i = 1, 2, ..., n): ghi <studentID> và <grade> của sinh viên thứ i
- Kết quả
 - Ghi ra trên mỗi dòng <studentID> và vị trí trong bảng xếp hạng (các dòng được sắp xếp theo thứ tự từ điển của mã số sinh viên)

stdin	stdout
5	S000001 3
S000003 3	S000002 2
S000002 6	S000003 0
S000005 5	S000004 4
S000004 10	S000005 1
S000001 8	

BÀI TẬP XẾP HẠNG NĂNG LỰC HỌC TẬP - THUẬT TOÁN - MÃ GIẢ

- Sắp xếp danh sách sinh viên theo thứ tự tăng dần của điểm số bằng thuật toán sắp xếp vun đống được danh sách S_1, S_2, \ldots, S_n
- Khi đó vị trí của sinh viên S_i chính là i(i = 1, 2, ..., n)
- Sắp xếp danh sách sinh viên theo thứ tự từ điển của mã số sinh viên và in kết quả.

```
Struct Student {
  ID; // mã số sinh vien
  grade; // điểm
  pos; // vị trí
}
```

```
Heapify(S, i, n){
  L = 2*i; R = 2*i+1; maxIdx = i;
  if L <= n and S[L].grade > S[maxIdx].grade then maxIdx = L;
  if R \le n and S[R].grade > S[maxIdx].grade then maxIdx = <math>R;
  if maxIdx != i then {
 swap(S[i], S[maxIdx]); Heapify(maxIdx, n);
  }
BuildHeap(){
  for i = n/2 downto 1 do Heapify(i, n);
HeapSort(){
  BuildHeap();
  for i = n downto 2 do {
 swap(a[1], a[i]); Heapify(1, i-1);
  }
```


BÀI TẬP XẾP HẠNG NĂNG LỰC HỌC TẬP - THUẬT TOÁN - MÃ GIẢ

- Sắp xếp danh sách sinh viên theo thứ tự tăng dần của điểm số bằng thuật toán sắp xếp vun đống được danh sách S₁, S₂, . . ., S_n
- Khi đó vị trí của sinh viên S_i chính là i-1 (i = 1, 2, ..., n)
- Sắp xếp danh sách sinh viên theo thứ tự từ điển của mã số sinh viên và in kết quả.

```
Struct Student {

ID; // mã số sinh vien

grade; // điểm

pos; // vị trí
}
```


BÀI TẬP XẾP HẠNG NĂNG LỰC HỌC TẬP - CODE

```
void input(){
  scanf("%d",&n);
  for(int i=1; i <= n; i++){
 scanf("%s %d",S[i].ID,&S[i].grade);
  }
}
void swap(int i, int j){
  Student t = S[i]; S[i] = S[j]; S[j] = t;
}
void heapify(int i, int n){
  int L = 2*i; int R = 2*i+1;
  int maxIdx = i;
  if(L <= n && S[maxIdx].grade < S[L].grade) maxIdx = L;</pre>
  if(R <= n && S[maxIdx].grade < S[R].grade) maxIdx = R;</pre>
  if(maxIdx != i){ swap(i,maxIdx); heapify(maxIdx,n); }
```


BÀI TẬP XẾP HẠNG NĂNG LỰC HỌC TẬP - CODE

```
void buildHeap(){
 for(int i = n/2; i >= 1; i--){
 heapify(i,n);
 }
}
void heapSort(){
 buildHeap();
 for(int i = n; i >= 2; i--){
 swap(1,i); heapify(1,i-1);
 }
}
```

```
void heapify2(int i, int n){
 int L = 2*i; int R = 2*i+1;
 int maxIdx = i;
 if(L <= n && strcmp(S[maxIdx].ID,S[L].ID) < 0) maxIdx = L;
 if(R <= n && strcmp(S[maxIdx].ID,S[R].ID) < 0) maxIdx = R;
 if(maxIdx != i){ swap(i,maxIdx); heapify2(maxIdx,n); }
}

void buildHeap2(){
 for(int i = n/2; i >= 1; i--){
 heapify2(i,n);
 }
}
```

BÀI TẬP XẾP HẠNG NĂNG LỰC HỌC TẬP - CODE

```
void heapSort2(){
  buildHeap2();
  for(int i = n; i >= 2; i--){
 swap(1,i); heapify2(1,i-1);
  }
}

void print(){
  for(int i =1; i <= n; i++){
 printf("%s %d\n",S[i].ID,S[i].pos);
  }
}</pre>
```

```
int main(){
 input();
 heapSort();
 for(int i= 1; i <= n; i++){
 S[i].pos = i-1;
 }
 heapSort2();
 print();
 return 0;
}</pre>
```


THANK YOU!