

ĐẠI HỌC BÁCH KHOA HÀ NỘI

HANOI UNIVERSITY OF SCIENCE AND TECHNOLOGY

ONE LOVE. ONE FUTURE.

LẬP TRÌNH C CƠ BẢN

SẮP XẾP VÀ ỨNG DỤNG (PHẦN 2)

ONE LOVE. ONE FUTURE.

NỘI DUNG

- Bài toán sắp xếp dãy các vector số nguyên (P.05.12.01)
- Bài toán sắp xếp dãy các bản ghi (P.05.12.02)
- Bài toán tìm tập con chung lớn nhất của 2 tập hợp (P.05.12.03)

BÀI TẬP SẮP XẾP CÁC VECTOR SỐ NGUYÊN (P.05.12.01)

- Cho dãy các vector (mỗi vector gồm m số nguyên) a_1, a_2, \ldots, a_n . Hãy sắp xếp dãy các vector đã cho theo thứ tự không giảm
- Dữ liệu
 - Dòng 1: ghi 2 số nguyên dương n và m (1 <= n <= 100000, 1 <= m <= 10)
 - Dòng +1 (i = 1, 2, ..., n): ghi m phần tử của vector a; (các phần tử nhận giá trị từ 1 đến 100)
- Kết quả

• Dòng i(i = 1, 2, ..., n): ghi m phần tử của vector a_i trên dãy đã được sắp xếp (sau mỗi phần tử có 1 ký tư SPACE)

stdin	stdout
63	473
10 9 7	5 10 2
5 10 2	7 5 10
10 9 1	793
473	10 9 1
7 5 10	10 9 7
793	

BÀI TẬP SẮP XẾP CÁC SỐ NGUYÊN - MÃ GIẢ

- Áp dụng sắp xếp vun đống
- Sử dụng con trỏ và cấp phát động:
 - a[i] là con trỏ đến vector thứ i

```
cmp(a, i, j){// so sánh vector a[i] và a[j]
  for k = 1 to m do {
 if a[i][k] < a[j][k] then return -1;
 else if a[i][k] > a[j][k] then return 1;
  }
  return 0; // hai vector bằng nhau
}
```

```
Heapify(a, i, n){
  L = 2*i; R = 2*i+1; maxIdx = i;
  if L \le n and cmp(a, L, maxIdx) = 1 then maxIdx = L;
  if R \le n and cmp(a,R,maxIdx) = 1 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 100001
int* a[N];
int n,m;
void input(){
 scanf("%d%d",&n,&m);
 for(int i = 1; i <= n; i++){
 a[i] = (int*)malloc(sizeof(int)*(m+1));
 for(int j = 1; j <= m; j++) scanf("%d",&a[i][j]);
 }
}</pre>
```

```
int cmp(int i, int j){
 for(int k = 1; k <= m; k++){
 if(a[i][k] < a[j][k]) return -1;
 else if(a[i][k] > a[j][k]) return 1;
 }
 return 0;
}

void swap(int i, int j){
 int* tmp = a[i]; a[i] = a[j]; a[j] = tmp;
}
```


BÀI TẬP SẮP XẾP CÁC SỐ NGUYÊN - CODE

```
void heapify(int i, int n){
  int L = 2*i; int R = 2*i+1; int maxIdx = i;
  if(L \leftarrow n && cmp(maxIdx,L) \leftarrow 0) maxIdx = L;
  if(R \le n \&\& cmp(maxIdx,R) < 0) 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); }
```

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


BÀI TẬP SẮP XẾP DÃY CÁC BẢN GHI (P.05.12.02)

- Mỗi thí sinh trong một cuộc thi có 2 thông tin chính:
 - code: là mã thí sinh (xâu ký tự độ dài từ 2 đến 10)
 - score: điểm số (số nguyên từ 0 đến 1000000, điểm số các thí sinh đôi một khác nhau)
- Hãy viết chương trình sắp xếp các thí sinh theo thứ tự giảm dần của điểm số
- Dữ liệu
 - Mỗi dòng chứa 2 thông tin và code và score của một thí sinh
 - Dữ liêu đầu vào kết thúc bởi dòng chứa #
- Kết quả
 - Ghi ra trên mỗi dòng code và score của 1 thí sinh trong danh sách đã sắp xếp (sau mỗi thông tin có 1 ký tự SPACE)

stdin	stdout
S00001 27412	S00003 32561
S00002 22981	S00001 27412
S00003 32561	S00002 22981
S00004 10915	S00005 17566
S00005 17566	S00004 10915
#	

BÀI TẬP SẮP XẾP DÃY CÁC BẢN GHI - THUẬT TOÁN - MÃ GIẢ

- Định nghĩa kiểu cấu trúc để lưu dữ liệu struct Candidate{ code; // mã score; // điểm số }
- Sử dụng mảng các con trỏ, mỗi con trỏ trỏ đến 1 bản ghi (cấp phát động)
- Khi đổi chỗ 2 phần tử thì chỉ đổi chỗ 2 con trỏ (không cần hoán đổi nội dung vùng nhớ của 2 bản ghi)
- Thuật toán sắp xếp vun đống được áp dụng

```
Heapify(a, i, n){
 L = 2*i; R = 2*i+1; minIdx = i;
  if L <= n and a[L].score < a[minIdx].score then minIdx = L;
  if R <= n and a[R].score < a[minIdx].score then minIdx = R;
  if minIdx != i then {
 swap(a[i], a[minIdx]); heapify(minIdx, 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 DÃY CÁC BẢN GHI - CODE

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#define N 100001

typedef struct Candidate{
  int score;
  char code[10];
}Candidate;
int n;
Candidate* a[N];
```

```
void input(){
  char code[11];
  n = 0;
  while(1){
 scanf("%s",code);
 if(strcmp(code,"#")==0) break;
 int score; scanf("%d",&score);
 n++;
 a[n] = (Candidate*)malloc(sizeof(Candidate));
 a[n]->score = score;
 strcpy(a[n]->code,code);
void swap(int i, int j){
  Candidate* t = a[i]; a[i] = a[j]; a[j] = t;
```


BÀI TẬP SẮP XẾP DÃY CÁC BẢN GHI - CODE

```
void heapify(int i, int n){
  int L = 2*i; int R = 2*i+1; int minIdx = i;
  if(L <= n && a[L]->score < a[minIdx]->score) minIdx = L;
  if(R <= n && a[R]->score < a[minIdx]->score) minIdx = R;
  if(minIdx != i){
 swap(i,minIdx); heapify(minIdx,n);
  }
void buildHeap(){
  for(int i = n/2; i >= 1; i--) heapify(i,n);
void sort(){
  buildHeap();
 for(int i = n; i \ge 2; i--){ swap(1,i); heapify(1,i-1); }
}
```

```
void print(){
 for(int i = 1; i <= n; i++){
 printf("%s %d\n",a[i]->code,a[i]->score);
int main(){
 input();
 sort();
 print();
 return 0;
```

BÀI TẬP TẬP CON CHUNG LỚN NHẤT (P.05.12.03)

- Cho 2 tập số nguyên $A = \{a_1, a_2, \ldots, a_n\}$ và $B = \{b_1, b_2, \ldots, b_m\}$. Hãy tìm tập con của A và B có nhiều phần tử nhất
- Dữ liệu
 - Dòng 1: ghi 2 số nguyên dương n và m (1 <= n, m <= 100000)
 - Dòng 2: ghi n số nguyên dương $a_1, a_2, ..., a_n$ (1 <= a_i <= 1000000)
 - Dòng 3: ghi m số nguyên dương $b_1, b_2, ..., b_m$ (1 <= b_i <= 1000000)
- Kết quả
 - Ghi ra số lượng phần tử của tập con chung tìm được

stdin	stdout
6 6	4
7 3 10 1 2 8	
6281057	

BÀI TẬP TẬP CON CHUNG LỚN NHẤT - THUẬT TOÁN - MÃ GIẢ

- Sắp xếp 2 dãy a_1, a_2, \ldots, a_n và b_1, b_2, \ldots, b_m theo thứ tự tăng dần
- Cho 2 biến chỉ số i và j chạy từ trái qua phải trên dãy a_1, a_2, \ldots, a_n và dãy b_1, b_2, \ldots, b_m
 - Nếu $a_i = b_j$ thì tăng biến đếm lên 1, đồng thời tăng i và j lên 1
 - Nếu $a_i < b_i$ thì tăng i lên 1
 - Nếu $a_i > b_i$ thì tăng j lên 1

```
maxCommonSubset(a, b, n, m){
 sắp xếp a và b theo thứ tự tăng dần;
 cnt = 0;
 i = 1; j = 1;
 while i <= n and j <= m do {
 if a[i] = b[j] then cnt = cnt + 1;
 else if a[i] > b[j] then j = j + 1;
 else i = i + 1;
 }
 return cnt;
}
```


BÀI TẬP TẬP CON CHUNG LỚN NHẤT- CODE

```
#include <stdio.h>
#define N 100001
int a[N],b[N];
int n,m;
void input(){
 scanf("%d%d",&n,&m);
 for(int i = 1; i<= n; i++) scanf("%d",&a[i]);
 for(int j = 1; j <= m; j++) scanf("%d",&b[j]);
}
void swap(int* a, int i, int j){
 int t = a[i]; a[i] = a[j]; a[j] = t;
}</pre>
```

```
void heapify(int* a, int i, int n){
 int L = 2*i; int R = 2*i+1; int maxIdx = i;
 if(L \leftarrow n && a[L] > a[maxIdx]) maxIdx = L;
 if(R \le n \&\& a[R] > a[maxIdx]) maxIdx = R;
 if(maxIdx != i){
 swap(a, i, maxIdx); heapify(a, maxIdx, n);
 }
}
void buildHeap(int* a, int n){
 for(int i = n/2; i >= 1; i--) heapify(a,i,n);
void sort(int* a, int n){
 buildHeap(a,n);
 for(int i = n; i \ge 2; i--){ swap(a,1,i); heapify(a,1,i-1); }
}
```

BÀI TẬP TẬP CON CHUNG LỚN NHẤT- CODE

```
void print(int* a, int n){
  for(int i =1; i <= n; i++) printf("%d ",a[i]);
  printf("\n");
int main(){
  input();
  sort(a,n); sort(b,m);
  int cnt = 0; int i = 1; int j = 1;
  while(i <= n && j <= m){
 if(a[i] == b[j]){ cnt += 1; i++; j++; }
 else if(a[i] > b[j]) j++;
 else i++;
  printf("%d",cnt);
  return 0;
```


THANK YOU!