

ĐẠI HỌC BÁCH KHOA HÀ NỘI

HANOI UNIVERSITY OF SCIENCE AND TECHNOLOGY

ONE LOVE. ONE FUTURE.

C BASIC

TÌM KIẾM NHỊ PHÂN

ONE LOVE. ONE FUTURE.

NỘI DUNG

- Tìm kiếm nhị phân
- Bài tập kiểm tra tồn tại (P.06.13.01)
- Bài tập cặp số có tổng cho trước (P.06.13.02)

TÌM KIẾM NHỊ PHÂN

- Cho dãy a_i, a₂, . . ., a_n được sắp xếp theo thứ tự không giảm. Cho trước một giá trị k, hãy tìm chỉ số i sao cho a_i = k.
- Tìm kiếm nhị phân
 - Xét phần tử ở giữa của dãy a_m với m = (1+n)/2
 - Nếu $a_m = k$ thì trả về chỉ số m
 - Nếu a_m < k thì lặp lại tìm kiếm nhị phân trên dãy $a_{m+1}, a_{m+2}, ..., a_n$
 - Ngược lại, nếu $a_m > k$ thì lặp lại tìm kiếm nhị phân trên dãy $a_1, a_2, ..., a_{m-1}$.

```
bSearch(a[1..n], L, R, k){
 if L > R then return -1; // not found
 if L = R then {
 if a[L] = k then return L; else return -1;
 }
 m = (L+R)/2;
 if a[m] = k then return m;
 if a[m] < k then return bSearch(a[1..n], m+1, R, k);
 else return bSearch(a[1..n], L, m-1, k);
}</pre>
```

BÀI TẬP KIỂM TRA TỒN TẠI (P.06.13.01)

- Cho dãy a_1, a_2, \ldots, a_n Thi hành các truy vấn dạng:
 - check k: trả về 1 nếu k xuất hiện trong dãy đã cho và trả về 0, nếu ngược lại
- 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)
 - Các dòng tiếp theo, mỗi dòng ghi 1 truy vấn có định dạng mô tả ở trên
 - Dữ liệu đầu vào được kết thúc bởi 1 dòng chứa #
- Kết quả
 - Ghi ra trên mỗi dòng, kết quả của 1 truy vấn tương ứng ở đầu v

stdin	stdout
5	1
'à₽3 3 3 4	1
check 3	0
check 3	0
check 10	0
check 5	
check 8	
#	

BÀI TẬP KIỂM TRA TỒN TẠI - THIẾT KẾ THUẬT TOÁN - MÃ GIẢ

- Thuật toán
 - Sắp xếp dãy a_1 , a_2 , . . ., a_n theo thứ tự không giảm
 - Với mỗi truy vấn check k: thực hiện tìm kiếm giá trị k trên dãy đã cho bằng tìm kiếm nhị phân

```
Run() {
  read a[1..n] from the stdin;
  sort(a[1..n]) in a non-decreasing order;
  while true do {
 cmd = read a string from stdin;
 if cmd = "#" then break;
 if cmd = "check" then {
 k = read an integer from stdin;
 i = bSearch(a[1..n], 1, n, k);
 if i > -1 then write(1); else write(0);
 }
  }
}
```


BÀI TẬP KIỂM TRA TỒN TẠI - CODE

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

```
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 >= 2; i--){
 swap(1,i); heapify(1,i-1);
```


BÀI TẬP KIỂM TRA TỒN TẠI - CODE

```
int bSearch(int i, int j, int k){
 if(i > j) return -1;
 if(i == j){
 if(a[i]==k) return i; else return -1;
 }
 int m = (i+j)/2;
 if(a[m] == k) return m;
 if(a[m] < k) return bSearch(m+1,j,k);
 else return bSearch(i,m-1,k);
}</pre>
```

```
int main(){
  input();
  heapSort();
  char cmd[30];
 while(1){
 scanf("%s",cmd);
 if(strcmp(cmd,"#")==0) break;
 else if(strcmp(cmd, "check") == 0){
 int k; scanf("%d",&k);
 int i = bSearch(1,n,k);
 if(i > 0) i = 1; else i = 0;
 printf("%d\n",i);
  return 0;
```

BÀI TẬP CẶP SỐ CÓ TỔNG CHO TRƯỚC (P.06.13.02)

- Cho dãy a_[, a₂, . . ., a_n và giá trị Q. Hãy đếm số M các cặp 2 chỉ số (i, j) sao cho 1 <= i < j <= n vào a_i + a_j = Q.
- Dữ liệu
 - Dòng 1: ghi số nguyên dương n và Q(1 <= n, Q <= 1000000)
 - Dòng 2 ghi $a_1, a_2, ..., a_n$ trong đó (1 <= a_i <= 1000000)
- Kết quả
 - Ghi ra giá trị M

stdout
2

BÀI TẬP CẶP SỐ CÓ TỔNG CHO TRƯỚC - THUẬT TOÁN - MÃ GIẢ

- Thuật toán
 - Sắp xếp dãy a_1 , a_2 , . . ., a_n theo thứ tự không giảm
 - Duyệt dãy từ trái qua phải, với mỗi chỉ số i, ta thực hiện tìm kiếm nhị phân giá trị Q - a_i trên dãy a_{i+1}, a_{i+2}, . . . , a_n

```
Run() {
 read a[1..n] and Q from the stdin;
 sort(a[1..n]) in a non-decreasing order;
 cnt = 0;
 for i = 1 to n-1 do {
 idx = bSearch(a[1..n], i+1, n, Q - a[i]);
 if idx > 0 then
 cnt = cnt + 1;
 }
 write(cnt);
}
```


BÀI TẬP CẶP SỐ CÓ TỔNG CHO TRƯỚC - CODE

```
#include <stdio.h>
#define N 1000001
int a[N];
int n, Q;
void input(){
 scanf("%d%d",&n,&Q);
 for(int i = 1; i <= n; i++){
 scanf("%d",&a[i]);
 }
}
void swap(int i, int j){
 int t = a[i]; a[i] = a[j]; a[j] = t;
}</pre>
```

```
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 >= 2; i--){
 swap(1,i); heapify(1,i-1);
```


BÀI TẬP CẶP SỐ CÓ TỔNG CHO TRƯỚC - CODE

```
int bSearch(int i, int j, int k){
 if(i > j) return -1;
 if(i == j){
 if(a[i]==k) return i; else return -1;
 }
 int m = (i+j)/2;
 if(a[m] == k) return m;
 if(a[m] < k) return bSearch(m+1,j,k);
 else return bSearch(i,m-1,k);
}</pre>
```

```
int main(){
  input();
  heapSort();
  int cnt = 0;
  for(int i = 1; i <= n-1; i++){
 int idx = bSearch(i+1,n,Q-a[i]);
 if(idx > -1) cnt = cnt + 1;
  }
  printf("%d",cnt);
  return 0;
}
```


THANK YOU!