C++資料結構與程式設計

排序與搜尋

NTU CSIE

Outline

排序

- 泡沫排序法 (Bubble Sort)
- 選擇排序法(Selection Sort)
- 插入排序法(Insertion Sort)

搜尋

- •循序搜尋法(Linear Search)
- •二分搜尋法(Binary Search)

排序 (Sorting)

- 簡介
 - 將一群資料按照某一規則排列,使其具有遞增(減)的關係
- 分類與比較
 - ■執行效率
 - ■記憶體空間
- 用途
 - ■資料搜尋
 - 進階的分析與處理

泡沫排序法 (Bubble Sort)

- 簡介
 - 將相鄰的資料兩兩比較大小,決定是否交換
- 範例程式碼(將資料由小排到大)

```
#include <stdio.h>
 int main()
void swap(int *a, int *b)
 int data[5] = {34,12,5,66,1}; // 欲排序的資料
 int i, j;
  int temp;
 int n=5;
  temp = *a;
  *a = *b;
 for(i=n; i>1; i--)
  *b = temp;
 for(j=0; j<i-1; j++)
void print(int n, int *p)
 if(data[j+1] < data[j])
  int i;
 swap(&data[j+1], &data[j]);
  for(i=o; i<n; i++)
 printf("%d ", p[i]);
 print(n, data);
  printf("\n");
 return o;
```

泡沫排序法 (Bubble Sort)

使用一迴圈將最大值換到陣列最後

如果有n個數要判斷n-1組數值

• 5個數要判斷4次

泡沫排序法 (Bubble Sort)

再使用一迴圈連續對陣列把最大值放到最後 如果有n個數要做n-1次

• 5個數要做4次

選擇排序法 (Selection Sort)

- 簡介
 - 在一段資料中找出最大(小)值後,才做交換。
- 範例程式碼(將資料由小排到大)

```
#include <stdio.h>
void swap(int *a, int *b)
 int temp;
 temp = *a;
  *a = *b;
  *b = temp;
void print(int n, int *p)
 int i;
 for(i=o; i<n; i++)
 printf("%d ", p[i]);
  printf("\n");
```

```
int main()
 int data[5] = {34,12,5,66,1}; // 欲排序的資料
 int i, j, pos; // pos: 紀錄目前最小值位置
 int n=5;
 for(i=0; i<n-1; i++)
 pos = i;
 if(data[j] < data[pos])</pre>
 pos = i;
 //把最小值跟第 i 個做交換
 swap(&data[i], &data[pos]);
 print(n, data);
 return o;
```

選擇排序法 (Selection Sort)

使用一迴圈將最小值換到陣列最前

如果有n個數要判斷n-1個數值

• 5個數要判斷4次

• 只需交換-	交換一次 Index 0		1	2	3	4	v			
	j=1	34	12	5	66	1	1			
	j=2	34	12	5	66	1	2			
	j=3	34	12	5	66	1	2			
				swap						
	j=4	34	12	5	66	1	4			
		1	12	5	66	34	4			

最小值位置(pos)

選擇排序法 (Selection Sort)

再使用一迴圈連續對陣列把最小值放到第i個位置如果有n個數要做n-1次

• 5個數要做4次

Index 0		1	2	3	4
i=0	34	12	5	66	1
i=1	1	12	5	66	34
i=2	1	5	12	66	34
i=3	1	5	12	66	34
	1	5	12	34	66

插入排序法 (Insertion Sort)

- 簡介
 - 將一段資料中最右(左)邊的資料當作key,然後往左(右)塞入 此資料中作排序。
- 範例程式碼(將資料由小排到大)

```
#include <stdio.h>
void print(int n, int *p)
{
 int i;

 for(i=o; i<n; i++)
 {
 printf("%d ", p[i]);
 }
 printf("\n");
}</pre>
```

```
int main()
 int data[5] = {34,12,5,66,1}; // 欲排序的資料
 int i, j;
 int key; // 紀錄要被插入的值
 int n=5;
 for( i=1; i<n; i++)
 key=data[i];
 for(j=i-1; j>=0 && data[j]>key; j--)
 data[j+1] = data[j];
 data[j+1] = key; //將key插入
  print(n, data);
 return o;
```

插入排序法 (Insertion Sort)

使用一迴圈將key插到適當的位置 如果有n個數要判斷n-1個數值

- 2個數要判斷1次
- 不一定需要交換

要被插入 的值(key)

j=0 34 12 5 66 1

插入排序法 (Insertion Sort)

再使用一迴圈連續對陣列的值做插入 如果有n個數要做n-1次

• 5個數要做4次

川城東習 (chap03_ex1_sort_num.c)

寫一個讓使用者輸入之介面,功能如下

- •(1) 泡沫排序法
- (2) 選擇排序法
- (3) 插入排序法

讓使用者任意輸入6個數字,將數字"由小到大"做排序並將每次排序的結果輸出。

回家作業(chap03_ex2_sort_char.c)

寫一個讓使用者輸入之介面,功能如下

- (1) 泡沫排序法
- (2) 選擇排序法
- (3) 插入排序法

讓使用者任意輸入6個字串(字元陣列長度最大128),將字串"由英文字母順序大到小"做排序並將每次排序的結果輸出。

提示: 使用strcmp, strcpy來實作 (string.h)

strcmp(data[0], data[0])

第一個字串大於第二個字串回傳正值,反之回傳負值。相等則為0

提示: char data[10][128]; // 欲排序的資料

傳進函式:void func(char p[][128]){printf("%s ", p[0]);}

Visual C++ 的問題

```
'strcpy': This function or variable may be unsafe.
Consider using strcpy_s instead. To disable deprecation,
use _CRT_SECURE_NO_WARNINGS. See online help for details.
```

在 ProjectProperties -> Configuration Properties -> C/C++ -> Preprocessor -> Preprocessor Definitions

加入這兩行

_CRT_SECURE_NO_DEPRECATE

_CRT_NONSTDC_NO_DEPRECATE

大綱

排序

- 泡沫排序法(Bubble Sort)
- •選擇排序法 (Selection Sort)
- •插入排序法(Insertion Sort)

搜尋

- 循序搜尋法(Linear Search)
- •二分搜尋法(Binary Search)

循序搜尋法 (Linear Search)

簡介

• 在一群資料中,從頭搜尋到尾直到找到資料為止。

範例程式碼

```
int LinearSearch(int n, int *p, int value)
  int i;
  for(i=o; i< n; i++)
 if(p[i] == value)
 return i; // 找到: 傳回資料位置
  return -1; // 找不到: 回傳-1
```

循序搜尋法 (Linear Search)

使用迴圈一個一個找資料存放之位置

- 資料越多找越久...
- 資料放越後面找越久...

要找的值

1 value

二元搜尋法 (Binary Search)

簡介

- 對一群排序過的資料,使用二分法的方式做搜尋
- · 範例程式碼(在一群資料中找出變數key的索引值)

```
int BinarySearch(int n, int *p, int value)
  int low=o, high=n, mid;
  while(low <= high)
 mid = (low + high) / 2;
 if(p[mid] > value)
 high = mid - 1;
 else if(p[mid] < value)
 low = mid+1;
 else
 return mid;
  return -1;
```

二元搜尋法 (Binary Search)

使用二分法找資料

寫一個讓使用者輸入之介面,功能如下

- •(1) 插入一整數於陣列(提示: 使用插入排序法)
- •(2) 尋找一整數並印出 (使用線性搜尋法)
- •(3) 尋找一整數並印出 (使用二元搜尋法)
- •(4) 印出目前資料(由小到大)

回家作業(chap03_ex4_search_char.c)

將上一程式之輸入資料改為字串(字元陣列長度最大128)

```
提示: char data[10][128]; // 欲排序的資料
傳進函式:
void func(char p[][128])
{
 printf("%s ", p[0]);
}
```