

Tablouri

Operatii pe tablouri bidimensionale

Lectii de pregatire pentru Admitere

07 / 03 / 2020

Operatii pe tablouri bidimensionale

Cuprins

- 0. Tablouri unidimensionale scurta recapitulare
- 1.Tablouri bidimensionale notiuni teoretice
- 2. Tablouri bidimensionale Aplicatii

0. Tablouri unidimensionale – scurta recapitulare

C / C++ **Pascal Declarare** var a : array [1..20] of integer; int a[20]; var b : array [1..30] of double; double b[30]; var c: array [1..23] of char; char c[23]; -1.2 0.3 10 5.7 0.2 -1.5double tab [100]; tab [3] = 5.7;3 0 1 97 99 98 3 -12 10 a[1] = -12;int a[5]; 2 3 4 0 1

char b1 [34]; A & * +

M

C

#

0. Tablouri unidimensionale – scurta recapitulare

Varianta C / C++

Cantitatea de memorie necesara pentru inregistrarea unui tablou este direct proportionala cu tipul si marimea sa.

tip nume [dimensiune] → sizeof(nume) = sizeof (tip) * dimensiune;

```
double tab [100];
int a[5];
char b1 [34];

printf("Stocarea unui tablou de elemente double = %d octeti\n", sizeof(tab));
printf("Stocarea unui tablou de elemente int = %d octeti\n", sizeof(a));
printf("Stocarea unui tablou de elemente char = %d octeti\n", sizeof(b1));

C:\Users\Ank\Desktop\testSizeof\bin\Debug\testSizeof.exe

Stocarea unui tablou de elemente double = %00 octeti
Stocarea unui tablou de elemente int = 20 octeti
Stocarea unui tablou de elemente char = 34 octeti
```


0. Tablouri unidimensionale – scurta recapitulare

C / C++
Pascal

Traversare (complexitate O(n))

for (i = 0; i<n; i++)

// viziteaza a[i];

Traversare (complexitate O(n))

for i:= 1 to n do

{ viziteaza a[i];}

Cautare (<u>liniara</u> – complexitate O(n))

```
int t = 0;
for (i = 0; i<n; i++)
 if (a[i]==x) t = 1;
if (t==0) // cautare fara succes</pre>
```

```
var t : boolean;
t := false;
for i:= 1 to n do
 if (a[i] = x) then t := true;
if (t = false) then
 {cautare fara succes};
```


0. Tablouri unidimensionale – scurta recapitulare

Pascal

Inserare (valoare <u>val</u> pe pozitia <u>poz</u>)

Stergere (valoare de pe pozitia <u>poz</u>)

a[0][0]

1. Tablouri bidimensionale – notiuni teoretice

Reprezentarea matricelor in memorie = tablouri de tablouri

a[0][4] a[1][0]

a[2][4]

1. Tablouri bidimensionale – notiuni teoretice

Reprezentarea matricelor in memorie = tablouri de tablouri

Generalizare: a matrice cu m linii si n coloane

Numele unui tablou este un pointer constant catre primul sau element

int v[100]; v *identic cu* &v[0];

float a[4][6]; a *identic cu* &a[0][0];

1. Tablouri bidimensionale – notiuni teoretice

Varianta C / C++

Cantitatea de memorie necesara pentru inregistrarea unui tablou este direct proportionala cu tipul si marimea sa.

tip nume [dimensiune1][dimensiune2] →
sizeof(nume) = sizeof (tip) * dimensiune1 * dimensiune2;

```
double tab [5][10];
int a[5][10];
char b1[5][10];
printf("Stocarea unui tablou de elemente double = %d octeti\n", sizeof(tab));
printf("Stocarea unui tablou de elemente int = %d octeti\n", sizeof(a));
printf("Stocarea unui tablou de elemente char = %d octeti\n", sizeof(b1));

C:\Users\Ank\Desktop\testSizeof\bin\Debug\testSizeof.exe

Stocarea unui tablou de elemente double = 400 octeti
Stocarea unui tablou de elemente char = 50 octeti
$tocarea unui tablou de elemente char = 50 octeti
```


1. Tablouri bidimensionale – notiuni teoretice

```
int a[10][10], n, m;
```

Citirea unei matrice

```
cin>>n>>m;
for(i=0; i<n; i++)
for(j=0; j<m; j++)
cin>>a[i][j];
```

Afisarea unei matrice

```
for(i=0; i<n; i++)
{
 for(j=0; j<m; j++)
 cout<<a[i][j]<<" ";
 cout<<endl;
}</pre>
```

Interschimbarea liniei x cu linia y

```
for(j=0; j<m; j++)
{
 aux = a[x][j];
 a[x][j] = a[y][j];
 a[y][j] = aux;
}</pre>
```

Stergerea liniei x dintr-o matrice

```
for(i=x; i<n-1; i++)
for(j=0; j<m; j++)
a[i][j] = a[i+1][j];
n--;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.1 – Puncte "şa"

Se citeste o matrice cu n linii si m coloane, cu elemente distincte. Sa se afiseze punctele "şa" din matrice. Un punct "şa" este acel element care este minim pe linia sa si maxim pe coloana.

Exemplu

int a[3][5]

	0	1	2	3	4
0	10	5	-2	8	33
1	4	-8	-6	7	0
2	3	13	2	4	9

Punct "**șa**": a[2][2]

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.1 – Puncte "şa"

Matrice cu elemente distincte

Sugestie de implementare:

- 1.consideram un subprogram care sa returneze pozitia pe care se afla elementul minim de pe o linie;
- 2.consideram un subprogram care sa returneze pozitia pe care se afla elementul maxim de pe o coloana;
- 3. Parcurgem matricea linie cu linie; pe fiecare linie cautam pozitia minimului. Daca aceasta coincide cu pozitia maximului de pe coloana minimului, atunci afisam elementul sa.

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.1 – Puncte "şa"

Matrice cu elemente distincte

Pozitia elementului minim pe o linie

Pozitia elementului maxim pe o coloana

Afisarea elementului "sa"

```
for(i=0; i<n; i++)
{
 j = poz_min_linie(i,m);
 if (i==poz_max_coloana(j,n))
 cout<<i<<""<<j<<"\n';
}</pre>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.1 – Puncte "şa"

Cum ati rezolva problema in cazul unei matrice cu n linii si m coloane cu elemente nedistincte?

Exemplu

int a[3][5]

	0	1	2	3	4
0	1	4	1	5	2
1 2	3	5	3	7	3
_	2	3	0	1	2

Puncte "**şa**": a[1][0], a[1][2], a[1][4]

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.1 – Puncte "şa"

Matrice cu elemente nedistincte

Sugestie de implementare:

- 1.consideram un subprogram care returneaza elementul minim de pe o linie;
- 2.Consideram vectorul min_lin[] care sa contina valorile minime de pe fiecare linie a matricei
- 3.consideram un subprogram care returneaza elementul maxim de pe o coloana;
- 4.Consideram un vector max_col[] care sa contina valorile maxime de pe fiecare coloana a matricei;
- 5.Parcurgem matricea element cu element; daca a[i][j] coincide cu valoarea de pe pozitia i din vectorul min_lin[] si cu valoarea de pe pozitia j din vectorul max_col[], atunci afisam elementul sa.

 min lin:

1	4	1	5	2	1
3	5	3	7	3	3
2	3	0	1	2	0
3	5	3	7	3	

max_col:

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.1 – Puncte "şa"

Matrice cu elemente nedistincte

Elementul minim pe o linie

```
int min_linie(int lin, int m)
{
 int j,p=0;
 for(j=1; j<m; j++)
 if (a[lin][j]<a[lin][p])
 p = j;
 return a[lin][p];
}</pre>
```

Elementul maxim pe o coloana

```
int max_coloana(int col, int n)
{
 int i,p=0;
 for(i=1; i<n; i++)
 if (a[i][col]>a[p][col])
 p = i;
 return a[p][col];
}
```

Afisarea elementului "sa"

```
for(i=0; i<n; i++)
 min_lin[i] = min_linie(i,m);

for(j=0; j<m; j++)
 max_col[j] = max_coloana(j,n);

for(i=0; i<n; i++)
 for(j=0; j<m; j++)
 if(a[i][j]==min_lin[i] && a[i][j]==max_col[j])
 cout<<i+1<<" "<<j+1<<endl;</pre>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.2 – Ordonare diagonala

Se citeste o matrice patratica de dimensiune n x n. Să se sorteze crescator valorile aflate pe diagonala principală, astfel incat, pe fiecare linie si pe fiecare coloana sa ramana aceleasi valori (liniile pot fi insa intr-o alta intr-o alta ordine in noua matrice, la fel si coloanele); altfel spus, sa se sorteze crescator valorile de pe diagonala principala prin interschimbari de linii si de coloane.

Exemplu		int a[4][4]								
		0	1	2	3		0	1	2	3
	0	9	1	7	8	0	1	8	2	5
	1	2	6	4	3	1	4	4	6	7
	2	5	2	1	8	2	4	3	6	2
	3	7	6	4	4	3	7	8	1	9

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.2 – Ordonare diagonala

Se citeste o matrice patratica de dimensiune n x n. Să se sorteze crescator valorile aflate pe diagonala principală, astfel incat, pe fiecare linie si pe fiecare coloana sa ramana aceleasi valori (liniile pot fi insa intr-o alta intr-o alta ordine in noua matrice, la fel si coloanele); altfel spus, sa se sorteze crescator valorile de pe diagonala prinicipala prin interschimbari de linii si de coloane

Sugestie de implementare:

- 1.consideram un subprogram care sa interschimbe doua linii;
- 2.consideram un subprogram care sa interschimbe doua coloane;
- 3.ordonam crescator elemntele de pe diagonala principala utilizand algoritmul de **selectie a minimului** (La fiecare iteratie i se interschimba linia i cu linia corespunzatoare minimului, respectiv coloana i cu coloana minimului).

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.2 – Ordonare diagonala

Interschimbarea liniei x cu linia y

void swap_linie(int x, int y) { int i, aux; for(i=0; i<n; i++) { aux = a[x][i]; a[x][i] = a[y][i]; a[y][i] = aux; } }</pre>

Interschimbarea coloanei x cu coloana y

```
void swap_coloana(int x, int y)

{
 int i, aux;
 for(i=0; i<n; i++)

{
 aux = a[i][x];
 a[i][x] = a[i][y];
 a[i][y] = aux;
 }

}</pre>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.2 – Ordonare diagonala

Ordonarea diagonalei principale folosind algoritmul de sortare prin selectia minimului


```
for(i=0; i<n-1; i++)
{
 minim = i;
 for(j = i+1; j<n; j++)
 if (a[j][j] < a[minim][minim])
 minim = j;
 swap_linie(i,minim);
 swap_coloana(i,minim);
}</pre>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.3 – Diagonalele si paralelele acestora

Se citeste o matrice patratica de dimensiune n x n. Să se afiseze elementele de pe diagonalele matricei si de pe liniile paralele acestora.

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.3 – Diagonalele si paralelele acestora

Sugestie de implementare:

- 1.Se considera k numarul paralelei cu diagonala principala, respectiv secundara; prima paralela la diagonala principala considera ultimul element de pe prima linie (dreapta sus), iar prima paralela la diagonala secundara considera primul element de pe prima linie (stanga sus);
- 2. Varianta O(n³): pentru fiecare k se parcurge matricea element cu element si se verifica conditia de paralela la diagonala principala;
- 3. Varianta O(n³): pentru fiecare k se parcurge matricea element cu element si se verifica conditia de paralela la diagonala secundara;
- 4. Varianta O(n²): pentru fiecare k se considera elementele de pe linia i si paralela k la diagonala principala (indicele de coloana este inlocuit cu formula corespunzatoare);
- 5. Varianta O(n²): pentru fiecare k se considera elementele de pe linia i si paralela k la diagonala secundara (indicele de coloana este inlocuit cu formula corespunzatoare).

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.3 – Diagonalele si paralelele acestora

O(n³)

Paralele la diagonala principala

```
//k = a cata diagonala parcurgem
for (int k = 0; k<2*n-1; k++)
{
 for(i=0; i<n; i++)
 for(j=0; j<n; j++)
 if (j-i == n - k - 1) cout<<a[i][j]<<" ";
 cout<<'\n';
}</pre>
```

Paralele la diagonala secundara

```
//k = a cata diagonala parcurgem
for (int k = 0; k<2*n-1; k++)
{
 for(i=0; i<n; i++)
 for(j=0; j<n; j++)
 if (i+j == k) cout<<a[i][j]<<" ";
 cout<<'\n';
}</pre>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.3 – Diagonalele si paralelele acestora

O(n²)

Paralele la diagonala principala

```
//k = a cata diagonala parcurgem
for (int k = 0; k < n; k++)
  for(i=0; i<k+1; i++)
 cout<<a[i][n - k - 1 + i]<<" ";
  cout<<'\n';
for (int k = n; k<2*n-1; k++)
  for(i=k-n+1; i<n; i++)
 cout<<a[i][n - k - 1 + i]<<" ";
  cout<<'\n';
```

Paralele la diagonala secundara

```
//k = a cata diagonala parcurgem
for (int k = 0; k < n; k++)
  for(i=0; i<k+1; i++)
 cout<<a[i][k-i]<<" ";
 cout<<'\n';
for (int k = n; k<2*n-1; k++)
  for(i=k-n+1; i<n; i++)
 cout<<a[i][k-i]<<" ";
 cout<<'\n';
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Cerința

Pe o tablă de șah de dimensiune n se află m regine. O regină atacă o altă regină dacă cele două se află pe aceeași linie, coloană sau diagonală și între ele nu se află alte regine. Determinați numărul maxim p de regine care sunt atacate de o aceeași regină și numărul q de regine care atacă p alte regine.

Date de intrare

Fișierul de intrare *regine.in* conține pe prima linie numerele *n m*; următoarele *m* linii conțin perechi *i j* reprezentând linia și coloana unde se află poziționată o regină.

https://www.pbinfo.ro/?pagina=probleme&id=602

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Explicație

https://www.pbinfo.ro/?pagina=probleme&id=602

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate $O(n^2)$

Sugestie de implementare:

construim matricea a cu semnificatia
 a[x][y] = 0, daca pe pozitia (x,y) nu este plasata o regina
 a[x][y] = numarul reginei aflata pe linia x si coloana y, altfel

regine.in			
8 9			
1 7			
2 2			
2 8			
4 1			
5 2			
5 5			
5 8			
7 2			
7 7			

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate O(n²)

Sugestie de implementare:

- construim matricea a cu semnificatia
 a[x][y] = 0, daca pe pozitia (x,y) nu este plasata o regina
 a[x][y] = numarul reginei aflata pe linia x si coloana y;
- construim vectorul atac cu semnificatia atac[i]=cate regine sunt atacate de regina i (initial 0);
- pentru fiecare regina stabilim ce regine de pe aceeasi line ataca, parcurgand matricea linie cu linie;

De exemplu, când parcurgem linia 5, găsim următoarele perechi de numere pozitive consecutive (care au doar 0 intre ele):

 $(5,6) \Rightarrow$ crește atac[5] si atac[6]

 $(6,7) \Rightarrow$ crește atac[6] si atac[7]

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate O(n²)

Sugestie de implementare:

- construim matricea a cu semnificatia
 a[x][y] = 0, daca pe pozitia (x,y) nu este plasata o regina
 a[x][y] = numarul reginei aflata pe linia x si coloana y;
- construim vectorul atac cu semnificatia atac[i]=cate regine sunt atacate de regina i (initial 0);
- 3. pentru fiecare regina stabilim ce regine de pe aceeasi line ataca, parcurgand matricea linie cu linie;
- 4. pentru fiecare regina stabilim ce regine de pe aceeasi coloana ataca, parcurgand matricea coloana cu coloana;
- 5. pentru fiecare regina stabilim ce regine de pe aceeasi diagonala paralela cu cea principala ataca, parcurgand matricea paralel cu diagonala principala;
- 6. pentru fiecare regina stabilim ce regine de pe aceeasi diagonala paralela cu cea secundara ataca, parcurgand matricea paralel cu diagonala secundara
- 7. Parcurgem vectorul atac[] pentru gasirea elementului maxim si a frecventei acestuia.

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate O(n²)

Actualizarea vectorului "atac" prin considerarea conflictelor de pe aceeasi linie

Regina	atac
1	0
2	1
3	1
4	0
5	1
6	2
7	1
8	1
9	1

```
void numara_conflicte_linie (int atac[501], int a[101][101], int n)
  int i,j,poz;
 1
  for(i=1; i<=n; i++)
 poz=0;// coloana ultimei regine de pe linia i
 for(i=1: i<=n: i++)
 if (a[i][j]!=0) //este regina
 if(poz==0)
 poz=j; //prima regina de pe linie
 8
 else
 //regina anterioara de pe linia i este pe coloana poz
 atac[a[i][poz]]++;
 atac[a[i][j]]++;
 poz=j;
 <u>30</u>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate $O(n^2)$

Actualizarea vectorului "atac" prin considerarea conflictelor de pe aceeasi coloana

Regina	Atac
1	1
2	2
3	2
4	0
5	3
6	2
7	2
8	2
9	2

```
void numara_conflicte_coloana(int atac[501],int
 a[101][101],int n)
  int i,j,poz;
 1
  for(j=1; j<=n; j++)
 poz=0;
 for(i=1; i<=n; i++)
 if (a[i][j]!=0)
 if(poz==0)
 poz=i:
 else
 atac[a[poz][j]]++;
 atac[a[i][i]]++;
 poz=i;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate O(n²)

Actualizarea vectorului "atac" prin considerarea 🤻 conflictelor de pe diagonalele paralele cu diagonala principala

Regina	Atac
1	2
2	3
3	3
4	1
5	4
6	4
7	2
8	2
g	વ

```
void numara_conflicte_diag_principala(int atac[501], int a[101][101],
 int n)
  int i,j,poz,k;
 1
  for (k = 0; k < n; k++)
 poz=0:
 for(i=1: i<=k+1: i++)
 int i = n - k - 1 + i;
 if (a[i][j]!=0)
 if(poz==0)
 poz=i;
 else
 atac[a[poz][n - k - 1 + poz]]++;
 atac[a[i][j]]++;
 poz=i;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate $O(n^2)$

Actualizarea vectorului "atac" prin considerarea conflictelor de pe diagonalele paralele cu diagonala principala

Regina	Atac
1	2
2	3
3	3
4	1
5	4
6	4
7	2
8	2
9	3

```
//se poate translata de la 0 scazand n
  for (k = n; k<2*n-1; k++)
 1
 poz=0:
 for(i=k-n+2; i<=n; i++)
 int j=n - k - 1 + i;
 if (a[i][j]!=0)
 if(poz==0)
 poz=i;
 else
 atac[a[poz][n - k - 1 + poz]]++;
 atac[a[i][j]]++;
 poz=i;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate O(n²)

Actualizarea vectorului "atac" prin considerarea conflictelor de pe diagonalele paralele cu diagonala secundara

Regina	Atac
1	2
2	3
3	4
4	1
5	4
6	5
7	2
8	2
9	3

```
void numara_conflicte_diag_secundara(int atac[501], int a[101][101],
 int n)
  int i,j,poz,k;
 1
  for (int k = 0; k < n; k++)
 poz=0:
 for(i=1; i<=k+1; i++)
 int j=k+2-i;
 if (a[i][j]!=0)
 if(poz==0)
 poz=i:
 else
 atac[a[poz][k+2-poz]]++;
 atac[a[i][j]]++;
 poz=i;
```


1

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate O(n²)

Actualizarea vectorului "atac" prin considerarea conflictelor de pe diagonalele paralele cu diagonala secundara

Regina	Atac
1	2
2	3
3	4
4	1
5	4
6	5
7	2
8	2
9	3

```
for (int k = n; k<2*n-1; k++)
  poz=0:
  for(i=k-n+2; i<=n; i++)
 int j=k+2-i;
 4
 if (a[i][j]!=0)
 if(poz==0)
 poz=i;
 else
 atac[a[poz][k+2-poz]]++;
 atac[a[i][j]]++;
 poz=i:
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 1. numarul de regine este mult mai mare decat n – Complexitate O(n²)

Constructia matricei initiale

```
ifstream f("regine.in");
f>>n>>m;
for(i = 1; i <= m; i++)
{
 f>>x>>y;
 a[x][y]=i;
}
f.close();
```

Actualizarea vectorului "atac"

```
numara_conflicte_linie(atac,a,n);
numara_conflicte_coloana(atac,a,n);
numara_conflicte_diag_principala(atac,a,n);
numara_conflicte_diag_secundara(atac,a,n);
```

Gasirea reginei cu cele mai multe atacuri

```
//p=maximul din vectorul atac
//q=frecventa maximului
p = q = 1;
for(i = 1; i <=m; i++)
 if(atac[i] > p)
 {
 p = atac[i];
 q = 1;
 }
 else if(atac[i] == p) q++;

cout<<p<<" "<<q;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 2. numarul de regine este mult mai mic decat n – Complexitate $O(m^2)$

Sugestie de implementare:

- 1. consideram un vector de structuri "r", unde fiecare componenta retine coordonatele unei regine pe tabla de sah;
- 2. sortam vectorul in ordinea crescatoare a absciselor pozitiilor reginelor; la abscise egale, sortam dupa ordonata;
- 3. construim vectorul atac cu semnificatia atac[i]=cate regine sunt atacate de regina i;
- 4. pentru fiecare regina "i" cautam **prima regina aflata in dreapta sa**, pe aceeasi linie = **prima regina care ii urmeaza in vectorul r** care se afla pe aceeasi linie ;
- 5. pentru fiecare regina "i" cautam **prima regina aflata sub ea**, pe aceeasi coloana;
- = prima regina care ii urmeaza in vectorul r care se afla pe aceeasi coloana ;
- 6. pentru fiecare regina "i" cautam prima regina aflata pe aceeasi diag. principala;
- 7. pentru fiecare regina "i" cautam prima regina aflata pe aceeasi diag. secundara;
- 8. Parcurgem vectorul atac[] pentru gasirea elementului maxim si a frecventei acestuia.

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 2. numarul de regine este mult mai mic decat n – Complexitate $O(m^2)$

Exemplificare modificare vector atac dupa iteratia pentru Regina 1

R[i].x	R[i].y	Atac_lin	Atac_col	Atac_dp	Atac_ds	Total anterior	Total Actual
1	7		1	1		0	2
2	2					0	0
2	8					0	1
4	1					0	0
5	2					0	0
5	5					0	0
5	8					0	0
7	2					0	0
7	7					0	1

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 2. numarul de regine este mult mai mic decat n – Complexitate $O(m^2)$

Exemplificare modificare vector atac dupa iteratia pentru Regina 2

R[i].x	R[i].y	Atac_lin	Atac_col	Atac_dp	Atac_ds	Total anterior	Total Actual
1	7					2	2
2	2	1	1	1		0	3
2	8					1	2
4	1					0	0
5	2					0	1
5	5					0	1
5	8					0	0
7	2					0	0
7	7					1	1

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 2. numarul de regine este mult mai mic decat n – Complexitate O(m²)

Actualizarea vectorului "atac" prin considerarea primului conflict aparut pe aceeasi linie

```
for(i = 0; i < m; i++)
 pl = pc = pdp = pds = 0;
 /*variabile flag pentru a marca momentul in care intalnim o regina
 atacata de regina i: pe linie la dreapta, pe coloana in jos,
 pe diagonala principala, respectiv secundara in jos*/
 for(j = i + 1; j < m; j++)
 //prima regina atacata de regina i pe linie
 if((r[i].x == r[j].x) && (pl == 0))
 atac[i]++;
 atac[j]++;
 pl = 1:
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 2. numarul de regine este mult mai mic decat n – Complexitate $O(m^2)$

Actualizarea vectorului "atac" prin considerarea primului conflict aparut pe aceeasi coloana, respectiv pe aceeasi diagonala principala si secundara

```
if((r[i],y == r[i],y) && (pc == 0))
 atac[i]++:
 atac[j]++;
 pc = 1;
 else
 if((r[i].x - r[i].y == r[i].x - r[i].y) && (pdp == 0))
 atac[i]++;
 atac[i]++;
 pdp = 1;
 else
 if((r[i].x + r[i].y == r[i].x + r[i].y) && (pds == 0))
 atac[i]++;
 atac[i]++;
 pds = 1:
if(pl + pc + pdp + pds == 4) break;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.4 – Atac regine

Caz 2. numarul de regine este mult mai mic decat n – Complexitate $O(m^2)$

Constructia vectorului de pozitii

```
f>>n>>m;

for(i = 0; i < m; i++){

f>>r[i].x>>r[i].y;

}

f.close();
```

Sortarea vectorului de pozitii

```
int cmpRegine(Regina r1 , Regina r2)

{
 if(r1.x<r2.x) return 1;
 if(r1.x == r2.x)
 if(r1.y < r2.y) return 1;
 return 0;
}</pre>
```

sort(r, r+m, cmpRegine);

Gasirea reginei cu cele mai multe atacuri

```
//p=maximul din vectorul atac
//q=frecventa maximului
p = q = 0;
for(i = 0; i < m; i++)
  if(atac[i] > p)
 p = atac[i];
 a = 1:
  else
 if(atac[i] == p) q++;
cout<<p<<" "<<q;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

Se consideră o matrice în care fiecare linie și fiecare coloană este sortată strict crescător.

Să se determine dacă o valoare dată se găsește în matrice sau nu.

Exemplu

int a[3][5]

1	2	3	4	5
4	6	8	10	12
5	7	12	24	29

Valoarea 10 se afla in matrice. Valoarea 9 nu se afla in matrice

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

O(nm)

- rezolvare1 Cautarea standard a unui element intr-o matrice
 - se parcurge matricea element cu element si verifica existenta valorii cautate in matrice;

```
void rezolvare1(int &gasit, int x)
{
 int i,j;
 gasit = 0;
 for(i=0; i<n; i++)
 for(j=0; j<m; j++)
 if (a[i][j] == x)
 gasit = 1;
}</pre>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

O(n log m)

rezolvare2 - Cautarea unui element intr-o matrice folosind, pe fiecare linie, cautarea binara, intrucat fiecare linie e ordonata crescator.

```
int caut_binar( int v[], int s, int d, int x)
{
 int m;
 while (s<=d)
 {
 m = (s+d)/2;
 if (x == v[m]) return m;
 if (x<v[m])
 d = m - 1;
 else
 s = m + 1;
 }
 return -1;
}</pre>
```

```
void rezolvare2(int &gasit, int x)

gasit = 0;
for(i=0; i<n; i++)

if (caut_binar(a[i],0,m-1,x)!= -1) gasit = 1;
}
</pre>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

O(n log m)

rezolvare3 - Cautarea unui element intr-o matrice folosind, pe fiecare linie, cautarea binara, intrucat fiecare linie e ordonata crescator. Optimizare: ignorarea acelor linii care sigur nu contin elementul x (cele care incep cu elemente > x si cele care se termina cu elemente < x).

1	2	3	4	5
4	6	8	10	12
5	7	12	24	29
11	13	15	28	30
40	41	43	45	51

De exemplu, valoarea 10 se poate afla doar
pe liniile 2 si 3, nu are sens sa o cautam pe:
-linia 1 – deoarece are pe ultima coloana valoarea 5,
deci cea mai mare valoare de pe linia 1 este 5,
-linia 4 – deoarece are pe prima linie valoarea 11,
deci cea mai mica valoare de pe linie este 11,
-linia 5 – cea mai mica valoare de pe linie este 40

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

O(n log m)

rezolvare3 - Cautarea unui element intr-o matrice folosind, pe fiecare linie, cautarea binara, intrucat fiecare linie e ordonata crescator. Optimizare: ignorarea acelor linii care sigur nu contin elementul x (cele care incep cu elemente > x si cele care se termina cu elemente < x).

```
void restrictionare_linii(int &j, int &k,int x)

{
 // daca ultimele elemente < x sau primele su
 for (k = n-1; k>=0; k--)
 if (a[k][0] <= x) break;

for (j = 0; j<=k; j++)
 if (a[j][m-1] >= x) break;
}
```

```
void rezolvare3(int &gasit, int x)
{
 int i,j,k;
 restrictionare_linii(j,k,x);
 gasit = 0;
 for(i=j; i<=k; i++)
 {
 if (caut_binar(a[i],0,m-1,x)!= -1) gasit = 1;
 }
}</pre>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

$$O(n + m)$$

rezolvare4 – restrictionam mai mult decat in rezolvarea3 zona in care cautam valoarea x, pe baza urmatoarelor observatii:

1. Daca un element de pe pozitia (i,j) este mai mare (strict) decat x, atunci toate elementele aflate pe pozitii (r,s) cu $r \ge i$ si $s \ge j$ sunt mai mari decat x:

Toate elementele din aceasta zona vor fi mai mari decat $x \Rightarrow$

x nu mai trebuie cautat in aceasta zona

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

$$O(n + m)$$

rezolvare4 – restrictionam mai mult decat in rezolvarea3 zona in care cautam valoarea x, pe baza urmatoarelor observatii:

2. Daca un element de pe pozitia (i,j) este mai mic (strict) decat x, atunci toate elementele aflate pe pozitii (r,s) cu $r \le i$ si $s \le j$ sunt mai mici decat x:

Toate elementele din aceasta zona vor fi mai **mici** decat x ⇒ **x nu mai trebuie cautat in aceasta zona**

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

$$O(n + m)$$

rezolvare4 – restrictionam mai mult decat in rezolvarea3 zona in care cautam valoarea x, pe baza urmatoarelor observatii:

- 3. Din observatiile anterioare rezulta ca putem parcurge matricea:
 - pe o linie de la dreapta la stanga pana intalnim un element a[i][j]≤ x ;
 daca elementul este chiar x, atunci ne oprim;
 altfel, din primele observatii, nu mai trebuie sa cautam pe coloanele > j (nici pe liniile ≤ i); astfel, putem cobori pe coloana j pe care am ajuns

7	8	10	23	24
12	16	18	25	26
13	17	19	27	29
20	21	22	30	31
28	37	40	41	45

Cautam x=21

presupunem liniile si coloanele numeroate de la 1

- -Parcurgem prima linie de la dreapta la stanga pana la primul element < 21, adica pana la a[1][3]=10
- -In regiunea gri nu mai trebuie sa cautam, sigur sunt elemente > 21
- ⇒ Coboram pe coloana 3

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

O(n + m)

rezolvare4 – restrictionam mai mult decat in rezolvarea3 zona in care cautam valoarea x, pe baza urmatoarelor observatii:

- 3. Din observatiile anterioare rezulta ca putem parcurge matricea:
 - pe o linie de la dreapta la stanga pana intalnim un element a[i][j]≤ x ;
 daca elementul este chiar x, atunci ne oprim;
 altfel, din primele observatii, nu mai trebuie sa cautam pe coloanele > j (nici pe liniile ≤ i); astfel, putem cobori pe coloana j pe care am ajuns
 - coboram pe coloana curenta j pana cand intalnim un element a[i][j] ≥ x ; daca elementul este chiar x, atunci ne oprim; altfel, din primele observatii, nu mai trebuie sa cautam pe linii < i (nici pe

coloanele ≥ j);

7	8	10	23	24
12	16	18	25	26
13	17	19	27	29
20	21	22	30	31
28	37	40	41	45

Cautam x=21

Coboram pe coloana 3 pana la a[4][3]=22>21

- In regiunea mov nu mai trebuie sa cautam, sigur sunt elemente < 21 (nici in cea gri, conform pasului anterior)
- ⇒ mergem la stanga pe linia 3

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

O(n + m)

rezolvare4 – restrictionam mai mult decat in rezolvarea3 zona in care cautam valoarea x, pe baza urmatoarelor observatii:

- 3. Din observatiile anterioare rezulta ca putem parcurge matricea:
 - pe o linie de la dreapta la stanga pana intalnim un element a[i][j]≤ x ;
 daca elementul este chiar x, atunci ne oprim;
 altfel, din primele observatii, nu mai trebuie sa cautam pe coloanele > j (nici pe liniile ≤ i); astfel, putem cobori pe coloana j pe care am ajuns
 - coboram pe coloana curenta j pana cand intalnim un element a[i][j] ≥ x ;
 daca elementul este chiar x, atunci ne oprim;
 altfel, din primele observatii, nu mai trebuie sa cautam pe linii < i (nici pe coloanele ≥ j); este suficient sa mergem, din nou, pe linia curenta la stanga

si reluam etapele

7	8	10	23	24
12	16	18	25	26
13	17	19	27	29
20	21	22	30	31
28	37	40	41	45

Am gasit 21 ! ⇒ STOP

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

$$O(n + m)$$

rezolvare4 – restrictionam mai mult decat in rezolvarea3 zona in care cautam valoarea x, pe baza urmatoarelor observatii:

Astfel, trebuie doar sa parcurgem matricea dupa regulile descrise **alternativ** pe linii de la dreapta la stanga si in jos pe coloane pana gasim x sau iesim din matrice sau ajungem la o linie/coloana restrictionata cu criteriul de la rezolvarea3

Spre exemplu, dacă valoarea căutată ar fi fost 15, traseul este urmatorul, si se ajunge la o linie restrictionata (care incepe cu un element>15)

7	8	10	23	24
12	16	18	25	26
13	17	19	27	29
20	21	22	30	31
28	37	40	41	45

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.5 – Exista valoare in matrice

O(n + m)

rezolvare4 — Parcurgerea alternativa a liniilor si coloanelor pana cand se gaseste numarul sau se atinge limita unei linii sau a unei coloane.

```
void rezolvare4(int &gasit, int x)
  int j.k.linie.coloana;
  restrictionare linii(j,k,x);
// toate liniile incep cu elem <= x si se termina cu elem >=x
  gasit = 0;
  linie = j;
  coloana = m-1;
  while (gasit == 0)
 while (coloana >=0 && a[linie][coloana]>x) coloana--;
 if(coloana < 0) break;
 if (a[linie][coloana] == x){gasit = 1;break;}
 while (linie <= k && a[linie][coloana]<x) linie++;
 if (linie > k) break;
 if (a[linie][coloana] == x){gasit = 1;break;}
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

Se consideră o matrice în care fiecare linie este sortată crescător. Să se determine un element comun tuturor liniilor (dacă există).

Exemplu

int a[4][5]

1	7	12	15	20
3	4	7	11	16
2	3	4	7	15
7	8	9	10	11

Valoarea 7 este comuna.

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

Sugestie de implementare:

- 1. **rezolvare()** foloseste algoritmul de cautare secventiala pentru gasirea unei valori pe o linie; aplica algoritmul pentru a cauta fiecare element de pe prima linie in fiecare linie din matrice;
- 2. **rezolvare_binar()** optimizeaza subprogramul rezolvare() cautand binar o valoare intr-un vector;
- 3.— optimizeaza primele doua subprograme restrictionand limitele intervalelor de cautare (determinam pentru fiecare linie intre ce coloane este suficient sa cautam);
- 4. rezolvare3() O(mn) :
- 4.1 se considera un vector col_crt[i] = retine ultima coloana de pe linia i pana la care trebuie cautat elementul comun;
- 4.2 determinam valoarea minima din col_crt este o limita superioara pentru elementul comun;
- 4.3 scadem pt fiecare linie i col_crt[i] pana ajunge pe un element <=a[lin_min][col_crt[lin_min]] (mai la dreapta nu are sens sa cautam pe linie);
- 4.4 definim cnt = cate limite de coloane sunt egale cu valoarea minima a[lin_min][col_crt[lin_min]];
- 4.5 daca pentru fiecare linie elementul de pe coloana col_crt[i] este =a[lin_min][col_crt[lin_min]] atunci liniile au un element comun.

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

 $O(nm^2)$

Cautarea secventiala

Algoritmul complet de rezolvare

```
int caut(int v[],int val){
 for(int j=0;j<m;j++)
 if(v[j]==val) return 1;
 return 0;
}</pre>
```

```
void rezolvare()
{
  int comun,val,i;
  //verificam daca un element de pe prima linie se gaseste si pe celelalte
  for (int poz = 0; poz < m; poz++){
 comun = 1;
 val = a[0][poz];
 for (i = 1; i < n; i++)
 if (caut(a[i],val)==0){ comun = 0; break;}
 if (comun == 1) {cout < < "valoare comuna = " < < val < < endl; return;}
}
cout < "nu exista valoare comuna" < < endl; return;
}</pre>
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

O(nmlog m)

Cautarea binara

Algoritmul complet de rezolvare

```
int caut_binar( int v[], int s, int d, int x)
 int m:
 void rezolvare binar()
 while (s \le d)
 int comun, val, i;
 //verificam daca un element de pe prima linie se gaseste si pe celelalte
 m = (s+d)/2;
 for (int poz = 0; poz < m; poz++){
 if (x == v[m]) return m;
 comun = 1;
 if (x<v[m])
 val = a[0][poz];
 d = m - 1:
 for (i = 1; i < n; i++)
 else
 if (caut binar(a[i],0,m-1,val)==-1){ comun = 0; break;}
 if (comun == 1) {cout<<"valoare comuna = "<<val<<endl; return;}</pre>
 s = m + 1;
 cout<<"nu exista valoare comuna"<<endl; return;
 return -1;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

 $O(nm^2)$

Cu stabilirea limitelor de interval.

Cautarea secventiala

int caut(int v[],int val){ for(int j=0;j<m;j++) if(v[j]==val) return 1; return 0; }</pre>

Maxim pe coloane

```
int max_col(int col)
{
 int i, maxim = a[0][col];
 for(i=1;i<n;i++)
 if (a[i][col] > maxim)
 maxim = a[i][col];
 return maxim;
}
```

Minim pe coloane

```
int min_col(int col)
{
 int i, minim = a[0][col];
 for(i=1;i<n;i++)
 if (a[i][col] < minim)
 minim = a[i][col];
 return minim;
}</pre>
```

Maximul primei coloane

1	7	12	15	20
3	4	7	11	16
2	3	4	7	15
7	8	9	10	11

Minimul ultimei coloane

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

 $O(nm^2)$

Algoritmul complet de rezolvare

Cu stabilirea limitelor de interval.

```
void rezolvare1()
  int poz_ls[10], poz_ld[10], comun, ls, ld, i, poz, val;
  Is = max col(0); Id = min col(m-1);
  for (i=0; i<n; i++)
 poz = 0;
 while (poz \leq m && a[i][poz]\leqls) poz++;
 if (poz == m) {cout<<"nu exista valoare comuna"; return;}
 poz ls[i] = poz;
 poz = m - 1;
 while (poz \geq 0 \&\& a[i][poz] \geq Id) poz--:
 if (poz < 0) {cout<<"nu exista valoare comuna"; return;}
 poz ld[i] = poz;
 for (poz = poz |s[0]|; poz <= poz |d[0]|; poz++)
 comun = 1; val = a[0][poz];
 for (i = 1; i < n; i++){
 if (caut(a[i],poz ls[i],poz ld[i],val) == 0){comun = 0; break;}
 if (comun == 1) {cout<<"valoare comuna = "<<val<<endl; return;}
  cout<<"nu exista valoare comuna"<<endl; return;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

O(nmlog m)

Algoritmul complet de rezolvare

Cu stabilirea limitelor de interval.

```
void rezolvare2()
  int poz_ls[10], poz_ld[10], comun, ls, ld, i, poz, val;
  ls = max col(0);
  Id = min col(m-1);
  for (i=0; i<n; i++)
 poz = 0:
 while (poz \leq m && a[i][poz]\leqls) poz++;
 if (poz == m) {cout<<"nu exista valoare comuna"<<endl; return;}
 poz |s[i] = poz;
 poz = m - 1;
 while (poz \geq 0 \&\& a[i][poz] \geq Id) poz--;
 if (poz < 0) {cout<<"nu exista valoare comuna"<<endl; return;}
 poz |d[i] = poz;
 for (poz = poz_ls[0]; poz <= poz_ld[0]; poz++)
 comun = 1; val = a[0][poz];
 for (i = 1; i<n; i++)
 if (caut binar(a[i],poz ls[i],poz ld[i],val) == -1){comun = 0; break;}
 if (comun == 1) {cout<<"valoare comuna = "<<val<<endl; return;}
  cout<<"nu exista valoare comuna"; return;
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

O(nm)

Algoritmul complet de rezolvare

Sugestie de implementare:

4. rezolvare3() - O(nm):

- 4.1 se considera un vector col_crt[i] = retine ultima coloana de pe linia i pana la care trebuie cautat elementul comun;
- 4.2 determinam valoarea minima din col_crt este o limita superioara pentru elementul comun;
- 4.3 scadem pt fiecare linie i col_crt[i] pana ajunge pe un element <=a[lin_min][col_crt[lin_min] (mai la dreapta nu are sens sa cautam pe linie);
- 4.4 definim cnt = cate limite de coloane sunt egale cu valoarea minima a[lin_min][col_crt[lin_min]];
 - 4.5 daca cnt = numarul de linii din matrice, atunci am gasit valoarea comuna
- 4.6 daca pentru fiecare linie elementul de pe coloana col_crt[i] este =a[lin_min][col_crt[lin_min]] atunci liniile au un element comun.
- 4.7 se repeta procedeul pana la iesirea din matrice sau pana la gasirea valorii comune

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

O(nm)

Algoritmul complet de rezolvare

Gasirea liniei care contine elementul minim de pe ultima coloana (elementul de la care se porneste cautarea).

```
/*pentru fiecare linie col_crt[i] =ultima coloana de pe linia i pana la care trebuie cautat elementul comun*/

for(i = 0; i < n; i++)

col crt[i] = m-1;
```


Gasirea valorilor maxime initiale pana la care trebuie realizata cautarea pe fiecare linie

1	7	12	15	20
3	4	7	11	16
2	3	4	7	15
7	8	9	10	11

2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

O(nm)

Algoritmul complet de rezolvare

Pentru val = 11 Cnt = 2. Se repeta algoritmul pe noile valori ale vectorului col_crt[]

1	7			
3	4	7	11	
2	3	4	7	
7	8	9	10	11

```
sol = 2;
do
 //determinam valoarea minima din col crt
  //este o limita superioara pentru elementul comun
  \lim \min = 0;
  for(i = 0; i < n; i++)
 if(a[i][col_crt[i]] < a[lin_min][col_crt[lin_min]])</pre>
 \lim \min = i;
 //determinam limitele superioare pentru fiecare linie
 cnt = 0; //=cate limite de coloane sunt egale cu valoarea minima
  for(i = 0; i < n; i++)
 while(a[i][col crt[i]] > a[lin min][col crt[lin min]])
 if(col crt[i] == 0)
 sol = 0; i=n; break;
 else col crt[i]--;
 for(i = 0; i < n; i++)
 if(a[lin min][col crt[lin min]]==a[i][col crt[i]] )
 cnt++:
  /*daca pentru fiecare linie elementul de pe coloana col crt[i] este
 a[lin min][col crt[lin min]] atunci liniile au un element comun*/
  if(cnt == n)
 sol = 1:
}while(sol == 2);
```


2. Tablouri bidimensionale – Aplicatii

Aplicatie 2.6 – Element comun tuturor liniilor (daca exista)

O(nm)

Algoritmul complet de rezolvare

```
if(sol == 0)
 cout << "nu exista valoare comuna"<< endl;
else
 cout << "valoare comuna = " << a[lin_min][col_crt[lin_min]] << endl;</pre>
```

Pentru val = 7 Cnt = 4 - Numarul de aparitii ale valorii = numarul de linii din matrice (cautare cu succes).

1	7			
3	4	7		
2	3	4	7	
7				

Concluzii

Operatii pe tablouri bidimensionale

S-au recapitulat notiunile urmatoare:

- Tablouri unidimensionale;
- Tablouri bidimensionale notiuni teoretice;
- Tablouri bidimensionale Aplicatii.

Succes!