

Tartiblash algoritmlari


Reja:

- Tartiblash algoritmlari haqida
- SELECTION SORT
- INSERTION SORT
- BUBBLE SORT
- Amaliy mashqlar


Tartiblash algoritmlari


SELECTION SORT


```
void selectionSort(int arr[], int n)
 int i, j, min_idx;
 // One by one move boundary of unsorted subarray
 for (i = 0; i < n-1; i++)
 // Find the minimum element in unsorted array
 min idx = i;
 for (j = i+1; j < n; j++)
 if (arr[j] < arr[min idx])</pre>
 min_idx = j;
 // Swap the found minimum element with the first element
 swap(arr[min_idx], arr[i]);
```


```
/* Function to print an array */
void printArray(int arr[], int size)
{
 int i;
 for (i=0; i < size; i++)
 cout << arr[i] << " ";
 cout << endl;
}</pre>
```


```
int main()
 int arr[] = {64, 25, 12, 22, 11};
 int n = sizeof(arr)/sizeof(arr[0]);
 selectionSort(arr, n);
 cout << "Sorted array: ";</pre>
 printArray(arr, n);
 return 0;
```


Sorted array: 11 12 22 25 64


INSERTION SORT


Insertion Sort Execution Example


4 3 2 10 12 1 5 6

3 4 2 10 12 1 5 6

2 3 4 10 12 1 5 6

2 3 4 10 12 1 5 6

2 3 4 10 12 1 5 6

1 2 3 4 10 12 5 6

1 2 3 4 5 10 12 6

1 2 3 4 5 6 10 12


```
/* Function to sort an array using insertion sort*/
void insertionSort(int arr[], int n)
 int i, key, j;
 for (i = 1; i < n; i++)</pre>
 key = arr[i];
 j = i - 1;
 /* Move elements of arr[0..i-1], that are
 greater than key, to one position ahead
 of their curent position */
 while (j >= 0 && arr[j] > key)
 arr[j + 1] = arr[j];
 j = j - 1;
 arr[j + 1] = key;
```


```
/* Function to print an array */
void printArray(int arr[], int size)
{
 int i;
 for (i=0; i < size; i++)
 cout << arr[i] << " ";
 cout << endl;
}</pre>
```


```
int main()
{
 int arr[] = { 12, 11, 13, 5, 6 };
 int n = sizeof(arr) / sizeof(arr[0]);
 insertionSort(arr, n);
 printArray(arr, n);
 return 0;
}
```

5 6 11 12 13


BUBBLE SORT


```
// A function to implement bubble sort
void bubbleSort(int arr[], int n)
 int i, j;
 for (i = 0; i < n-1; i++)
 // Last i elements are already in place
 for (j = 0; j < n-i-1; j++)
 if (arr[j] > arr[j+1])
 swap(arr[j], arr[j+1]);
```


```
/* Function to print an array */
void printArray(int arr[], int size)
{
 int i;
 for (i=0; i < size; i++)
 cout << arr[i] << " ";
 cout << endl;
}</pre>
```


```
int main()
 int arr[] = {64, 34, 25, 12, 22, 11, 90};
 int n = sizeof(arr)/sizeof(arr[0]);
 bubbleSort(arr, n);
 cout<<"Sorted array: ";</pre>
 printArray(arr, n);
 return 0;
```

Sorted array: 11 12 22 25 34 64 90


Amaliy mashqlar


Butun sonlardan iborat 7 ta elementli massiv berilgan. Massiv elementlari tasodifiy sonlar generatori yordamida aniqlanadi.

Massiv elementlarini o'sish tartibida tartiblash uchun SELECTION SORT asosida har bir qadamni alohida-alohida Excel dasturida yozing.


Butun sonlardan iborat 7 ta elementli massiv berilgan. Massiv elementlari tasodifiy sonlar generatori yordamida aniqlanadi.

Massiv elementlarini o'sish tartibida tartiblash uchun INSERTION SORT asosida har bir qadamni alohida-alohida Excel dasturida yozing.


Butun sonlardan iborat 7 ta elementli massiv berilgan. Massiv elementlari tasodifiy sonlar generatori yordamida aniqlanadi.

Massiv elementlarini o'sish tartibida tartiblash uchun BUBBLE SORT asosida har bir qadamni alohida-alohida Excel dasturida yozing.


E`tiboringiz uchun rahmat!