

Алгоритмизация и программирование

Программирование на C/C++

(ч.6 – алгоритмы работы с массивами)

Беркунский Е.Ю., кафедра ИУСТ, НУК
eugeny.berkunsky@gmail.com
<http://berkut.homelinux.com>

Линейный поиск в массиве

- Линейный поиск в массивах, или как его ещё называют, поиск в ЛОБ эффективен в массивах, с небольшим количеством элементов, причём элементы в таких массивах никак не отсортированы и не упорядочены.
- Алгоритм линейного поиска в массивах последовательно проверяет все элементы массива и сравнивает их с ключевым значением.
- Таким образом, в среднем необходимо проверить половину значений в массиве, чтобы найти искомое значение. Чтобы убедиться, в отсутствии искомого значения необходимо проверить все элементы массива.

Линейный поиск в массиве

```
#include <iostream>
#include <ctime>
#include <cstdlib>
using namespace std;

int main() {
 srand(time(0));
 const int arr_size = 25;
 int arr[arr_size];
 for (int i = 0; i < arr_size; i++) {
 arr[i] = rand() % 50 - 25;
 cout << arr[i] << " ";
 }
 int key;
 cout << "\n key to find: ";
 cin >> key;
 int i = 0;
 while (i < arr_size) {
 if (arr[i] == key) break;
 i++;
 }
 if (i == arr_size) cout << "not found\n";
 else cout << "index=" << i << "\n";
 return 0;
}
```

Демонстрація

Еще один пример:

- Разработаем программу, которая ищет максимальное значение в массиве.
- Поиск в программе реализован согласно алгоритму линейного поиска в массиве.

Линейный поиск в массиве

```
#include <iostream>
#include <ctime>
#include <cstdlib>
using namespace std;

int main()
{
 srand(time(0));
 const int arr_size = 25;
 int arr[arr_size];
 for (int i = 0; i < arr_size; i++)
 {
 arr[i] = rand() % 50 - rand() % 50;
 cout << arr[i] << " ";
 }
 cout << "\n";
 int max = arr[0];
 for (int i=1; i<arr_size; i++) {
 if (arr[i] > max) max = arr[i];
 }
 cout << "max = " << max << "\n";
 return 0;
}
```

Демонстрація

Линейный поиск в массиве

- В двумерных массивах алгоритм линейного поиска не изменится.
- Рассмотрим фрагмент кода — алгоритм линейного поиска в двумерном массиве.

```
int min = arr[rows][columns];
for (int i = 0; i < rows; i++)
{
 for (int j = 0; j < columns; j++)
 {
 if ( min > arr[i][j] )
 min = arr[i][j];
 }
}
```

Демонстрація

Бинарный поиск в массиве

- Если ваш массив отсортирован, то есть лучший способ поиска – бинарный (или двоичный) поиск
- Рассмотрим этот алгоритм подробнее
- Двоичный(бинарный) поиск — алгоритм поиска элемента в отсортированном массиве.
- Бинарный поиск нашел себе применение в математике и информатике.
- Двоичный поиск можно использовать только в том случае, если есть массив, все элементы которого упорядочены (отсортированы).

Бинарный поиск в массиве

- Алгоритм бинарного поиска применим, если необходимо найти некоторый ключевой элемент в массиве.
- То есть организовать поиск по ключу, где ключ — это определённое значение в массиве.
- Разработаем программу, в которой объявим одномерный массив, и организуем двоичный поиск.
- Объявленный массив нужно инициализировать некоторыми значениями, причём так, чтобы эти значения были упорядочены.

Бинарный поиск в массиве (1/2)

```
#include <iostream>
using namespace std;

int main()
{
 const int size_array = 10;
 int arr[size_array] = {-8,-7,-6,-6,-4, 2, 6, 7, 8, 15};
 cout << "array[" << size_array << "] = { ";
 for (int i = 0; i < size_array; i++)
 {
 cout << arr[i] << " ";
 }
 cout << " }\n";
 int avg_index = 0;
 int first_index = 0;
 int last_index = size_array - 1;
```

Бинарный поиск в массиве (2/2)

```
//-----  
 int search_value = 15; // искомое (ключевое) значение  
//-----  
 if (last_index == -1) cout << "array is empty" << endl;  
 while (first_index < last_index)  
 {  
 avg_index = (last_index + first_index) / 2;  
 if (search_value <= arr[avg_index])  
 last_index = avg_index ;  
 else first_index = avg_index + 1;  
 }  
 if ( arr[last_index] == search_value)  
 cout << "value is found" << "index = "  
 << last_index << endl;  
 else cout << "value is not found" << endl;  
 return 0;  
}
```

Демонстрація

Спасибо!
Вопросы?

Алгоритмизация и программирование

Программирование на C/C++

(ч.6 – алгоритмы работы с массивами)

Беркунский Е.Ю., кафедра ИУСТ, НУК
eugeny.berkunsky@gmail.com
<http://berkut.homelinux.com>