

Podstawy Podstawy
programowaniaprogramowania

Tablice — koncepcja, deklaracje,
podstawowe zastosowania

Część szósta

Niniejsze opracowanie zawiera skrót treści wykładu, lektura tych materiałów nie zastąpi uważnego w nim uczestnictwa.
Opracowanie to jest chronione prawem autorskim. Wykorzystywanie jakiegokolwiek fragmentu w celach innych niż nauka własna jest nielegalne.

Dystrybuowanie tego opracowania lub jakiejkolwiek jego części oraz wykorzystywanie zarobkowe bez zgody autora jest zabronione.

Roman Simiński

siminski@us.edu.pl
www.us.edu.pl/~siminski

Autor

Kontakt

Napisać program obliczający sumaryczny, roczny dochód. Program wczytuje
dochody z kolejnych 12-stu miesięcy, następnie wyprowadza dochód sumaryczny
oraz dochody z kolejnych miesięcy uporządkowane rosnąco.

Problem

Copyright © Roman Simiński 2Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Przetwarzanie ciągu liczbPrzetwarzanie ciągu liczb

Właściwie problem nie wydaje się trudny — taki program już był omawiany.
Wystarczy iteracja For, trzy zmienne..., ale jak uporządkować ciąg liczb, kiedy są
one przetwarzane na bieżąco?

Analiza

. . .
Suma := 0;
For NrMies := 1 To LbMies Do
 Begin
 Write(NrMies : 2, ': ');
 ReadLn(Dochod);
 Suma := Suma + Dochod;
 End;
. . .

?

Copyright © Roman Simiński 3Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Przetwarzanie ciągu liczb ― analizaPrzetwarzanie ciągu liczb ― analiza

W danym przebiegu iteracji pamiętany jest
tylko dochód z bieżącego miesiąca.

Rozwiązanie „siłowe”― niby działa ale...

Var
 Dochod1 : Real;
 Dochod2 : Real;
 . . .
 Dochod11 : Real;
 Dochod12 : Real;
Begin
 . . .
 Write('1 : '); ReadLn(Dochod1);
 Write('2 : '); ReadLn(Dochod2);
 . . .
 Write('11: '); ReadLn(Dochod11);
 Write('12: '); ReadLn(Dochod12);

 . . .
 Suma := Dochod1 + Dochod2 + ... + Dochod11 + Dochod12;
 . . .
End.

Dochód z każdego miesiąca przechowywany jest w osobnej zmiennej, w nazwach
takich zmiennych występuje numer miesiąca. Obliczenie sumy polega na
zsumowaniu wartości 12-stu zmiennych.

Copyright © Roman Simiński 4Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Przetwarzanie ciągu liczb ― musimy pamiętać wszystkie jego elementyPrzetwarzanie ciągu liczb ― musimy pamiętać wszystkie jego elementy

 Świat użytkownika

Świat programisty

Dochód ze stycznia

Copyright © Roman Simiński 5Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Przetwarzanie ciągu liczb ― musimy pamiętać wszystkie jego elementyPrzetwarzanie ciągu liczb ― musimy pamiętać wszystkie jego elementy

1

2

3

4

5

6

7

8

9

10

11

12

Dochody

Dochód z lutego

Dochód z grudnia

Zsumuj, posortuj, wyświetl

Jak zmagazynować wiele liczb i jednocześnie wygodnie nimi manipulować?

Copyright © Roman Simiński 6Strona :

Zmienna składająca się z 12-tu elementów
(„szufladek”). Każda z szufladek jest liczbą
rzeczywistą.

Dochody
1200 1000 1300 500 1500 2000 1200 1800 1000 1400 1500 2300

1 2 3 4 5 6 7 8 9 10 11 12

Każda z szufladek posiada swój unikatowy
numer.

Copyright © Roman Simiński 6Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Tablice — zmienne do przechowywania kolekcji danych tego samego typuTablice — zmienne do przechowywania kolekcji danych tego samego typu

Jak zmagazynować wiele liczb i jednocześnie wygodnie nimi manipulować?

Copyright © Roman Simiński 7Strona :

Var
 Dochody : Array[1 .. 12] Of Real;

Taka złożona zmienna, będąca kolekcją ponumerowanych elementów takiego
samego typu nazywana jest tablicą.

Deklaracja zmiennej będącej tablicą może mieć postać:

Dochody
1200 1000 1300 500 1500 2000 1200 1800 1000 1400 1500 2300

1 2 3 4 5 6 7 8 9 10 11 12

Copyright © Roman Simiński 7Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Tablice — zmienne do przechowywania kolekcji danych tego samego typuTablice — zmienne do przechowywania kolekcji danych tego samego typu

Const
 LbMies = 12;

Var
 Dochody : Array[1 .. LbMies] Of Real;

lub z wykorzystaniem liczby elementów określonej parametrycznie:

Deklaracja zmiennej tablicowej — jak to czytać?

Dochody : Array [1 .. LbMies] Of Real ;

Nazwa zmiennej tablicowej Typ indeksowy

Oznaczenie tablicy Typ elementów tablicy

Typ indeksowy musi być
typem porządkowym!

Copyright © Roman Simiński 8Strona :

Const
 LbMies = 12;

Copyright © Roman Simiński 8Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Tablice — zmienne do przechowywania kolekcji danych tego samego typuTablice — zmienne do przechowywania kolekcji danych tego samego typu

Deklaracja zmiennej tablicowej — jak to czytać?

Const
 LbMies = 12;

Var
 Dochody : Array [1 .. LbMies] Of Real;

Informacje uzupełniające:

typ elementów tablicy nazywany jest typem składowym,

tablica zawsze składa się z ustalonej, i znanej na etapie kompilacji, liczby
elementów,

liczba elementów tablicy nie ulega zmianie w trakcie działania programu ―
tablice w standardzie języka Pascal są statyczne,

liczba elementów tablicy zależy tylko od liczby elementów typu indeksowego.

Copyright © Roman Simiński 9Strona :Copyright © Roman Simiński 9Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Tablice — zmienne do przechowywania kolekcji danych tego samego typuTablice — zmienne do przechowywania kolekcji danych tego samego typu

Przypisanie wartości do elementu tablicy

Dochody[1] := 0; Dochody[2] := 1000; Dochody[10] := 2000;

Nazwa zmiennej typu tablicowego
Krócej: nazwa tablicy

Numer elementu tablicy
Krócej: indeks

Dochody [1] := 0

Tablica Element

Tablica a jej element

Copyright © Roman Simiński 10Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Odwoływanie się do elementów tablicyOdwoływanie się do elementów tablicy

Można przypisywać jej wartości

Dochody[1] := 0;

Można wstawić do niej wartość wczytaną z klawiatury

Write('Podaj dochód styczniowy: ');
ReadLn(Dochody[1]);

Można ją wykorzystywać w wyrażeniach

DochodBrutto := Dochody[1] * 1.22;

Można wyprowadzić jej wartość do strumienia wyjściowego

WriteLn('Dochód styczniowy wynosi: ', Dochody[1] : 0 : 2);

Copyright © Roman Simiński 11Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Pojedynczy element tablicy Dochody jest jak zwykła zmienna rzeczywistaPojedynczy element tablicy Dochody jest jak zwykła zmienna rzeczywista

Załóżmy że zadeklarowaną zmienną — jest to tzw. zmienna indeksowa

For NrMies := 1 To LbMies Do
 Dochody[NrMies] := 0;

Zerowanie wartości wszystkich dochodów — zero do każdego elementu tablicy

Var
 NrMies : Integer;

Copyright © Roman Simiński 12Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Dzięki tablicom przetwarzanie ciągów liczbowych jest elastyczniejszeDzięki tablicom przetwarzanie ciągów liczbowych jest elastyczniejsze

Rozwija się w trakcie wykonania programu w:

Dochody[1] := 0;
Dochody[2] := 0;
Dochody[3] := 0;
Dochody[4] := 0;
.
.
.
Dochody[12] := 0;

For NrMies := 1 To LbMies Do
 Dochody[NrMies] := 0;

Zatem jedna iteracja zeruje wszystkie elementy tablicy

Copyright © Roman Simiński 13Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Dzięki tablicom przetwarzanie ciągów liczbowych jest elastyczniejszeDzięki tablicom przetwarzanie ciągów liczbowych jest elastyczniejsze

Dochody
0 0 0 0 0 0 0 0 0 0 0 0
1 2 3 4 5 6 7 8 9 10 11 12

Zmienna NrMies maszeruje po kolejnych numerach
elementów tablicy: 1, 2, 3, 4, ..., 12.

Dochody[NrMies] := 0 zeruje kolejne elementy tablicy.

For NrMies := 1 To LbMies Do
 Begin
 Write('Podaj dochód z miesi ca nr ', NrMies, ' :'); ą
 ReadLn(Dochody[NrMies]);
 End;

Copyright © Roman Simiński 14Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Wypełnienie tablicy danymi wczytanymi z klawiaturyWypełnienie tablicy danymi wczytanymi z klawiatury

Write('Podaj dochód z miesi ca nr ', ą 1, ' :');
ReadLn(Dochody[1]);

Write('Podaj dochód z miesi ca nr ', ą 2, ' :');
ReadLn(Dochody[2]);

Write('Podaj dochód z miesi ca nr ', ą 3, ' :');
ReadLn(Dochody[3]);

.

.

.

Write('Podaj dochód z miesi ca nr ', ą 12, ' :');
ReadLn(Dochody[12]);

Rozwija się w trakcie wykonania programu w:

Copyright © Roman Simiński 15Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Wyprowadzenie zawartości tablicy do strumienia wyjściowegoWyprowadzenie zawartości tablicy do strumienia wyjściowego

For NrMies := 1 To LbMies Do
 WriteLn('Dochód z miesi ca nr ', ą NrMies, ' :', Dochody[NrMies]);

WriteLn('Dochód z miesi ca nr ', ą 1, ' :', Dochody[1]);
WriteLn('Dochód z miesi ca nr ', ą 2, ' :', Dochody[2]);
WriteLn('Dochód z miesi ca nr ', ą 3, ' :', Dochody[3]);
WriteLn('Dochód z miesi ca nr ', ą 4, ' :', Dochody[4]);
.
.
.
WriteLn('Dochód z miesi ca nr ', ą 12, ' :', Dochody[12]);

Rozwija się w trakcie wykonania programu w:

Copyright © Roman Simiński 16Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sumowanie elementów tablicySumowanie elementów tablicy

Suma := 0;
For NrMies := 1 To LbMies Do
 Suma := Suma + Dochody[NrMies];

Rozwija się w trakcie wykonania programu w:

Suma := Suma + Dochody[1];
Suma := Suma + Dochody[2];
Suma := Suma + Dochody[3];
Suma := Suma + Dochody[4];
.
.
.
Suma := Suma + Dochody[12];

Copyright © Roman Simiński 17Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Program RocznyDochodForTab;
Const
 (* Liczba przetwarzanych miesiecy *)
 LbMies = 12;

Var
 (* Tablica do przechowywania dochodów *)
 Dochody : Array[1 .. LbMies] Of Real;

 (* Numer kolejnego miesiaca *)
 NrMies : Integer;

 (* Sumaryczny dochod *)
 Suma : Real;

Begin
 (* Krotka informacja o programie *)
 WriteLn('Obliczam sumaryczny, roczny dochod.');
 WriteLn('Wprowadz dochody z kolejnych miesiecy:');

 (* Sumowanie zawsze w wyzerowanej zmiennej *)
 Suma := 0;

(* Ciąg dalszy – następna strona >> *)

Pierwsza przymiarka do programu — jeszcze bez porządkowania tablicyPierwsza przymiarka do programu — jeszcze bez porządkowania tablicy

Copyright © Roman Simiński 18Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Pierwsza przymiarka do programu — jeszcze bez porządkowania tablicyPierwsza przymiarka do programu — jeszcze bez porządkowania tablicy

 (* Wczytywanie dochodow do tablicy Dochody *)
 For NrMies := 1 To LbMies Do
 Begin
 Write(NrMies : 2, ': ');
 ReadLn(Dochody[NrMies]);
 End;

 (* Sumowanie dochodow *)
 For NrMies := 1 To LbMies Do
 Suma := Suma + Dochody[NrMies];
 WriteLn('Sumaryczny dochod: ', Suma : 1 : 2);

 (* Tu porz dkowanie dochodów — do zrobienia!!!ą *)

 (* Dochody uporz dkowane po sortowaniu *)ą
 WriteLn('Dochody rosnaco:');
 For NrMies := 1 To LbMies Do
 WriteLn(Dochody[NrMies] : 1 : 2);

 WriteLn('Nacisnij Enter by zakonczyc program...');
 ReadLn;
End.

Copyright © Roman Simiński 19Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Uwaga — mała optymalizacja, jedna iteracja zamiast dwóchUwaga — mała optymalizacja, jedna iteracja zamiast dwóch

(* Wczytywanie dochodow do tablicy Dochody *)
For NrMies := 1 To LbMies Do
 Begin
 Write(NrMies : 2, ': ');
 ReadLn(Dochody[NrMies]);
 End;

(* Sumowanie dochodow *)
For NrMies := 1 To LbMies Do
 Suma := Suma + Dochody[NrMies];

(* Wczytywanie dochodow do tablicy Dochody i jednoczesne sumowanie *)
For NrMies := 1 To LbMies Do
 Begin
 (* Wczytaj *)
 Write(NrMies : 2, ': ');
 ReadLn(Dochody[NrMies]);

 (* Sumuj *)
 Suma := Suma + Dochody[NrMies];
 End;

Copyright © Roman Simiński 20Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Jak uporządkować tablicę dochodów?Jak uporządkować tablicę dochodów?

Dochody
1200 1000 1300 500 1500 2000 1200 1800 1000 1400 1500 2300

1 2 3 4 5 6 7 8 9 10 11 12

Jak to ułożyć te liczby
w kolejności

rosnącej?

Dochody
500 1000 1000 1200 1200 1300 1400 1500 1500 1800 2000 2300

1 2 3 4 5 6 7 8 9 10 11 12

Copyright © Roman Simiński 21Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Jak uporządkować tablicę dochodów — sortowanieJak uporządkować tablicę dochodów — sortowanie

Zagadnienie porządkowania elementów tablicy wg pewnego kryterium nazywa
się sortowaniem.

Istnieje wiele metod sortowania zawartości tablic — przyjmują postać
algorytmów sortowania dobrze opisanych w literaturze związanej
z programowaniem i algorytmiką.

Biblia algorytmów sortowania to książka N. Wirtha:

Algorytmy + struktury danych = programy

Istnieją proste i intuicyjnie zrozumiałe algorytmy
sortowania — te nie są zwykle efektywne.

Efektywne algorytmy sortowania stosują sprytne
choć nie od razu zrozumiałe rozwiązania.

Do sortowania niewielkich tablic wystarczą proste
algorytmy sortowania — nie strzelamy a armaty
do wróbelka :)

Copyright © Roman Simiński 22Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

Wśród nieuporządkowanych elementów będziemy wyszukiwać najmniejszy i
odkładać go do puli uporządkowanych.

Copyright © Roman Simiński 23Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

Wybieramy element minimalny

1 48 5 69Elementy
nieuporządkowane

Copyright © Roman Simiński 24Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

Przenosimy do zbioru elementów uporządkowanych

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane

Copyright © Roman Simiński 25Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

Z pozostałych, nieuporządkowanych elementów wybieramy minimalny

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane

Copyright © Roman Simiński 26Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane

Przenosimy do zbioru elementów uporządkowanych

4

Copyright © Roman Simiński 27Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4

Z pozostałych, nieuporządkowanych elementów wybieramy minimalny

Copyright © Roman Simiński 28Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4

Przenosimy do zbioru elementów uporządkowanych

5

Copyright © Roman Simiński 29Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4 5

Z pozostałych, nieuporządkowanych elementów wybieramy minimalny

Copyright © Roman Simiński 30Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4 5

Przenosimy do zbioru elementów uporządkowanych

6

Copyright © Roman Simiński 31Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4 5 6

Z pozostałych, nieuporządkowanych elementów wybieramy minimalny

Copyright © Roman Simiński 32Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4 5 6 8

Przenosimy do zbioru elementów uporządkowanych

Copyright © Roman Simiński 33Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4 5 6 8

Z pozostałych, nieuporządkowanych elementów wybieramy minimalny

Copyright © Roman Simiński 34Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4 5 6 8 9

Przenosimy do zbioru elementów uporządkowanych

Copyright © Roman Simiński 35Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4 5 6 8 9

Dwa zbiory, dwie
„półki” na elementy...

Copyright © Roman Simiński 36Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — koncepcjaSortowanie przez wybieranie — koncepcja

1 48 5 69Elementy
nieuporządkowane

1Elementy
uporządkowane 4 5 6 8 9

A może użyć tylko
jednej „półki”?

Copyright © Roman Simiński 37Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

1 48 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

Copyright © Roman Simiński 38Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

Wybieramy element minimalny...

1 48 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

Copyright © Roman Simiński 39Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

... i przenosimy na początek części nieuporządkowanej...

48 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

1

Copyright © Roman Simiński 40Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

… ale co zrobić z elementem, który jest na początku?

48 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

1

Copyright © Roman Simiński 41Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

A może po prostu zamienić ze sobą elementy... ?

45 69

Elementy
nieuporządkowane

Elementy
uporządkowane

1

8

Copyright © Roman Simiński 42Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

A może po prostu zamienić ze sobą elementy... ?

41 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

8

Copyright © Roman Simiński 43Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

Teraz najmniejszy element jest na swoim miejscu. On jest już „uporządkowany”.

41 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

8

Copyright © Roman Simiński 44Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

41 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

8

Z pozostałych, nieuporządkowanych elementów wybieramy minimalny.

Copyright © Roman Simiński 45Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

41 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

8

Przenosimy na początek części nieuporządkowanej.

Copyright © Roman Simiński 46Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

81 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

4

Teraz znaleziony element jest na swoim miejscu. Rozrasta się część uporządkowana.

Copyright © Roman Simiński 47Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

81 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

4

Z pozostałych, nieuporządkowanych elementów wybieramy minimalny. W tym
przypadku jest on akurat na swoim miejscu.

Copyright © Roman Simiński 48Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

81 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

4

Teraz znaleziony element jest na swoim miejscu. Rozrasta się część uporządkowana.

Copyright © Roman Simiński 49Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

81 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

4

Z pozostałych, nieuporządkowanych elementów wybieramy minimalny.

Copyright © Roman Simiński 50Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

81 5 69

Elementy
nieuporządkowane

Elementy
uporządkowane

4

Przenosimy na początek części nieuporządkowanej.

Copyright © Roman Simiński 51Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

81 5 96

Elementy
nieuporządkowane

Elementy
uporządkowane

4

Teraz znaleziony element jest na swoim miejscu. Rozrasta się część uporządkowana.

Copyright © Roman Simiński 52Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

81 5 96

Elementy
nieuporządkowane

Elementy
uporządkowane

4

Z pozostałych, nieuporządkowanych elementów wybieramy minimalny.

Copyright © Roman Simiński 53Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

81 5 96

Elementy
nieuporządkowane

Elementy
uporządkowane

4

Przenosimy na początek części nieuporządkowanej.

Copyright © Roman Simiński 54Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — tylko jedna „półka”Sortowanie przez wybieranie — tylko jedna „półka”

91 5 86

Elementy
nieuporządkowane

Elementy
uporządkowane

4

Wszystkie elementy — za wyjątkiem ostatniego — są uporządkowane... to znaczy, że
i ostatni jest na swoim miejscu.

Copyright © Roman Simiński 55Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — wymyślamy algorytm...Sortowanie przez wybieranie — wymyślamy algorytm...

91 5 864

81 5 964

81 5 694

81 5 694

41 5 698

1 48 5 69
Krok 1

Krok 2

Krok 3

Krok 4

Krok 5

Krok 6

Nr elementu: 1 2 3 4 5 6

Elementy do posortowania:
Od 1 do 6

Elementy do posortowania:
Od 2 do 6

Elementy do posortowania:
Od 3 do 6

Elementy do posortowania:
Od 4 do 6

Elementy do posortowania:
Od 5 do 6

Elementy do posortowania:
Od 6 do 6

Copyright © Roman Simiński 56Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — ostatni krok jest zbędnySortowanie przez wybieranie — ostatni krok jest zbędny

91 5 864

81 5 964

81 5 694

81 5 694

41 5 698

1 48 5 69
Krok 1

Krok 2

Krok 3

Krok 4

Krok 5

Krok 6

Nr elementu: 1 2 3 4 5 6

Elementy do posortowania:
Od 1 do 5

Elementy do posortowania:
Od 2 do 5

Elementy do posortowania:
Od 3 do 5

Elementy do posortowania:
Od 4 do 5

Elementy do posortowania:
Od 5 do 5

Elementy do posortowania:
Od 6 do 6

Copyright © Roman Simiński 57Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — co się zmienia a co nie?Sortowanie przez wybieranie — co się zmienia a co nie?

91 5 864

81 5 964

81 5 694

81 5 694

41 5 698

1 48 5 69
Krok 1

Krok 2

Krok 3

Krok 4

Krok 5

Krok 6

Nr elementu: 1 2 3 4 5 6

Elementy do posortowania:
Od 1 do 5

Elementy do posortowania:
Od 2 do 5

Elementy do posortowania:
Od 3 do 5

Elementy do posortowania:
Od 4 do 5

Elementy do posortowania:
Od 5 do 5

Elementy do posortowania:
Od 6 do 6

Copyright © Roman Simiński 58Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — co się zmienia a co nie?Sortowanie przez wybieranie — co się zmienia a co nie?

Liczba elementów do posortowania: N
Granice obszaru do sortowania: od 1 do N – 1

Copyright © Roman Simiński 59Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — zapis w pseudokodzieSortowanie przez wybieranie — zapis w pseudokodzie

Const
 LbMies = 12;
Var
 Dochody : Array[1 .. LbMies] Of Real;

Przypomnienie: sortujemy tablicę dochodów z 12-tu miesięcy.

Dochody
1200 1000 1300 500 1500 2000 1200 1800 1000 1400 1500 2300

1 2 3 4 5 6 7 8 9 10 11 12

Copyright © Roman Simiński 60Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — zapis w pseudokodzieSortowanie przez wybieranie — zapis w pseudokodzie

For DoPosortowania := 1 To LbMies – 1 Do
 Begin
 Dla ka dego z elementow od ż DoPosortowania + 1 do LbMies Wykonaj
 If element < Dochody[DoPosortowania] Then
 Zamien miejscami Dochody[DoPosortowania] i element
 End

Algorytm sortowania — wersja ogólna

Var
 DoPosortowania : Integer;

Gdzie:

Copyright © Roman Simiński 61Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — wersja 1-szaSortowanie przez wybieranie — wersja 1-sza

For DoPosortowania := 1 To LbMies - 1 Do
 For Roboczy := DoPosortowania + 1 To LbMies Do
 If Dochody[Roboczy] < Dochody[DoPosortowania] Then
 Begin
 Buforek := Dochody[DoPosortowania];
 Dochody[DoPosortowania] := Dochody[Roboczy];
 Dochody[Roboczy] := Buforek;
 End;

Var
 Buforek : Real;
 Roboczy : Integer;
 DoPosortowania : Integer;

Gdzie:

Algorytm sortowania tablicy dochodów — kod

W tak zapisanym algorytmie występuje wiele zamian miejscami — większość z nich
jest niepotrzebna i jest etapem pośrednim w wyznaczaniu minimum nieposortowanej
części tablicy. Spróbujmy zamieniać tylko znalezione minimum.

Copyright © Roman Simiński 62Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — wersja 2-gaSortowanie przez wybieranie — wersja 2-ga

For DoPosortowania := 1 To LbMies – 1 Do
 Begin
 Wsrod elementow od DoPosortowania + 1 do LbMies znajdz minimalny
 Dochody[DoPosortowania] := znaleziony minimalny
 End

Var
 DoPosortowania : Integer;

Gdzie:

Algorytm sortowania — zamian tylko po znalezieniu minimum

Copyright © Roman Simiński 63Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Sortowanie przez wybieranie — wersja 2-gaSortowanie przez wybieranie — wersja 2-ga

For DoPosortowania := 1 To LbMies - 1 Do
 Begin
 (* Poczatkowe minimum — pierwszy nieposortowany *)
 Minimalny := Dochody[DoPosortowania];
 NrMinimalnego := DoPosortowania;
 (* Sprawdz kazdy nast pny i zapamietaj indeks i wartosc gdy mniejszy *)ę
 For I := DoPosortowania + 1 To LbMies Do
 If Dochody[I] < Minimalny Then
 Begin
 Minimalny := Dochody[I];
 NrMinimalnego := I;
 End;
 (* Przepisujemy pierwszy nieposortowany w miejsce minimum *)
 Dochody[NrMinimalnego] := Dochody[DoPosortowania];
 (* Wstaw znalezione minimum na miejsce pierwszego nieposortowanego *)
 Dochody[DoPosortowania] := Minimalny;
 End;

Var
 NrMinimalnego : Integer;
 Minimalny : Real;

Gdzie:

Algorytm sortowania tablicy dochodów — kod

Copyright © Roman Simiński 64Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

(* Styczniowy dochod przetwarzamy osobno *)
Maks := Dochody[1];
Min := Dochody[1];

(* Przetwarzanie dochodow poczawszy od lutego *)
For NrMies := 2 To LbMies Do
 Begin

 If Dochody[NrMies] > Maks Then
 Maks := Dochody[NrMies];

 If Dochody[NrMies] < Min Then
 Min := Dochody[NrMies];

 End;

Przy okazji — użyteczny algorytm wyszukiwania minimum i maksimumPrzy okazji — użyteczny algorytm wyszukiwania minimum i maksimum

Copyright © Roman Simiński 65Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Program RocznyDochodForTab;
Const
 LbMies = 12; (* Liczba miesiecy w roku *)
Var
 Dochody : Array[1 .. LbMies] Of Real;
 NrMies : Integer; (* Numer kolejnego miesiaca *)
 Suma : Real; (* Sumaryczny dochod *)
 (* Zmienne pomocnicze dla sortowania *)
 DoPosortowania : Integer;
 NrMinimalnego : Integer;
 Minimalny : Real;
 I : Integer;

Begin
 WriteLn('Obliczam sumaryczny, roczny dochod.');
 WriteLn('Wprowadz dochody z kolejnych miesiecy:');
 Suma := 0;

 (* Wczytywanie dochodow do tablicy Dochody *)
 For NrMies := 1 To LbMies Do
 Begin
 Write(NrMies : 2, ': ');
 ReadLn(Dochody[NrMies]);
 End;

(* Ciąg dalszy – następna strona >> *)

Kompletny programKompletny program

Copyright © Roman Simiński 66Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

 (* Sumowanie dochodow *)
 For NrMies := 1 To LbMies Do
 Suma := Suma + Dochody[NrMies];

 (* Sortowanie przez wybieranie *)
 For DoPosortowania := 1 To LbMies - 1 Do
 Begin
 Minimalny := Dochody[DoPosortowania];
 NrMinimalnego := DoPosortowania;
 For I := DoPosortowania + 1 To LbMies Do
 If Dochody[I] < Minimalny Then
 Begin
 Minimalny := Dochody[I];
 NrMinimalnego := I;
 End;
 Dochody[NrMinimalnego] := Dochody[DoPosortowania];
 Dochody[DoPosortowania] := Minimalny;
 End;

 (* Ciąg dalszy – następna strona >> *)

Kompletny programKompletny program

Copyright © Roman Simiński 67Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

 WriteLn('Sumaryczny dochod: ', Suma : 1 : 2);

 WriteLn('Dochody rosnaco:');
 For NrMies := 1 To LbMies Do
 WriteLn(Dochody[NrMies] : 1 : 2);

 WriteLn('Nacisnij Enter by zakonczyc program...');
 ReadLn;

End.

Kompletny programKompletny program

Var
 OdDolu : Integer;
 Buforek : Real;

. . .

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

. . .

Copyright © Roman Simiński 68Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Inny sposób sortowania — sortowanie bąbelkoweInny sposób sortowania — sortowanie bąbelkowe

Sortowanie bąbelkowe jest również algorytmem nieefektywnym dla tablic o większej
liczebności (szacunkowo — ponad 5000 elementów).

Jak to działa..?

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

6

2

5

3

7

1

1

2

3

4

5

6

NrMies 1

OdDolu 6

<

Copyright © Roman Simiński 69Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

6

2

5

3

1

7

1

2

3

4

5

6

NrMies 1

OdDolu 6

Z

Copyright © Roman Simiński 70Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

6

2

5

3

1

7

1

2

3

4

5

6

NrMies 1

OdDolu 5

<

Copyright © Roman Simiński 71Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

6

2

5

1

3

7

1

2

3

4

5

6

NrMies 1

OdDolu 5

Z

Copyright © Roman Simiński 72Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

6

2

5

1

3

7

1

2

3

4

5

6

NrMies 1

OdDolu 4

<

Copyright © Roman Simiński 73Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

6

2

1

5

3

7

1

2

3

4

5

6

NrMies 1

OdDolu 4

Z

Copyright © Roman Simiński 74Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

6

2

1

5

3

7

1

2

3

4

5

6

NrMies 1

OdDolu 3

<

Copyright © Roman Simiński 75Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

6

1

2

5

3

7

1

2

3

4

5

6

NrMies 1

OdDolu 3

Z

Copyright © Roman Simiński 76Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

6

1

2

5

3

7

1

2

3

4

5

6

NrMies 1

OdDolu 2

<

Copyright © Roman Simiński 77Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

6

2

5

3

7

1

2

3

4

5

6

NrMies 1

OdDolu 2

Z

Copyright © Roman Simiński 78Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

6

2

5

3

7

1

2

3

4

5

6

NrMies 2

OdDolu 6

<



Copyright © Roman Simiński 79Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

6

2

5

3

7

1

2

3

4

5

6

NrMies 2

OdDolu 5

<



Copyright © Roman Simiński 80Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

6

2

3

5

7

1

2

3

4

5

6

NrMies 2

OdDolu 5

Z



Copyright © Roman Simiński 81Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

6

2

3

5

7

1

2

3

4

5

6

NrMies 2

OdDolu 4

<



Copyright © Roman Simiński 82Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

6

2

3

5

7

1

2

3

4

5

6

NrMies 2

OdDolu 3

<



Copyright © Roman Simiński 83Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

6

3

5

7

1

2

3

4

5

6

NrMies 2

OdDolu 3

Z



Copyright © Roman Simiński 84Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

6

3

5

7

1

2

3

4

5

6

NrMies 3

OdDolu 6

<





Copyright © Roman Simiński 85Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

6

3

5

7

1

2

3

4

5

6

NrMies 3

OdDolu 5

<





Copyright © Roman Simiński 86Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

6

3

5

7

1

2

3

4

5

6

NrMies 3

OdDolu 4

<





Copyright © Roman Simiński 87Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

3

6

5

7

1

2

3

4

5

6

NrMies 3

OdDolu 4

Z





Copyright © Roman Simiński 88Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

3

6

5

7

1

2

3

4

5

6

NrMies 4

OdDolu 6

<







Copyright © Roman Simiński 89Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

3

6

5

7

1

2

3

4

5

6

NrMies 4

OdDolu 5

<







Copyright © Roman Simiński 90Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

3

5

6

7

1

2

3

4

5

6

NrMies 4

OdDolu 5

Z







Copyright © Roman Simiński 91Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

3

5

6

7

1

2

3

4

5

6

NrMies 5

OdDolu 6

<









Copyright © Roman Simiński 92Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

1

2

3

5

6

7

1

2

3

4

5

6

NrMies 5

OdDolu 6













Copyright © Roman Simiński 93Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Porządkowanie tablicy ― sortowanie bąbelkowe, przykładPorządkowanie tablicy ― sortowanie bąbelkowe, przykład

Const
 LbMies = 6;

For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

Program RocznyDochodForTab;
Const
 (* Liczba przetwarzanych miesiecy *)
 LbMies = 12;

Var
 (* Tablica do przechowywania dochodów *)
 Dochody : Array[1 .. LbMies] Of Real;

 (* Numer kolejnego miesiaca *)
 NrMies : Integer;

 (* Sumaryczny dochod *)
 Suma : Real;

 (* Dodatkowa zmienna indeksowa dla sortowania *)
 OdDolu : Integer;

 (* Dodatkowa zmienna dla sortowania – bufor dla wymiany *)
 Buforek : Real;

(* Ciąg dalszy – następna strona >> *)

Copyright © Roman Simiński 94Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Kompletny kod z sortowaniem bąbelkowymKompletny kod z sortowaniem bąbelkowym

Begin
 (* Krotka informacja o programie *)
 WriteLn('Obliczam sumaryczny, roczny dochod.');
 WriteLn('Wprowadz dochody z kolejnych miesiecy:');

 (* Sumowanie zawsze w wyzerowanej zmiennej *)
 Suma := 0;

 (* Wczytywanie dochodow do tablicy Dochody *)
 For NrMies := 1 To LbMies Do
 Begin
 Write(NrMies : 2, ': ');
 ReadLn(Dochody[NrMies]);
 End;

 (* Sumowanie dochodow *)
 For NrMies := 1 To LbMies Do
 Suma := Suma + Dochody[NrMies];

(* Ciąg dalszy – następna strona >> *)

Copyright © Roman Simiński 95Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Kompletny kod z sortowaniem bąbelkowymKompletny kod z sortowaniem bąbelkowym

 (* Sortowanie b belkowe *)ą
 For NrMies := 1 To LbMies - 1 Do
 For OdDolu := LbMies DownTo NrMies + 1 Do
 If Dochody[OdDolu] < Dochody[OdDolu - 1] Then
 Begin
 Buforek := Dochody[OdDolu];
 Dochody[OdDolu] := Dochody[OdDolu - 1];
 Dochody[OdDolu - 1] := Buforek;
 End;

 WriteLn('Sumaryczny dochod: ', Suma : 1 : 2);

 (* dochody uporz dkowane po sortowaniu *)ą
 WriteLn('Dochody rosnaco:');
 For NrMies := 1 To LbMies Do
 WriteLn(Dochody[NrMies] : 1 : 2);

 WriteLn('Nacisnij Enter by zakonczyc program...');
 ReadLn;
End.

Copyright © Roman Simiński 96Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Kompletny kod z sortowaniem bąbelkowymKompletny kod z sortowaniem bąbelkowym

Const
 LbMies = 12;

Type
 Miesiace = 1 .. LbMies;

Var
 Dochody : Array[Miesiace] Of Real;

W deklaracji:

1 .. LbMies

zapis:

jest opisem typu okrojonego ― to jest typ indeksowy tablicy Dochody.

Jak interpretować pojęcie typu indeksowego?

Napiszmy to jeszcze raz

Const
 LbMies = 12;

Var
 Dochody : Array[1 .. LbMies] Of Real;

Copyright © Roman Simiński 97Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Typ indeksowy musi być typem porządkowymTyp indeksowy musi być typem porządkowym

 Istnieje jednak jeszcze III-cie rozwiązanie... .

Const
 LbMies = 12;

Type
 Miesiace = 1 .. LbMies;

Var
 Dochody : Array[Miesiace] Of Real;

Dwie wersje ― która lepsza?

Const
 LbMies = 12;

Var
 Dochody : Array[1 .. LbMies] Of Real;

Wersja I-sza

Wersja II-ga

Rozwiązanie skuteczne, proste
i czytelne. Tak napisze
większość programistów.

Rozwiązanie skuteczne,
bardziej złożone lecz i bardziej
eleganckie. Tak napisze
mniejszość programistów.

Copyright © Roman Simiński 98Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Różne warianty deklaracji zmiennej tablicowejRóżne warianty deklaracji zmiennej tablicowej

Const
 LbMies = 12;

Type
 Miesiace = 1 .. LbMies;
 TabDochodow = Array[Miesiace] Of Real;

Var
 Dochody : TabDochodow;

Wersja trzecia ― dla programisty estety

Wersja III-cia

Tak napisze programista
„esteta”.

Jak to zinterpretować?

Copyright © Roman Simiński 99Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Różne warianty deklaracji zmiennej tablicowejRóżne warianty deklaracji zmiennej tablicowej

Definicja typu tablicowego pod lupą

Type

 TabDochodow = Array [1 .. LbMies] Of Real ;

Nazwa typu tablicowego Opis typu tablicowego

Zdefiniowanie własnego typu powala poprawić czytelność programu, ułatwia
deklarowanie zmiennych. W pewnych sytuacjach definiowanie własnych typów jest
konieczne.

Copyright © Roman Simiński 100Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Różne warianty deklaracji zmiennej tablicowejRóżne warianty deklaracji zmiennej tablicowej

Zmienną tablicową należy zadeklarować

Var

 Dochody : TabDochodow;

Type
 RGBColors = (Red, Green, Blue);
 Rejestry = (AX, BX, CX, DX, SI, DI, SS, DS);

Var
 Kolor : Array[RGBColors] Of Byte;
 RejIntel8086 : Array[Rejestry] Of Word;
 Rejestr : Rejestry;

Begin
 . . .
 Kolor[Red] := 255;
 Kolor[Green] := 255;
 Kolor[Blue] := 255;

 DisplayPixel(0, 0, Kolor);

 For Rejestr := AX To DS Do
 RejIntel8086[Rejestr] := 0;

 ZaladujRejestryProcesora(RejIntel8086);
 . . .
End;

Copyright © Roman Simiński 101Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Typ indeksowy raz jeszcze — typ wyliczeniowy jako indeksowyTyp indeksowy raz jeszcze — typ wyliczeniowy jako indeksowy

Przykład wykorzystania

Type
 RGBColors = (Red, Green, Blue);
 Rejestry = (AX, BX, CX, DX, SI, DI, SS, DS);

Var
 Glosowanie : Array[Boolean] Of Integer;
 DuzaTablica : Array[Integer] Of Real;
 TablicaA : Array[3.5 .. 25.45] Of Integer;
 LiczZnakow : Array[Char] Of Integer;
 TablicaB : Array[Real] Of Char;

Copyright © Roman Simiński 102Strona :

Podstawy programowaniaPodstawy programowania Typy tablicoweTypy tablicowe

Różne deklaracje tablic ― poprawne? niepoprawne?Różne deklaracje tablic ― poprawne? niepoprawne?

	Slajd 1
	Slajd 2
	Slajd 3
	Slajd 4
	Slajd 5
	Slajd 6
	Slajd 7
	Slajd 8
	Slajd 9
	Slajd 10
	Slajd 11
	Slajd 12
	Slajd 13
	Slajd 14
	Slajd 15
	Slajd 16
	Slajd 17
	Slajd 18
	Slajd 19
	Slajd 20
	Slajd 21
	Slajd 22
	Slajd 23
	Slajd 24
	Slajd 25
	Slajd 26
	Slajd 27
	Slajd 28
	Slajd 29
	Slajd 30
	Slajd 31
	Slajd 32
	Slajd 33
	Slajd 34
	Slajd 35
	Slajd 36
	Slajd 37
	Slajd 38
	Slajd 39
	Slajd 40
	Slajd 41
	Slajd 42
	Slajd 43
	Slajd 44
	Slajd 45
	Slajd 46
	Slajd 47
	Slajd 48
	Slajd 49
	Slajd 50
	Slajd 51
	Slajd 52
	Slajd 53
	Slajd 54
	Slajd 55
	Slajd 56
	Slajd 57
	Slajd 58
	Slajd 59
	Slajd 60
	Slajd 61
	Slajd 62
	Slajd 63
	Slajd 64
	Slajd 65
	Slajd 66
	Slajd 67
	Slajd 68
	Slajd 69
	Slajd 70
	Slajd 71
	Slajd 72
	Slajd 73
	Slajd 74
	Slajd 75
	Slajd 76
	Slajd 77
	Slajd 78
	Slajd 79
	Slajd 80
	Slajd 81
	Slajd 82
	Slajd 83
	Slajd 84
	Slajd 85
	Slajd 86
	Slajd 87
	Slajd 88
	Slajd 89
	Slajd 90
	Slajd 91
	Slajd 92
	Slajd 93
	Slajd 94
	Slajd 95
	Slajd 96
	Slajd 97
	Slajd 98
	Slajd 99
	Slajd 100
	Slajd 101
	Slajd 102

