
ćwiczenia (licencjat dzienny): lista zadań nr 3 23 października 2006 r.

algorytmy i struktury danych
sortowanie i wybór

Instytut Informatyki Uniwersytetu Wrocawskiego Paweł Rzechonek

1. [∗∗∗] Rozważmy następujący pomysł na trójpodział: z tablicy rozmiaru n losowo wybie-
ramy dwa różne elementy; mniejszy z nich x przenosimy na początek tablicy a większy y
na koniec; następnie przesuwamy pozostałe elementy w taki sposób, aby najpierw występo-
wały ≤ x (pierwszy blok), potem te które są > x i ≤ y (drugi blok), a na końcu > y (trzeci
blok). Napisz w pseudokodzie imlementację takiego algorytmu (powinna to być funkcja,
która po przestawieniu wszystkich elemntów, zwróci parę liczb: pozycje, od których rozpo-
czynają się drugi i trzeci blok). Jakie jest prawdopodobieństwo, że po takim trójpodziale
żaden z trzech bloków nie większy niż 1

2n, jeśli każda para elementów dzielących mogła być
wylosowana z jednakowym prawdopodobieństwem? Możesz założyć, że wszystkie elementy
w tablicy są różne.

2. [∗∗∗] Jak zmodyfikować algorytm quick–sort, aby w każdym przypadku głębokość wywołań
rekurencyjnych była nie większa niż log n dla danych rozmiaru n?

3. [∗∗∗] Pokaż, jak zaimplementować algorytm quick–sort, aby działał on w miejscu (nie
wolno korzystać z rekurencji).

4. [∗∗] Mamy dostęp do algorytmu czarna skrzynka, który w liniowym czasie znajduje me-
dianę nieuporządkowanego ciągu liczb. W jaki sposób, korzystając z czarnej skrzynki,
wyznaczyć dowolny k-ty co do wielkości element w nieuporządkowanym ciągu liczb. Twój
algorytm także powinien działać w czasie liniowym.

5. [∗∗] Przedstawiony poniżej algorytm dokonuje jednoczesnego wyboru minimum i mak-
simum spośród nieuporządkowanych elementów. Określ ile porównań będzie wykonywał
ten algorytm dla danych rozmiaru n. Jak bardzo różni się ten wynik od dolnej granicy
d 32 n− 2e? Jak zachowuje się ten algorytm dla danych, których rozmiar jest potęgą 2?

function minmax–rec (key T [0 . . . n− 1]) 7→ (key, key)
{

if n = 1 then return (T [0], T [0]) ;
if n = 2 then

if T [0] ≤ T [1] then return (T [0], T [1]) ; else return (T [1], T [0]) ;
m ← bn

2 c ;
(ml, Ml) ← minmax–rec (T [0 . . . m− 1]) ;
(mr, Mr) ← minmax–rec (T [m. . . n− 1]) ;
return (min{ml,mr}, max{Ml, Mr}) ;

}

1


