

Rendezések

Feladat

Rendezési algoritmusok kipróbálása, hatékonysági viselkedésének vizsgálata.

A rendezések egy ElemSzam méretű r tömbben történik.

Többféle föltöltés közül lehet választani:

- a növekvően / csökkenően rendezettől,
- a majdnem rendezetten át,
- véletlenszerűen kitöltöttig.

A föltöltés nemcsak az r-re vonatkozik, hanem az s-re is. Ez használható föl a további rendezések kiinduló értékének beállítására.

Keretprogram

```
1 Program RendezesKeret;  
2 {  
3 Rendezési algoritmusok kipróbálásához keret.  
4 A rendezések egy ElemSzam méretű r tömbben történjen.  
5 Többféle föltöltés közül lehet választani:  
6 - a növekvően / csökkenően rendezettől,  
7 - a majdnem rendezetten át,  
8 - véletlenszerűen kitöltöttig.  
9 A föltöltés nemcsak az r-re vonatkozik, hanem az s-re is.  
10  Ez használható föl a további rendezések kiinduló értékének  
11  beállítására.  
12 }  
13 Uses  
14 Newdelay, Crt, Dos;  
15 Const  
16 MaxN=1000;  
17 Type  
18 TElem=Integer;  
19 TSorozat=Array[1..MaxN] of TElem;  
20 Var  
21 Kezdet, Veg,  
22 ElteltIdo: LongInt;  
23 s, r : TSorozat; {A föltöltések mindkettőt beállítják,  
24 a rendezések az r-t rendezik.}  
25 ElemSzam : Integer;  
26  
27 {SI RENDMENU.PAS}  
28 {  
29 Ebben a file-ban található a rendezéshez szükséges menüő program.  
30 Számunkra érdekes most ebből mindössze:  
31 - Menuzes(FoMenu), amely beindítja a párbeszédet és hívogatja  
32 a megfelelő rendező eljárásokat.  
33 - TombKiir, amely az r tartalmát oszloposan megjeleníti a képernyőn.  
34 }
```

```

35
36 Procedure OraIndul;
37 Var
38 o,p,mp,szmp: Word;
39 ol: LongInt;
40 Begin
41 GetTime(o,p,mp,szmp); ol:=o; {konverzió LongInt-té}
42 Kezdet:=szmp+100*(mp+60*(p+60*ol{konverzió LongInt-té}))
43 End; {OraIndul}
44
45 Procedure OraAll;
46 Var
47 o,p,mp,szmp: Word;
48 ol: LongInt;
49 Begin
50 GetTime(o,p,mp,szmp); ol:=o; {konverzió LongInt-té}
51 Veg:=szmp+100*(mp+60*(p+60*ol{konverzió LongInt-té}));
52 ElteltIdo:=Veg-Kezdet
53 End; {OraAll}
54
55 Procedure Kiirasok(cim: String);
56 Var
57 i: Integer;
58 Begin
59 ClrScr;
60 TombKiir(cim);
61 Writeln; Writeln('Eltelt idő:',ElteltIdo, ' századmásodperc.')
62 End; {Kiirasok}
63
64 Procedure EgyszeruCseres;
65 Begin
66 OraIndul;
67 {itt van az r rendezése}
68 OraAll;
69 Kiirasok('Egyszerű cserés');
70 r:=s; {Az eredeti értéket visszaállítja}
71 End; {EgyszeruCseres}
72
73 Procedure MinimumKivalasztasos;
74 Begin
75 OraIndul;
76 {itt van az r rendezése}
77 OraAll;
78 Kiirasok('Minimumkiválasztásos');
79 r:=s; {Az eredeti értéket visszaállítja}
80 End; {MinimumKivalasztasos}
81
82 Procedure Buborek;
83 Begin
84 OraIndul;
85 {itt van az r rendezése}
86 OraAll;
87 Kiirasok('Buborék');
88 r:=s; {Az eredeti értéket visszaállítja}
89 End; {Buborek}
90

```

```

91  Procedure JavitottBuborek;
92  Begin
93 OraIndul;
94 {itt van az r rendezése}
95 OraAll;
96 Kiirasok('Javitott buborék');
97 r:=s; {Az eredeti értéket visszaállítja}
98  End; {JavitottBuborek}
99
100 Procedure Beilleszteses;
101 Begin
102 OraIndul;
103 {itt van az r rendezése}
104 OraAll;
105 Kiirasok('Beillesztéses');
106 r:=s; {Az eredeti értéket visszaállítja}
107 End; {Beilleszteses}
108
109 Begin
110 ClrScr;
111 Randomize; {Mindig véletlenszerű kezdőérték}
112 ElemSzam:=100; {Opcionális méret}
113 Menuzes (FoMenu);
114 End.

```

RendMenu.pas – include-állomány

```
{$f+ a saját eljárások, függvények kezeléséhez igényli a TURBO PASCAL}
Const
 MaxDb = 6;
Type
 MenuPont = Record
 kerdes: String;
 sorsz : Byte;
 tevek : Procedure;
 segit : Word;
 End;
 Menu = Record
 cim: String;
 db : Byte;
 am : Array [1..MaxDb] of MenuPont;
 bfx,bfy: Byte;
 End;

Procedure Varakozas; Forward;
Procedure Ures; Forward;
Procedure AblakRajzolas(bfx,bfy,hossz,szel: Byte); Forward;
Procedure Menuzes(m: Menu); Forward;
Procedure Vege; Forward;

{
 Menüdeklaráció:
}
Procedure Menu1; Forward; {Parmétermenü}
Procedure Menu2; Forward; {Rendezések menüje}
Procedure Menu3; Forward; {Föltöltések menüje}
Procedure Menu1_1; Forward; {Az egyes rendezéseket hívó eljárás}
Procedure Menu1_2; Forward; {Az egyes rendezéseket hívó eljárás}
Procedure Menu1_3; Forward; {Az egyes rendezéseket hívó eljárás}
Procedure Menu1_4; Forward; {Az egyes rendezéseket hívó eljárás}
Procedure Menu1_5; Forward; {Az egyes rendezéseket hívó eljárás}
Procedure FeltoltNovekedve; Forward;
Procedure FeltoltCsokkenve; Forward;
Procedure FeltoltAzonossal; Forward;
Procedure FeltoltVeletlennel; Forward;
Procedure FeltoltMajdnemRendezve; Forward;
{
 Segéd globális eljárás:
}
Procedure TombKiir(cim: String); Forward;
{
 A megirandó rendezések:
}
Procedure EgyszeruCseres; Forward;
Procedure MinimumKivalasztasos; Forward;
Procedure Buborek; Forward;
Procedure JavitottBuborek; Forward;
Procedure Beilleszteses; Forward;
```

```

{
 Menüleírótábla deklarációja:
}
Const
 FoMenu : Menu=(cim: 'Főmenü';
 db : 4;
 am : ((kerdes:'Paramétermegadás';sorsz:1;tevek:Menu1;segit:1),
 (kerdes:'Feltöltés';sorsz:1;tevek:Menu3;segit:3),
 (kerdes:'Rendezési módszer';sorsz:1;tevek:Menu2;segit:2),
 (kerdes:'Vége'; sorsz:1;tevek:Vege;segit:99),
 (kerdes:'';sorsz:0;tevek:Ures;segit:0),
 (kerdes:'';sorsz:0;tevek:Ures;segit:0));
 bfx: 10;
 bfy: 5);
 AllMenu: Menu=(cim: 'Rendezések';
 db : 6;
 am : ((kerdes:'Egyszerű cserés';sorsz:1;tevek:Menu1_1;segit:4),
 (kerdes:'Minimumkiválasztásos';sorsz:1;tevek:Menu1_2;segit:5),
 (kerdes:'Buborék';sorsz:1;tevek:Menu1_3;segit:6),
 (kerdes:'Javított buborék';sorsz:1;tevek:Menu1_4;segit:7),
 (kerdes:'Beillesztéses';sorsz:3;tevek:Menu1_5;segit:8),
 (kerdes:'Vége'; sorsz:1;tevek:Vege;segit:99));
 bfx: 10;
 bfy: 5);
 Al2Menu: Menu=(cim: 'Föltöltések';
 db : 6;
 am : ((kerdes:'Növekedően';sorsz:1;tevek:FeltoltNovekedve;segit:7),
 (kerdes:'Csökkenően';sorsz:1;tevek:FeltoltCsokkenve;segit:8),
 (kerdes:'Azonosakkal';sorsz:1;tevek:FeltoltAzonossal;segit:9),
 (kerdes:'Véletlennel';sorsz:3;tevek:FeltoltVeletlennel;segit:10),
 (kerdes:'Majdnem rendezve';
 sorsz:1;tevek:FeltoltMajdnemRendezve;segit:11),
 (kerdes:'Vége'; sorsz:1;tevek:Vege;segit:99));
 bfx: 10;
 bfy: 5);
{
 Menütevékenységek deklarációja:
}
Procedure Menu1;
 Var
 HolX: Integer;
 Begin
 AblakRajzolas(1,1,24,79);
 Repeat
 GotoXY(20,12); Write('Tömbméret (100..',MaxN,'):'); HolX:=WhereX;
 Write(' ');
 GotoXY(HolX,12); Readln(ElemSzam)
 Until (ElemSzam>=100) and (ElemSzam<=MaxN);
 ClrScr;
End; {1.Menü}

Procedure Menu2;
Begin
 AblakRajzolas(1,1,24,79);
 Menuzes(AllMenu);
End; {2.Menü}

Procedure Menu3;
Begin
 AblakRajzolas(1,1,24,79);
 GotoXY(38,12);
 Menuzes(Al2Menu);
End; {3.Menü}

```

```

Procedure Menu1_1;
Begin
  AblakRajzolas(1,1,24,79);
  GotoXY(28,12);
  Writeln('Egyszerű cserés rendezés');
  Window(2,2,78,23); {Az aktív ablakterület}
  EgyszeruCseres;
  Varakozas
End; {1.1.Menü}

```

```

Procedure Menu1_2;
Begin
  AblakRajzolas(1,1,24,79);
  GotoXY(26,12);
  Writeln('Minimumkiválasztásos rendezés');
  Window(2,2,78,23); {Az aktív ablakterület}
  MinimumKivalasztasos;
  Varakozas
End; {1.2.Menü}

```

```

Procedure Menu1_3;
Begin
  AblakRajzolas(1,1,24,79);
  GotoXY(36,12);
  Writeln('Buborék');
  Window(2,2,78,23); {Az aktív ablakterület}
  Buborek;
  Varakozas
End; {1.3.Menü}

```

```

Procedure Menu1_4;
Begin
  AblakRajzolas(1,1,24,79);
  GotoXY(32,12);
  Writeln('Javított buborék');
  Window(2,2,78,23); {Az aktív ablakterület}
  JavitottBuborek;
  Varakozas
End; {1.4.Menü}

```

```

Procedure Menu1_5;
Begin
  AblakRajzolas(1,1,24,79);
  GotoXY(36,12);
  Writeln('Beillesztéses');
  Window(2,2,78,23); {Az aktív ablakterület}
  Beilleszteses;
  Varakozas
End; {1.5.Menü}

```

```

Procedure FeltoltNovekedve;
  Var
 i: Integer;
Begin
  AblakRajzolas(1,1,24,79);
  s[1]:=Random(ElemSzam);
  For i:=2 to ElemSzam do
 Begin
 s[i]:=s[i-1]+Random(3)
 End;
  r:=s;
  TombKiir('Föltöltés növekedve');

```

```

 Varakozas
End; {FeltoltNovekedve}

Procedure FeltoltCsokkenve;
 Var
 i: Integer;
 Begin
 AblakRajzolas(1,1,24,79);
 s[1]:=Random(ElemSzam);
 For i:=2 to ElemSzam do
 Begin
 s[i]:=s[i-1]-Random(3)
 End;
 r:=s;
 TombKiir('Föltöltés csökkenve');
 Varakozas
 End; {FeltoltCsokkenve}

Procedure FeltoltAzonossal;
 Var
 i: Integer;
 Begin
 AblakRajzolas(1,1,24,79);
 s[1]:=Random(ElemSzam);
 For i:=2 to ElemSzam do
 Begin
 s[i]:=s[i-1]
 End;
 r:=s;
 TombKiir('Föltöltés azonosakkal');
 Varakozas
 End; {FeltoltAzonossal}

Procedure FeltoltVeletlennel;
 Var
 i: Integer;
 Begin
 AblakRajzolas(1,1,24,79);
 For i:=1 to ElemSzam do
 Begin
 s[i]:=Random(ElemSzam)
 End;
 r:=s;
 TombKiir('Föltöltés véletlenekkel');
 Varakozas
 End; {FeltoltVeletlennel}

Procedure FeltoltMajdnemRendezve;
 Var
 i,j,k: Integer;
 seged: TElem;
 Begin
 AblakRajzolas(1,1,24,79);
 s[1]:=Random(ElemSzam);
 For i:=2 to ElemSzam do
 Begin
 s[i]:=s[i-1]+Random(3)
 End;
 For i:=1 to ElemSzam Div 10 do
 Begin
 j:=Random(ElemSzam);
 Repeat
 k:=Random(ElemSzam)

```

```

 Until k<>j;
 seged:=s[j]; s[j]:=s[k]; s[k]:=seged;
End;
r:=s;
TombKiir('Föltöltés majdnem rendezve');
Varakozas
End; {FeltoltMajdnemRendezve}
{
 Menüdeklaráció vége
}

Procedure TombKiir(cim: String);
 Var
 i: Integer;
 Begin
 Window(1,1,80,25); {Az aktív ablakterület}
 GotoXY(((80-length(cim) Div 2)+2,1);
 HighVideo; Write(cim); Lowvideo;
 Window(2,2,78,23); {Az aktív ablakterület}
 For i:=1 to ElemSzam do
 Begin
 NormVideo; Write(i:5,':'); HighVideo; Write(r[i]:5);
 End;
 End; {TombKiir}

Procedure Varakozas;
 Var
 c: Char;
 Begin
 Window(1,1,80,25); {Az aktív ablakterület}
 Repeat
 GotoXY(40,24); Write('|'); Delay(100); GotoXY(40,24); Write('/'); Delay
(100);
 GotoXY(40,24); Write('-'); Delay(100); GotoXY(40,24); Write('\'); Delay
(100);
 Until KeyPressed; c:=ReadKey;
 ClrScr;
 End; {Várakozás}

Procedure Ures; {Az üres menüpontokhoz tartozó tevékenység}
 Begin
 End; {üres}

Procedure Vege;
 Begin
 AblakRajzolas(1,1,24,79);
 GotoXY(38,12);
 WriteLn('Vége');
 GotoXY(1,24);
 Delay(1000);
 ClrScr;
 End; {Vége}

Procedure AblakRajzolas(bfx,bfy,hossz,szel: Byte);
 Var
 i: Byte;
 Begin
 Window(bfx,bfy,bfx+szel,bfy+hossz);
 ClrScr;
 For i:=1 to szel do
 Begin
 GotoXY(i,1); Write('-'); GotoXY(i,hossz); Write('-');
 End;
 End;
 End;

```


```

For i:=2 to hossz do
Begin
  GotoXY(1,i); Write('-'); GotoXY(szel,i); Write('-');
End;
End; {AblakRajzolás}

Procedure Menuzes(m: Menu);
Var
  melyik,
  szel : Byte;

Procedure Help (a : Word);
Begin
  Ablakrajzolas(30,10,13,50);
  GotoXY(5,5);
  Write(a);
  Varakozas;
  Window(m.bfx,m.bfy,m.bfx+szel+2,m.bfy+m.db+2);
End;

Procedure MenuKiiras(m: Menu);
Var
  i: Byte;

Procedure KepernyoKimentes;
Begin

End; {KepernyoKimentes}

Procedure KepernyoVisszamentes;
Begin

End; {KepernyoVisszamentes}

Function MaxSzel(m: Menu): Byte;
Var
  i,j: Byte;
Begin
  j:=Length(m.cim);
  For i:=1 to m.db do
  Begin
 If j<Length(m.am[i].kerdes) then j:=Length(m.am[i].kerdes);
  End;
  MaxSzel:=j
End; {MaxSzel}

Begin {MenüKiírás}
  KepernyoKimentes; {Verembe!!!}
  szel:=MaxSzel(m)+1;
  Ablakrajzolas(m.bfx,m.bfy,m.db+2,szel+2);
  GotoXY(((szel-length(m.cim)) Div 2)+2,1);
  HighVideo; Write(m.cim); Lowvideo;
  For i:=1 to m.db do
  Begin
 GotoXY(2,i+1); Write(m.am[i].kerdes);
 GotoXY(m.am[i].sorsz+1,i+1);
 HighVideo; Write(m.am[i].kerdes[m.am[i].sorsz]); Lowvideo;
  End;
End; {MenüKiírás}

Function MenuValasztas(m: Menu): Byte;
Var
  c : Char;

```

```

 eleg : Boolean;
 i : Integer;
 betuk: Set of Char;
Begin {MenüVálasztás}
 betuk:=[];
 For i:=1 to m.db do
 Begin
 c:=Ucase(m.am[i].kerdes[m.am[i].sorsz]);
 betuk:=betuk+[c];
 End;
 i:=1;
 Highvideo; GotoXY(2,i+1); Write(m.am[i].kerdes); Lowvideo;
 eleg:=False;
 Repeat
 GotoXY(1,1);
 c:=Readkey;
 Case c of
 #0 : Begin
 c:=Readkey;
 Case c of
 #80 : Begin
 GotoXY(2,i+1); Write(m.am[i].kerdes);
 GotoXY(m.am[i].sorsz+1,i+1);
 HighVideo;
 Write(m.am[i].kerdes[m.am[i].sorsz]);
 Lowvideo;
 i:=i+1;
 If i>m.db then i:=1;
 Highvideo;
 GotoXY(2,i+1); Write(m.am[i].kerdes);
 Lowvideo;
 c:=#0; {speciális jel}
 End;
 #72 : Begin
 GotoXY(2,i+1); Write(m.am[i].kerdes);
 GotoXY(m.am[i].sorsz+1,i+1);
 HighVideo;
 Write(m.am[i].kerdes[m.am[i].sorsz]);
 Lowvideo;
 i:=i-1;
 If i=0 then i:=m.db;
 Highvideo;
 GotoXY(2,i+1); Write(m.am[i].kerdes);
 Lowvideo;
 c:=#0; {speciális jel}
 End;
 #59 : help(m.am[i].segit);
 End; {case}
 End;
 #13 : eleg:=true;
 #27 : Begin
 i:=m.db; eleg:=True;
 End;
 End; {case};
 If not eleg and (Ucase(c) in betuk) then
 Begin
 i:=1;
 While Ucase(c)<>Ucase(m.am[i].kerdes[m.am[i].sorsz]) do Inc(i);
 eleg:=True;
 End;
 Until eleg;
 MenuValasztas:=i;
End; {MenüVálasztás}

```

```
Begin {Menüzés}
  ClrScr;
  Repeat
 MenuKiiras(m);
 melyik:=MenuValasztas(m);
 m.am[melyik].tevek;
  Until melyik=m.db;
End; {Menüzés}
{A próbához, mint programhoz:
Begin
  Menuzes (FoMenu);
End.
}
```