

□ **Megszámlálás, kiválasztás alapalgoritmusok**

- *Vektoron értelmezett 2. alapalgoritmus:
a megszámlálás algoritmus*
- *Vektoron értelmezett 3. alapalgoritmus:
a kiválasztás algoritmus*
 - *Példa egyszerű logikai feltételnek eleget tevő elem kiválasztására*
 - *Elemkiválasztás összetett logikai feltétel alapján*

□ **Vektoron értelmezett 2. alapalgoritmus:
a megszámlálás algoritmus**

Feladat: meg kell számlálni, hogy egy sorozatban hány, megadott feltételnek eleget tevő elem van.

Példa: Olvassunk be n darab pozitív egész számot egy vektorba, majd számláljuk meg, hogy hány kétjegyű és hány háromjegyű van közöttük !

Chapin diagram == struktogram

□ **A megszámlálás algoritmus** . .

□ **A megszámlálás algoritmusá . .**

A feladat struktogramja után lássuk a programját! ➔

□ **A megszámlálás algoritmus** . .


```
#include <stdio.h>
int vektor[100];
void main(void)
{
 int i, n, ketjegyű = 0, háromjegyű = 0;
 printf(" Megszamlalas \n");
 printf("Hany szamot olvassunk be? ");
 scanf("%d", &n);
 // Beolvasás ciklussal
 for (i = 0; i < n; i++)
 {
 printf("A %u. szám = ", i+1);
 scanf("%d", &vektor[i]); // vagy scanf("%u", vektor+i);
 }
}
```


□ **A megszámlálás algoritmus** . .


```
/* Megszámlálás: */  
➔ for (ketjegy = 0, háromjegy = 0, i = 0; i < n; i++)  
{  
 if (vektor[ i ] > 9 && vektor[ i ] < 100)  
 {  
 ketjegy++;  
 }  
 else if (vektor[ i ] > 99 && vektor[ i ] < 1000)  
 {  
 háromjegy++;  
 }  
}  
// Eredmény kiírása:  
printf("\n %d darab kétjegyű és %d darab háromjegyű \\  
 szám van.\n", ketjegy, háromjegy);  
getch();  
}
```

□ **Vektoron értelmezett 3. alapalgorithmus:
a kiválasztás algoritmus**

Feladat: egy n elemű sorozatban megadott tulajdonsággal bíró elem sorszámának (indexének) meghatározása.

Példa egyszerű logikai feltételnek eleget tevő elem kiválasztására: a minimális elem kiválasztása.

□ **A minimális elem kiválasztás programja**


```
#include <stdio.h>
float vektor[100];
void main(void)
{
 int n, i, index;
 float minertek;
 printf(" Kiválasztás \n");
 printf("Elemek száma= "); scanf("%u", &n);
 // Beolvasás a vektorba
 for (i = 0; i < n; i++)
 {
 printf("Vektor[%d]= ", i + 1);
 scanf("%f", &vektor[ i ]); /* vagy scanf("%f",vektor+ i ); */
 }
}
```


□ **A minimális elem kiválasztás programja . .**


```
➡ // A legkisebb elem megkeresése
for (minertek = vektor [0], index =0, i =1; i < n; i++)
{
 if (vektor[ i ] < minertek)
 {
 minertek = vektor [ i]; index = i;
 }
}
// Az eredmény kiírása
printf("\nIndex= %d, minimális érték =%f", index, minertek);
}
```

□ **Elemkiválasztás
összetett
logikai feltétel
alapján**

Példa:

Adott egy egyesével növekvő számsorozat a kezdőszámmal és az elemek számával.

Meghatározandó annak a számnak a sorszáma, amely a legtöbb prímtényezőre bontható fel.

□ **Elemkiválasztás összetett logikai feltétel alapján . .**

A primtényezők számát megadó program:

```
#include <stdio.h>
int szamsorozat [100];
void main(void)
{
 int kezdoszam, darab, osztó, i, index,
 osztok_szama, legtobb, hanyados;
 printf("Legtobb primtenyezo \n");
 printf("Kezdo szam=");
 scanf("%d",&kezdoszam);
 printf("\nSzamok darabszama="); scanf("%d", &darab);
 for (i = 0; i < darab; i++)
 {
 szamsorozat [ i ] = kezdoszam+i;
 }
 legtobb = 0;
```

kezdoszam= 11; darab= 2;

szamsorozat { 11, 12 }

□ **Elemkiválasztás összetett logikai feltétel alapján . .**

```
 for (i = 0; i < darab; i++)
 {
 osztok_szama = 0; oszto = 2; hanyados = szamsorozat[ i];
 do
 {
 while (hanyados % oszto == 0)
 {
 hanyados /= oszto; // egesz osztas!
 osztok_szama++;
 }
 oszto++;
 } while (hanyados != 1);
 if (osztok_szama > legtobb)
 {
 legtobb = osztok_szama; index= i;
 }
 }
 printf("\nIndex= %d, a szám= %d, tenyezok szama= %u\n",
 index, szamsorozat[index], legtobb);
}
```