

Cấu trúc dữ liệu và Thủ thuật

Sắp xếp
Bin Sorts

Bài 2- Các i m tr ng y u

- **Quicksort**
 - S d ng t t cho h u h t các h th ng, (k c tr ng h p h th ng có th i gian th c hi n khôn g b ràng bu c)
- **Heap Sort**
 - Ch m h n quick sort, nh ng b o m $O(n \log n)$
 - Dùng cho các h th ng th i gian th c (nh ng h th ng b phê phán v th i gian th c hi n)

Sắp xếp (Sorting)

- Bây giờ chúng ta đã biết một vài thuật toán sắp xếp sau:
 - Selection $O(n^2)$
 - Insertion $O(n^2)$
 - Bubble $O(n^2)$
 - Heap $O(n \log n)$ Bỏ m
 - Quick $O(n \log n)$ Thời gian thường nhanh hơn!
- Liệu chúng ta có thể làm thế nào?

S p x p – T t h n O(n log n) ?

- N u t t c ch úng ta b i t v tr tt s p x p c a c ác kh óa?
 - Không!
- Tuy n hi ên,
 - *N u ch úng ta t ính to án c m i a ch c a t ng kh óa (th i gian l à m t h ng s)* th ì Thu t to án bin sort s cung c p h i u su tt th n.

S p x p - Bin Sort

- Gi thi t
 - T t c các khóa n m trong m t mi n giá tr nh và xác nh
 - *Ví d*
 - Các s nguyên thu c 0-99
 - Các ký t thu c 'A'-'z', '0'-'9'
 - Ít nh t, có m t s (ch s) ng v i m i giá tr c a khóa
 - Bin sort
 - * C p m t túi (bin) ch a m i giá tr c a khóa
 - Th ng là t ng ph n t trong dãy s
 - * V i m i s ,
 - Trích ch n khóa
 - Tính toán s th t c a túi t ng ng ng nó
 - t nó vào trong túi
 - * K t thúc!

Sắp xếp - Bin Sort: Phân tích

- Tốc độ các khóa luôn m trong một mảng giá trị và xác định.
 - Có m giá trị khóa tối đa
 - Ít nhất, có m giá trị số ngẫu nhiên i trong một mảng
- **Bin sort**
 - * Cấp phát một túi (bin) cho mỗi giá trị của khóa $O(m)$
 - Thì là tảng phím trong mảng
 - * Viết giá trị số, $n \leq n$
 - Trích chun khóa $O(1)$
 - Tính toán số thứ tự của túi tảng ngang $O(1)$
 - Gán nó vào trong túi $O(1) \times n \leftarrow O(n)$
 - * Kết thúc! $O(n) + O(m) = O(n+m) = O(n)$ if $n > m$

Trạng thái
khóa

S p x p - Bin Sort: Caveat

- **Mìn xác nh c a khóa**
 - T t c các khóa un m trong m t o n nh và xác nh
 - Có m giá tr khóa ti m n ng
 - N u i u ki n này khong thích h p, VD: $m >> n$, thì bin sort là $O(m)$
- **Ví d**
 - Khóa là m t s nguyên 32-bit, $m = 2^{32}$
 - Rõ ràng, khong có cách nào s p x p ít nh t 1000 s nguyên.
 - H n n a, chúng tôi khong khong gian cho các túi (bin)!
 - Bin sort ánh i khong gian cho t c !

Sorting - Bin Sort với các bin sao

Nailing?

- Có ít nhất một mảng miêu tả nhúng và một mảng giá trị cần khóa
- **Bin sort**
 - * Cập nhật một bin cho mỗi giá trị cần khóa $O(m)$
 - Thì ng là một phần tử trong mảng
 - Mảng chứa các danh sách phần tử
 - * **Insert** (chữ s - item), $n \leq n$
 - Trích chuỗi khóa $O(1)$
 - Tính toán số phần tử túi (bin) tăng dần $O(1)$
 - Bỏ xung nó vào danh sách $O(1) \times n \leftarrow O(n)$
 - **Ghép danh sách** $O(m)$
 - **Kết thúc!** $O(n) + O(m) = O(n+m) = O(n)$ if $n \gg m$

Sorting – T ạng quát c ủa Bin Sort

- **Radix sort**

- Bin sort trong các giai o n

- Ví d 36 9 0 25 1 49 64 16 81 4

- Giai o n 1 – S p x p d a vào s có ý ngh a t i thi u

0	1	2	3	4	5	6	7	8	9
0	1			64	25	36			9
	81			4		16			49

Sorting - Generalised Bin Sort

- **Radix sort - Bin sort trong các giai o n**
 - Giai o n 1 – S p x p d a vào s c o ý ngh a t i thi u

0	1	2	3	4	5	6	7	8	9
0	1			64	25	36			9
81				4		16			49

- Giai o n 2 – S p x p d a vào ph n l n s c o ý ngh a

0	1	2	3	4	5	6	7	8	9
0									

Sorting - Generalised Bin Sort

- Radix sort - Bin sort trong các giai o n
 - Giai o n 1 – S p x p d a vào s c o y ngh a t i thi u

0	1	2	3	4	5	6	7	8	9
0	1			64	25	36			9
	81			4		16			49

- Giai o n 2 – S p x p d a vào ph n l n s c o y ngh a

0	1	2	3	4	5	6	7	8	9
0									
1									

C n th n khi b
Xung sau khi a
t n t i c a c s
trong Bin!

Sorting - Generalised Bin Sort

- **Radix sort - Bin sort trong các giai o n**
 - Giai o n 1 – S p x p d a vào s c o ý ngh a t i thi u

0	1	2	3	4	5	6	7	8	9
0	1			64	25	36			9
	81			4		16			49

- Giai o n 2 – S p x p d a vào ph n l n s c o ý ngh a

0	1	2	3	4	5	6	7	8	9
0									
1								81	

Sorting - Generalised Bin Sort

- **Radix sort - Bin sort trong các giai o n**
 - Giai o n 1 – S p x p d a vào s c o ý ngh a t i thi u

0	1	2	3	4	5	6	7	8	9
0	1			64	25	36			9
	81			4		16			49

- Giai o n 2 – S p x p d a vào ph n l n s c o ý ngh a

0	1	2	3	4	5	6	7	8	9
0						64		81	
1									

Sorting – T ạng quát c ủa Bin Sort

- Radix sort - Bin sort trong các giai o n
 - Giai o n 1 – S p x p d a vào s c ó y ngh a t i thi u

0	1	2	3	4	5	6	7	8	9
0	1			64	25	36			9
	81			4		16			49

- Giai o n 2 – S p x p d a vào ph n l n s c ó y ngh a

0	1	2	3	4	5	6	7	8	9
0				64					
1						81			
4									

Sorting - Generalised Bin Sort

- **Radix sort -Bin sort trong các giai o n**
 - Giai o n 1 – S p x p d a vào s c o y ngh a t i thi u

0	1	2	3	4	5	6	7	8	9
0	1			64	25	36			9
81				4		16			49

- Giai o n 2 – S p x p d a vào ph n l n s c o y ngh a

0	1	2	3	4	5	6	7	8	9
0	16	25	36	49		64		81	
1									
4									
9									

Chú ý r ng: Bin 0
ph i th c s l n

Sorting - Generalised Bin Sort

- Radix sort - Bin sort trong các giai o n
 - Giai o n 1 – S p x p d a vào s c o y ngh a t i thi u

0	1	2	3	4	5	6	7	8	9
0	1			64	25	36			9
	81			4		16			49

- Giai o n 2 – S p x p d a vào ph n l n s c o y ngh a

0	1	2	3	4	5	6	7	8	9
0	16	25	36	49		64		81	
1									
4									
9									

Không gian c n
thi t cho m i
giai o n
là bao nhiêu?
 n items
 m bins

Sorting – T ạng quát c ủa Bin Sort

- **Radix sort – Phân tích**

- Giai o n 1 – S p x p d a vào s có ý ngh a t i thi u
 - T o m bins $O(m)$
 - C p phát n items $O(n)$
- Giai o n 2
 - T o m bins $O(m)$
 - C p phát n items $O(n)$
- Cu i cùng
 - Li ên k t m bins $O(m)$
- T t c các b c th ch i n tu n t , v i th b xung
 - T ng $O(3m+2n) \rightarrow O(m+n) \rightarrow O(n)$ cho $m << n$

Sorting - Radix Sort – Phân tích

- **Radix sort – Tính toán**
 - Vào cỗ bùn: mỗi giai đoạn có thể phù hợp với các kiểu dữ liệu khác nhau.
 - Các số nguyên
 - Các giá trị có thể là 10, 16, 100, ...
 - Các thành phần dữ liệu không cùng kiểu dữ liệu

```
struct date {  
 int day; /* 1 .. 31 */  
 int month; /* 1 .. 12 */  
 int year; /* 0 .. 99 */  
}
```

G 1 - $s_1=31$ bins

G 2 - $s_2=12$ bins

G 3 - $s_3=100$ bins

- Ví dụ là $O(n \log n)$ nếu $n >> s_i$ và m_i

Radix Sort - Analysis

- **Generalised Radix Sort Algorithm**

<pre>radixsort(A, n) { for(i=0;i<k;i++) { for(j=0;j<s[i];j++) bin[j] = EMPTY; for(j=0;j<n;j++) { move A[i] to the end of bin[A[i]->fi] } for(j=0;j<s[i];j++) concat bin[j] onto the end of A; } }</pre>	$O(s_i)$
<pre> for(j=0;j<n;j++) { move A[i] to the end of bin[A[i]->fi] }</pre>	$O(n)$
<pre> for(j=0;j<s[i];j++) concat bin[j] onto the end of A;</pre>	$O(s_i)$

Radix Sort - Analysis

- Generalised Radix Sort Algorithm

<pre>radixsort(A, n) { for(i=0;i<k;i++) { for(j=0;j<s[i];j++) bin[j] = EMPTY;</pre>	$O(s_i)$
<pre> for(j=0; j<s[i]; j++) move A[i] to bin[j] to the end of bin[A[i]>fi]</pre> <p style="text-align: center;">Clear the s_i bins for the i^{th} radix</p>	$O(n)$
<pre> for(j=0;j<s[i];j++) concat bin[j] onto the end of A; }</pre>	$O(s_i)$

Radix Sort - Analysis

- **Generalised Radix Sort Algorithm**

<pre>radixsort(A, n) { for(i=0;i<k;i++) { for(j=0;j<s[i];j++) bin[j] = EMPTY;</pre>	$O(s_i)$
<pre> for(j=0;j<n;j++) { move A[i] to the end of bin[A[i]>fi] }</pre>	$O(n)$
<pre> for(j=0; concat } }</pre>	Move element $A[i]$ to the end of the bin addressed by the i^{th} field of $A[i]$

Radix Sort - Analysis

- **Generalised Radix Sort Algorithm**

<pre>radixsort(A, n) { for(i=0;i<k;i++) { for(j=0;j<s[i];j++) bin[j] = EMPTY; for(j=0;j<n;j++) { move A[i] to the end } } }</pre>	$O(s_i)$
<p style="text-align: center;">Concatenate s_i bins into one list again</p>	$O(n)$
<pre> for(j=0;j<s[i];j++) concat bin[j] onto the end of A; }</pre>	$O(s_i)$

Radix Sort – Phân tích

- **Total**

- k vòng lặp, $2s_i + n$ cho m i vòng

$$\sum_{i=1}^k O(s_i + n) = O(kn + \sum_{i=1}^k s_i)$$

$$= O(n + \sum_{i=1}^k s_i)$$

- Nhìn thấy là m thằng s
 - T ngquat, N u keys thu c ($\theta, b^k - 1$)
 - Keys là nh ng s k-digit base- b

$\Leftarrow s_i = b$ for all k

\Leftarrow ph c t p $O(n+kb) = O(n)$

Radix Sort – Phân tích

- ? **B** t c t p key nào c ng có th ánh x v (0, b^k-1)
 - ! Nh v y chung ta th ng xuyen t ph c t p s p x p $O(n)$?
 - N u k l m t h ng s , úng nh v y.

Radix Sort – Phân tích

- Nh ng, n u k c phép t ng cung v i n
Vd nó l y $\log_b n$ các s có b ch s c s bi udin n
 - Nh v y chung ta có:
 - $k = \log n, s_i = 2$ (say)
- $$\sum_{i=1}^{\log n} O(2 + n) = O(n \log n + \sum_{i=1}^{\log n} 2)$$
$$= O(n \log n + 2 \log n)$$
$$= O(n \log n)$$
- S p x p Radix khong t th n so v i quicksort

Radix Sort – Phân tích

- Radix sort không t t h n quicksort
 - M t cách nhìn nh n khác là:
 - Chúng tôi có th gi k constant nh n l n l p if chúng tôi cho phép sao chép keys
 - keys n m trong $(0, b^k)$, $b^k < n$
 - nh ng n u các keys ph i là duy nh t, thì k ph i t ng theo n
 - V i hi u su t $O(n)$, Các keys h i n m trong m t mi n gi i h n xác nh.

Radix Sort - Realities

- Radix sort s d ng nhi u b nh
 - $n s_i$ vung nh v cho m i giai o n
 - Trong t ct , i u nay s r t kh o t c $O(n)$
 - Chi phi qu n l y b nh nh h ng nhi u n l i i ch
 - Thach th c:
 - Thi t k m t radix sort t ng quát, nó ch y nhanh h n so v i qsort trên SGIs!
 - Ch ý: B n c n ph i c o nh ng thu t toán hi u qu v c p phát, nh v b nh !

BIN SORTS – i m ch y u

- **Bin Sorts**

- *If t n t i m t hàm chuy n i m t khόa v m t a ch t ng ng (vd m t s nguyēn nh) and s l ng các a ch (= sô l ng bins) là khōng l n l m then chung ta t c ph ct ps px px O(n) ... Nh ng nh r ng th cs nō là O(n + m)*
- *S l ng bins, m, ph i là m t h ng s và nh (constant and small).*