

Algorytmy i struktury danych

sortowanie - pojęcia wstępne,
podstawowe alg. sortowania tablic,
zaawansowane alg. sortowania tablic,
kolejki priorytetowe oparte o kopiec
sortowanie w czasie liniowym,
statystyki pozycyjne

Sortowanie

- ✓ Uporządkowanie elementów
- ✓ Klucz – fragment danych, dla którego jest określona relacja uporządkowania
- ✓ Złożoność problemu – najlepszy znany algorytm
- ✓ Sortowanie tablic czy plików
- ✓ Zachowanie uporzadkowania częściowego

- ✓ Mediana

- ✓ Statystyka pozycyjna

Indeksy

- ✓ Bezpośrednie sortowanie elementów
- ✓ Sortowanie indeksu

bezpośrednie

Klasyczne algorytmy dla tablic

- ✓ sortowanie przez wstawianie (Insertion Sort)
 - w kolejnym kroku następny element z części nie posortowanej wstawiany jest na odpowiednią pozycję części posortowanej
- ✓ sortowanie przez wybieranie (Selection Sort)
 - w kolejnym kroku największy (najmniejszy) element z części nie posortowanej wstawiany jest na koniec części posortowanej
- ✓ sortowanie przez zamianę (Exchange, Bubble Sort)
 - zamiana elementów miejscami aż do skutku

N. Wirth „Algorytmy+Struktury danych = programy”

Sortowanie bąbelkowe

I	1
II	2
III	4
IV	7
	8
	7
	1
	2
	1

```
for j in range(0,n):
 for i in range(0,n-1):
 if(A[i] > A[i+1]):
 A[i],A[i+1] = A[i+1],A[i]
```


Sortowanie bąbelkowe

1
2
4
7
8
7
1
2
4
1

I
II

1
2
4
7
7
2
8
1

```
for j in range(0,n):
 for i in range(0,n-1):
 if(A[i] > A[i+1]):
 A[i],A[i+1] = A[i+1],A[i]
```

Sortowanie bąbelkowe

//wariant podstawowy

```
for j in range(0,n):
 for i in range(0,n-1):
 if(A[i] > A[i+1]):
 A[i],A[i+1] = A[i+1],A[i]
```

//wariant ulepszony wewnętrzna pętla nie przegląda

//uporządkowanych elementów

```
for j in range(n-1,-1,-1):
 for i in range(0,j):
 if(A[i] > A[i+1]):
 A[i],A[i+1] = A[i+1],A[i]
```

Sortowanie bąbelkowe

//wariant ulepszony - detekcja konieczności powtórzeń

```
for j in range(n-1,-1,-1):  
 change = False  
 for i in range(0,j):  
 if(A[i] > A[i+1]):  
 A[i],A[i+1] = A[i+1],A[i]  
 change = True  
 if not change: break
```

Sortowanie bąbelkowe

Właściwości:

- ✓ alg. prosty w implementacji
- ✓ złożoność $O(n^2)$
- ✓ zwięzły kod - małe stałe proporcjonalności
- ✓ zachowuje uporządkowania częściowe
- ✓ Stosunkowo najgorsze zachowanie spośród prostych metod

Sortowanie przez proste wstawianie

1
2
7
8
11
4
17
22

X = 2

```
for i in range (1, n)
 x = A[i]
 p = znajdz_miejsce_na(x)
 A[p] = x
```

- ✓ zachowuje uporządkowania częściowe
- ✓ pesymistyczna złożoność $O(N^2)$
- ✓ mniej zapisów niż przy sortowaniu przez zamianę parami

Sortowanie przez proste wstawianie

1
2
4
7
8
1
7
22

X = 4

```
for i in range (1, n)
 x = A[i]
 p = znajdz_miejsce_na(x)
 A[p] = x
```

- ✓ zachowuje uporządkowania częściowe
- ✓ pesymistyczna złożoność $O(N^2)$
- ✓ mniej zapisów niż przy sortowaniu przez zamianę parami

Sortowanie przez proste wstawianie

```
def ProsteWstawianie(A, n):
 for i in range (1, n):
 x = A[i]
 j=i
 while j>0 and x<A[j-1]
 A[j] = A[j-1]
 j=j-1
 A[j] = x
```

Sortowanie Shella

Zaawansowane sortownie przez wstawianie elementów

1. Wybieramy $k = k_p$
2. Sortujemy przez wstawianie proste podciagi całej tablicy (co k -ty element)
3. zmniejszamy k tak długo aż osiągnie 1

- ✓ o złożoności alg. decyduje k_p i sposób zmiany k
 - $k_p = 1$ oznacza zwykłe sortowanie
 - dla $k_i = 2^i - 1$ (....., 31, 15, 7, 3, 1)
algorytm ma złożoność $O(N^{1.2})$
 - dla $k_i = 2^r \cdot 3^q$ ($r, q \in \mathbb{N}$) (....., 20, 16, 12, 9, 8, 6, 4, 3, 2, 1)
algorytm ma złożoność $O(N \log^2 N)$
- ✓ algorytm zachowuje uporządkowanie częściowe

Sortowanie Shella

```
for k in [ ..., 31, 15, 7, 3, 1] :  
 sortuj_przez_wstawianie_k_podtablic(A)  
#A[0],A[k],A[2k] ...  
#A[1],A[k+1],A[2k+1] ...  
#...  
#A[k-1],A[2k-1],A[3k-1] ...
```

$k=7$

1
2
4
8
11
4
7
2

- ✓ zachowuje uporządkowanie częściowe
- ✓ pesymistyczna złożoność $O(N^{1.2})$

Sortowanie Shella

```
for k in [ ..., 31, 15, 7, 3, 1] :  
 sortuj_przez_wstawianie_k_podtablic(A)  
 #A[0],A[k],A[2k] ...  
 k=3 #A[1],A[k+1],A[2k+1] ...  
 #...  
 #A[k-1],A[2k-1],A[3k-1] ...
```

k=7

1
2
4
8
11
4
7
2

1
2
4
7
2
4
8
1

- ✓ zachowuje uporządkowanie częściowe
- ✓ pesymistyczna złożoność $O(N^{1.2})$

Sortowanie Shella

```
def ShellSort (A, n):
 k = 2log2 n - 1
 while k >= 1:
 for i in range(k,n):
 x = A[i]
 j = i
 while j >= k and x < A[j-k]:
 A[j] = A[j-k]
 j = j-k
 A[j] = x
 k = (k+1)/2 - 1
```

Sortowanie szybkie

Zaawansowane sortowanie przez zamianę elementów

1. Podziel tablicę $A[p..r]$ na dwie $A_1[p..q]$ i $A_2[q+1..r]$, takie, że każdy element należący do A_1 jest mniejszy równy niż dowolny element A_2
2. Posortuj A_1 i A_2

Quicksort - implementacja

```
def QuickSort(A, p, r):
 if (p < r) :
 q = Partition(A, p, r)
 QuickSort (A, p, q)
 QuickSort (A, q+1, r)
```

```
QuickSort(Tablica, 0, N-1)
```

Partition

1. Wybieramy element x (granicę podziału)
 2. Idąc od początku przedziału szukamy pierwszego elementu większego lub równego x .
 3. Idąc od góry przedziału szukamy ostatniego elementu mniejszego lub równego x
 4. Zamieniamy znalezione elementy.
 5. Kończymy gdy poszukiwania dotrą do tego samego elementu
-
1. Warunki brzegowe:
co będzie gdy wybierzemy min/max w przedziale?

Partition - implementacja

```
def Partition(A, l, r):
 x = A[l]
 l_m = l-1
 r_m = r+1
 while True:
 while True:
 l_m = l_m +1
 if A[l_m] >= x : break
 while True:
 r_m = r_m -1
 if A[r_m] <= x : break
 if l_m < r_m :
 A[l_m],A[r_m] = A[r_m],A[l_m]
 else:
 return r_m
```

Partition - implementacja

```
def Partition(A, p, r):
 m = p
 for i in range(p+1,r+1):
 if A[i]<tab[p]:
 m=m+1
 A[m],A[i] = A[i],A[m]
 A[p],A[m] = A[m],A[p]
 return m-1
```

```
def QuickSort(A, p, r):
 if (p < r) :
 q = Partition(A, p, r)
 QuickSort (A, p, q-1)
 QuickSort (A, q+1, r)
```

```
QuickSort(A, 0, MAX-1)
```

Randomized partition

- ✓ Zapobiega umyślnemu wygenerowaniu najgorszego przypadku danych (ale dalej możliwe jest wystąpienie takiego przypadku)

```
def RandomPartition(A, l, r):  
 i = Random(l, r)  
 A[i],A[l] = A[l],A[i]  
 return Partition(A, l, r)
```


Quicksort - właściwości

- ✓ średni czas – $O(N \log N)$
- ✓ pesymistyczny czas $O(N^2)$
- ✓ prosty algorytm – niewielki narzut
- ✓ najgorszy przypadek:
Partition za każdym razem tworzy obszary
o rozmiarach $N-1$ i 1
- ✓ Randomized Partition – brak możliwości podania
najgorszego przypadku
- ✓ Aby zmniejszyć ew. zajętość stosu (w najgorszym przypadku
 $\sim N$) można wybierać do sortowania najpierw mniejszy –
a potem większy z przedziałów (co najwyższej $\log N$)
- ✓ Zachowanie uporządkowania częściowego zależy od
implementacji funkcji Partition

Kopiec

Każdy element jest nie mniejszy (większy) niż jego dzieci

$$A[\text{Parent}(i)] \geq A[i]$$


```
def Parent(i): return i//2
def Left(i): return i*2
def Right(i): return i*2+1
```


UWAGA index = 1..size

Przywracanie własności kopca

Z: właściwość kopca może nie być spełniona tylko dla korzenia

- 1) *rozpocznij od korzenia ($W=Root$)*
- 2) *if jest spełniona właściwość kopca dla W i synów:
koniec*
else
zamień W z większym z synów W
powtórz 2) dla nowego W

Przywracanie wł. kopca

Przywracanie własności kopca


```
def Heapify(A, i, size):
 L = Left(i)
 R = Right(i)
 if L<=size and A[L-1]>A[i-1]:
 maxps = L
 else:
 maxps = i
 if R<=size and A[R-1]>A[maxps-1]:
 maxps = R
 if maxps != i:
 A[i-1],A[maxps-1] = A[maxps-1],A[i-1]
 Heapify(A, maxps, size)
```

Sortowanie kopcowe

- ✓ Tworzenie kopca z całej tablicy
 - Przywracamy własność kopca dla coraz większych kopków

- ✓ Dla kolejnych (coraz mniejszych) kopów
 - Wybór największego elementu (korzeń kopca),
 - Zamiana z ostatnim,
 - Zmniejszenie rozmiarów kopca,
 - Przywrócenie własności kopca.

Budowa kopca

Sortowanie kopca

11 10 7 6 8 3 4 2 5 1

8 6 7 5 1 3 4 2 10 11

Sortowanie kopcowe

```
def BuildHeap(A, size) :  
 for i in range(Parent(size), 0, -1) :  
 Heapify(A, i, size)  
  
def HeapSort(A, size) :  
 BuildHeap(A, size)  
 for i in range(size, 1, -1) :  
 A[i-1], A[0] = A[0], A[i-1]  
 Heapify(A, 1, i-1)
```

Sortowanie przez scalanie

- ✓ nie jest wymagany dostęp do wszystkich elementów np. dla plików, list

podział ciągu A -> B,C

scalenie B+C -> ciąg par

ciąg par - > B,C

scalenie B+C -> ciąg czwórek

ciąg czwórek - > B,C

scalenie B+C -> ciąg ósemek

....

Sortowanie przez scalanie

we: 40, 60, 10, 45, 90, 20, 09, 72

podział:

```
graph TD; A[40, 60, 10, 45, 90, 20, 09, 72] --> B["(40) (60) (10) (45)"]; B --> C["(90) (20) (09) (72)"]; C --> D["(40 90) (20 60) (09 10) (45 72)"]
```

scalanie: (40 90) (20 60) (09 10) (45 72)

podział: (40 90) (20 60)

(09 10) (45 72)

scalanie: (09 10 40 90) (20 45 60 72)

podział : (09 10 40 90)

(20 45 60 72)

scalanie: (09 10 20 40 45 60 72 90)

Kolejka priorytetowa

Przykład: zadania do wykonania, zamówienia

Wymagane operacje:

- Dodaj element o priorytecie X
- Pobierz element o najwyższym priorytecie
- Przeczytaj element o najwyższym priorytecie (bez usuwania)

Przy realizacji kolejki priorytetowej przy pomocy kopca

Zapis: dodawanie elementów do kopca

Odczyt: zwróć A[0] i przebuduj kopiec

Dodawanie do kopca

- 1) dodaj nowy element w na koniec kopca
- 2) if jest spełniona właściwość kopca dla w \ i ojca W :
 koniec
else:
 zamień W z ojcem W
 powtórz 2) dla W i nowego ojca W

Dodawanie do kopca

13	10	7	6	7	3	4	2	5	1	1
1	3	1	0	3	7	3	1	1	1	1

13	11	7	6	10	3	4	2	5	1	7
----	----	---	---	----	---	---	---	---	---	---

Usunięcie maksimum/minimum

Spostrzeżenie: *Maximum (Minimum) jest korzeńem kopca*

- 1) Usuwamy korzeń
- 2) Na miejsce korzenia wstawiamy ostatni element kopca
- 3) Wykonujemy Heapify (Root)

Kolejka priorytetowa - realizacja

```
def HeapInsert(A, size, newElement):  
 if size>=MAXSIZE:  
 ERROR „przepelnienie kopca”  
 else:  
 size=size+1  
 i = size  
 while i>1 and A[Parent(i)-1]<newElement :  
 A[i-1] = A[Parent(i)-1]  
 i = Parent(i)  
 A[i-1] = newElement  
 return size
```

Kolejka priorytetowa - realizacja

```
def HeapGetMax(A, size):  
 if size<1:  
 ERROR "kopiec pusty"  
 else:  
 element max = A[0]  
 A[0] = A[size-1]  
 size = size-1  
 Heapify(A, size)  
 return max, size
```

Sortowanie liniowe?

Niekiedy dodatkowe informacje o kluczach lub charakterze elementów umożliwiają sortowanie w czasie liniowym

Sortowanie przez zliczanie

- ✓ Czas liniowy
 - ✓ Założenie: wszystkie elementy są liczbami z przedziału 0..maxN
 - ✓ maxN jest akceptowalnie duże (tablica mieści się w pamięci komputera)
-
- 1) **zlicz (w tablicy A) wystąpienia poszczególnych\ elementów**
 - 2) **przygotuj tablice B z początkami sekwencji**
 $B[] = 0$
 $B[i] = B[i-1] + A[i-1]$
 - 3) **przepisz elementy do nowej tablicy C na pozycję**
 $C[B[element.klucz]++] = element$

Sortowanie przez zliczanie

```
def CountingSort(A, B, maxN, size):
 for i in range(0, maxN+1):
 C[i] = 0
 for i in range(0, size):
 C[A[i]] = C[A[i]]+1
 # C[i] zawiera liczbę elementów równych i
 for i in range(1, maxN+1):
 C[i] = C[i] + C[i-1]
 # C[i] zawiera liczbę elementów <= i
 for i in range(1, size):
 B[C[A[i]]] = A[i]
 C[A[i]] = C[A[i]]+1
```

Sortowanie przez zliczanie

We	I	A[i]	B[i]	Wy
A ₃	0	0	0	E ₁
B ₂	1	2	0+1+1	I ₁
C ₃	2	2	2+1+1	B ₂
D ₅	3	2	4+1+1	F ₂
E ₁	4	2	6+1+1	A ₃
F ₂	5	1	8+1	C ₃
G ₄	6	0	9	G ₄
H ₄	7	0	9	H ₄
I ₁	8	0	9	D ₅

Sortowanie kubełkowe

- ✓ Czas liniowy
 - ✓ Założenie: wszystkie klucze są liczbami (rzeczywistymi) z przedziału $x_0 .. x_1$
 - ✓ Równomierny rozkład wartości kluczy w przedziale
-
- 1) *podziel dziedzinę kluczy na n równych przedziałów długości $p = (x_1 - x_0) / n$, gdzie i-ty przedział $\in [x_0 + (i-1)*p, x_0 + i*p)$, dla $i = 1..n$, a ostatni (pierwszy) przedział jest obustronnie domknięty*
 - 2) *przepisz n elementów do n list (kubełków), tak aby elementy na i-tej miały klucze z należące do i-tego przedziału*
 - 3) *Posortuj elementy w kubełkach (dowolnym alg.)*
 - 4) *Wypisz zawartość poszczególnych kubełków od $i = 1$ do n*

Wyszukiwanie maksimum

```
def Minimum(A, size):  
 m = A[0]  
 for i in range(1, size):  
 if (m>A[i]): m=A[i]  
  
 return m
```

Wyszukiwanie min i maks

```
def MinMax(A, size):  
 mi = A[0]  
 ma = A[0]  
 for i in range(2,size+2) :  
 if A[i]<A[i-1]:  
 mi = min (A[i] , mi)  
 ma = max (A[i-1] , ma)  
 else:  
 mi = min (A[i-1] , mi)  
 ma = max (A[i] , ma)  
 return mi,ma
```

Zwracanie kilku wartości C/C++

```
struct MM {  
 ELEMENT min, max;  
 MM(ELEMENT emin, ELEMENT emax) { // konstruktor  
 Min = emin;  
 Max = emax;  
 }  
};  
  
MM Minmax(ELEMENT A[], INDEX size)  
{  
 ....  
 return MM(min, max);  
 //bez konstruktora trzeba użyć zmiennej  
 //chwilowej  
}
```

Wyszukiwanie i-tej statystyki

- ✓ Oczekiwany czas działania = $O(n)$
- ✓ Pesymistyczny czas działania = $O(n^2)$

```
def RandomizedSelect(A, i, l, r):  
 if l == r: return A[p]  
 q = RandomizedPartition(A, l, r)  
 k = q-l+1  
 if i<=k: return RandomizedSelect (A, p, q, i)  
 else: return RandomizedSelect (A, q+1, r, i-k)
```

Wyszukiwanie i-tej statystyki

- ✓ Pesymistyczny czas działania = $O(n)$

INDEX PartitionX(ELEMENT A[], INDEX p, INDEX r,

ELEMENT e)

ELEMENT Select(ELEMENT A[], INDEX p, INDEX r)

1. Podziel elementy p do q na $\lceil n/5 \rceil$ grup po 5 elementów $O(n)$
2. Wyznacz medianę każdej z $\lceil n/5 \rceil$ grup, sortując je (czas stały). Jeśli (ostatnia) ma parzystą liczbę elementów wybierz większą z median $O(n)$
3. Wywołaj rekurencyjnie $x = \text{Select}(\dots)$ na zbiorze median wyznaczonym w kroku 2 - **b.d.**
4. Podziel tablicę A względem mediany mediany tj. x i zmodyfikowanej PartitionX . Niech wynik będzie k - $O(n)$
5. Wywołaj rekurencyjnie $\text{Select}(A, p, k)$ jeżeli $i \leq k$ lub $\text{Select}(A, k+1, r)$ w przeciwnym przypadku - **b.d.**

Wyszukiwanie i-tej statystyki

Uwagi:

- Co najmniej połowa median jest większa równa x
- Co najmniej $\lceil n/5 \rceil$ grup zawiera 3 elementy większe równe x , przy czym jedna z nich zawiera x , a druga może być niepełna
- Stąd liczba elementów większa (mniejsza) od x wynosi co najmniej $3(\lceil 1/2 \lceil n/5 \rceil \rceil - 2) \geq 3n/10 - 6$