Algorytmy i struktury danych

Laboratorium - lista 2

Termin wysłania na SVN: 2025-04-06

Wykonać prezentację rozwiązań z wykorzystaniem programu tmux, jak opisano na Liście 0 w Zadaniu 1.

W prezentacji powinny się pojawić kolejno:

- Komentarz postaci # imię nazwisko numer indeksu
- polecenie postaci svn export URL_katalogu_z_rozwiązaniami_listy
- polecenie postaci cd wyeksportowana_ścieżka
- w podkatalogu z każdym zadaniem, kompilacja i uruchomienie programów dla wymaganych testów.

W przypadku testów dla dużych danych, umieścić w repozytorium jedynie obrazy wykresów z porównujące złożoności testowanych algorytmów.

Zadanie 1. [40 p.]

Celem zadania jest zaimplementowanie i przetestowanie następujących algorytmów sortowania:

- INSERTION SORT,
- QUICK SORT,
- Algorytm hybrydowy: QUICK SORT, który dla małych podtablic przełącza się na INSERTION SORT.

Zaimplementuj każdy z tych algorytmów w osobnym programie.

Elementy sortowanej tablicy nazywamy kluczami.

Wejściem (przez standardowy strumień wejściowy) dla programu są kolejno:

- liczba *n* długość sortowanej tablicy,
- tablica *n kluczy* do posortowania.

Ponadto zaimplementuj programy generujące na standardowym wyjściu dane zgodne z powyższym opisem w postaci:

- ciąg losowych kluczy (zadbaj o dobry generator pseudolosowy),
- ciąg posortowany rosnąco,
- ciąg posortowany malejąco.

Każdy taki generator danych, jako argument z linii poleceń przyjmuje rozmiar tablicy n. Testy uruchamiaj jako potok postaci: generator_danych n | program_sortujący Na potrzeby testów przyjmijmy, że klucze są liczbami całkowitymi od zera do 2n-1.

Program sortujący powinien sortować tablicę wybranym algorytmem i wypisywać na standardowym wyjściu:

- Dla rozmiaru danych *n* < 40:
 - tablicę wejściową,

- stany sortowanej tablicy w istotnych momentach (np. w MERGE SORT po zakończeniu każdego scalania),
- o tablice wejściową (ponownie dla porównania!),
- tablicę po sortowaniu.
 (Dla czytelności drukujmy klucze jako liczby dwucyfrowe.)
- Dla dowolnego rozmiaru danych, na końcu:
 - łączną liczbę porównań między kluczami,
 - łączną liczbę przestawień kluczy.
 (Zaimplementować osobne funkcje/procedury do porównywania i przestawiania kluczy, które dodatkowo zwiększają swój globalny licznik odpowiednio porównań lub przestawień.)

Finalnie, program sam sprawdza, czy wynikowy ciąg jest posortowanym ciągiem wejściowym.

W prezentacji zademonstrować testy dla długości tablicy n ($n \in \{8, 32\}$) dla ciągów:

- losowego,
- posortowanego malejąco,
- posortowanego rosnaco.

Zadanie 2. [20 p.]

Wykorzystaj programy z zadania 1., aby porównać złożoności algorytmów.

Dla rozmiarów danych *n*, wykonaj po *k* niezależnych powtórzeń:

- sortowania ciągu każdym algorytmem,
- zapisania w pliku wykonanych liczb porównań i przestawień.

Eksperymentalnie wyznacz jak najkorzystniejszy próg przełączania między QUICK SORT a INSERTION SORT w algorytmie hybrydowym.

Wykorzystując zebrane wyniki, przedstaw na wykresach za pomocą wybranego narzędzia (np. numpy, Matlab, Mathematica):

- średnią liczbę wykonanych porównań (c) w zależności od n,
- średnią liczbę przestawień kluczy (s) w zależności od n,
- iloraz *c/n* w zależności od *n*,
- iloraz s/n w zależności od n.

Dane dotyczące różnych algorytmów sortujących przedstawić w różnych kolorach na jednym układzie współrzędnych, aby można je porównywać.

- Dla wszystkich algorytmów przeprowadź eksperymenty dla $n \in \{10, 20, 30, \dots, 50\}$.
- Dla algorytmów różnych od INSERTION SORT, przeprowadź eksperymenty dla $n \in \{1000, 2000, 3000, \dots, 50000\}$.

Przygotuj zestawy wykresów dla różnych wartości k (np. k = 1, k = 10, k = 100).

Zadanie 3. [30 p.]

Wykonaj eksperymenty analogiczne do zadań 1 i 2 dla wymyślonego przez siebie algorytmu sortowania, który:

- 1. Będzie charakteryzować się użyciem metodologii D&C (dziel i zwyciężaj).
- 2. Będzie wykorzystywać procedurę Merge z MergeSorta.
- 3. Do scalania będzie wykorzystywać aktualnie istniejące w danych wejściowych spójne podciągi rosnące. Taka idea jest użyta również w TimSorcie i PowerSorcie linki tutaj:
 - a. https://en.wikipedia.org/wiki/Timsort
 - b. https://youtu.be/exbuZQpWkQ0?feature=shared
 - c. https://www.wild-inter.net/publications/munro-wild-2018.pdf
- 4. Twoim głównym zadaniem jest wymyślenie i zaimplementowanie zasad scalania znalezionych podciągów, które będą maksymalizować efektywności stworzonego algorytmu.
- 5. Porównaj na wykresie wyniki swojego algorytmu z klasycznym MergeSort'em.

Zadanie 4. [20 p.]

Uzupełnij Zadania 1. i 2. o algorytm DUAL-PIVOT QUICKSORT używając strategii COUNT :

- Mamy dwa pivoty p i q oraz załóżmy, że p < q.
- ullet Załóżmy, że w procedurze PARTITION klasyfikując *i*-ty element tablicy mamy s_{i-1} elementów małych (mniejszych od p) oraz l_{i-1} elementów dużych (większych od q).
- Jeśli $l_{i-1} > s_{i-1}$, to porównuj *i*-ty element w pierwszej kolejności z q, a następnie, jeśli jest taka potrzeba, z p.
- Jeśli $l_{i-1} \le s_{i-1}$, to porównuj *i*-ty element w pierwszej kolejności z p, a następnie, jeśli jest taka potrzeba, z q.

Dokonaj szczegółowych porównań otrzymanych statystyk dla algorytmu QUICKSORT (z zadania 2.) i DUAL-PIVOT QUICKSORT.

Przedstaw wykresy porównujące na jednym układzie współrzędnych.

Eksperymentalnie wyznacz stałą stojącą przy czynniku $n \log_2 n$ dla liczby porównań między kluczami

W prezentacji wykonaj testy dla długości tablicy n ($n \in \{8, 32\}$) dla danych ciągów:

- losowego,
- posortowanego malejaco,
- posortowanego rosnąco.