Sortare

SD 2017/2018

Conținut

Sortare bazată pe comparații sortare prin interschimbare sortare prin inserție sortare prin selecție sortare prin interclasare (merge sort) sortare rapidă (quick sort)

Sortare prin numărare

Sortare prin distribuire

FII, UAIC Curs 8 SD 2017/2018 2 / 44

Problema sortării

- ▶ Forma 1:
 - ▶ Intrare: n, $(v_0, ..., v_{n-1})$
 - ▶ leşire: $(w_0,...,w_{n-1})$ astfel încât $(w_0,...,w_{n-1})$ este o permutare a $(v_0,...,v_{n-1})$ si $w_0 \le ... \le w_{n-1}$
- Forma 2:
 - ▶ Intrare: n, $(R_0, ..., R_{n-1})$ cu cheile $k_0, ..., k_{n-1}$
 - ▶ leşire: $(R'_0,...,R'_{n-1})$ astfel încât $(R'_0,...,R'_{n-1})$ este o permutare a $(R_0,...,R_{n-1})$ și $R'_0.k_0 \le ... \le R'_{n-1}.k_{n-1}$
- Structura de date Tablou a[0..n-1] $a[0] = v_0, ..., a[n-1] = v_{n-1}$

3 / 44

Conținut

Sortare bazată pe comparații sortare prin interschimbare

sortare prin inserție sortare prin selecție sortare prin interclasare (merge sort) sortare rapidă (quick sort)

Sortare prin numărare

Sortare prin distribuire

FII, UAIC Curs 8

4 / 44

Sortare prin interschimbare (bubble-sort)

- Principiul de bază:
 - (i,j) cu i < j este o <u>inversiune</u> dacă a[i] > a[j]
 - lacktriangle Cât timp există o inversiune (i, i+1) interschimbă a[i] cu a[i+1]
- Algoritm:

```
Procedure bubbleSort(a, n)
begin

ultim \leftarrow n-1

while (ultim > 0) do

n1 \leftarrow ultim-1; ultim \leftarrow 0

for i \leftarrow 0 to n1 do

if (a[i] > a[i+1]) then

swap(a[i], a[i+1])

ultim \leftarrow i
```

SD 2017/2018

5 / 44

Sortare prin interschimbare - exemplu

```
32147 (n1 = 2)
3 7 2 1 4 (n1 = 3) 2 3 1 4 7
3 7 2 1 4
 2 3 1 4 7
3 2 7 1 4
 2 1 3 4 7
3 2 7 1 4
 21347
 21347
3 2 1 7 4
3 2 1 7 4
 2 1 3 4 7 (n1 = 0)
3 2 1 4 7
3 2 1 4 7
 1 2 3 4 7
 12347
```

6 / 44

FII, UAIC Curs 8 SD 2017/2018

Sortare prin interschimbare

- Analiza
 - ▶ Cazul cel mai nefavorabil a[0] > a[1] > ... > a[n-1] Timp căutare: $O(n-1+n-2+...+1) = O(n^2)$ $T_{bubbleSort}(n) = O(n^2)$
 - ► Cazul cel mai favorabil: O(n)

FII, UAIC Curs 8 SD 2017/2018 7 / 44

Conținut

Sortare bazată pe comparații

sortare prin interschimbare

sortare prin inserție

sortare prin selecție sortare prin interclasare (merge sort) sortare rapidă (quick sort)

Sortare prin numärare

Sortare prin distribuire

Sortare prin inserție directă

end

- ▶ Principiul de bază: presupunem a[0..i − 1] sortat inserează a[i] astfel încât a[0..i] devine sortat
- ► Algoritm (căutarea poziției lui a[i] secvențial):

```
Procedure insertSort(a, n) begin  \begin{aligned} & \text{for } i \leftarrow 1 \text{ to } n-1 \text{ do} \\ & j \leftarrow i-1 \text{ } / \text{ } a[0..i-1] \text{ sortat} \\ & temp \leftarrow a[i] \text{ } / \text{ caut locul lui temp} \\ & \text{while } ((j \geq 0) \text{ and } (a[j] > temp)) \text{ do} \\ & a[j+1] \leftarrow a[j] \\ & j \leftarrow j-1 \\ & \text{if } (a[j+1]! = temp) \text{ then} \\ & a[j+1] \leftarrow temp \end{aligned}
```

9 / 44

Sortare prin inserție directă

- Exemplu
 - **37**21
 - 37**2**1
 - 2 3 7 **1**
 - 1237
- Analiza
 - lacktriangle căutarea poziției i în a[0..j-1] necesită O(j-1) pași
 - ▶ cazul cel mai nefavorabil a[0] > a[1] > ... > a[n-1]Timp căutare: $O(1+2+...+n-1) = O(n^2)$ $T_{insertSort}(n) = O(n^2)$
 - ▶ Cazul cel mai favorabil: O(n)

Conținut

Sortare bazată pe comparații

sortare prin interschimbare sortare prin inserție

sortare prin selecție

sortare prin interclasare (merge sort) sortare rapidă (quick sort)

Sortare prin numărare

Sortare prin distribuire

FII, UAIC

Sortare prin selecție

- ► Se aplică următoarea schemă:
 - pasul curent: selectează un element și-l duce pe poziția sa finală din tabloul sortat;
 - ▶ repetă pasul curent până când toate elementele ajung pe locurile finale.
- După modul de selectare a unui element:
 - Selecție naivă: alegerea elementelor în ordinea în care se află inițial (de la n-1 la 0 sau de la 0 la n-1)
 - Selecție sistematică: utilizare max-heap

FII, UAIC Curs 8 SD 2017/2018 12 / 44

Sortare prin selecție naivă


```
▶ În ordinea n - 1, n - 2, ..., 1, 0, adică:
 (\forall i) 0 < i < n \implies a[i] = max\{a[0], ..., a[i]\}
 Procedure naivSort(a, n)
  begin
 for i \leftarrow n-1 downto 1 do
 imax \leftarrow i
 for j \leftarrow i - 1 downto \theta do
 if (a[j] > a[imax]) then
 imax \leftarrow i
 if (i! = imax) then
 swap(a[i], a[imax])
  end
```

▶ Complexitatea timp în toate cazurile este $O(n^2)$

FII, UAIC Curs 8 SD 2017/2018 13 / 44

Etapa I

- ▶ organizează tabloul ca un max-heap: $(\forall k)1 \le k \le n-1 \implies a[k] \le a[(k-1)/2];$
- ▶ iniţial tabloul satisface proprietatea max-heap începând cu poziţia n/2;
- introduce în max-heap elementele de pe pozițiile n/2 1, n/2 2, \cdots , 1, 0.

3	9	8	7	1	12	4	5	2
0	1	2	3	4	5	6	7	8

Etapa II

- selectează elementul maxim și-l duce la locul lui prin interschimbare cu ultimul;
- micșorează n cu 1 și apoi reface max-heapul;
- repetă paşii de mai sus până când toate elementele ajung pe locul lor.

FII, UAIC

Operația de introducere în heap

```
Procedure insereazaAlTlea(a, n, t)
begin
 i \leftarrow t
 heap \leftarrow false
 while ((2 * j + 1 < n)) and not heap) do
 k \leftarrow 2 * i + 1
 if ((k < n - 1)) and (a[k] < a[k + 1]) then
 k \leftarrow k + 1
 if (a[j] < a[k]) then
 swap(a[j], a[k])
 i \leftarrow k
 else
 heap \leftarrow true
end
```

FII, UAIC

17 / 44

```
Procedure heapSort(a, n)
begin
 // construieste maxheap-ul
 for t \leftarrow (n-1)/2 downto \theta do
 insereazaAlTlea(a, n, t)
 // elimina
 r \leftarrow n-1
 while (r > 0) do
 swap(a[0], a[r])
 insereazaAlTlea(a, r, 0)
 r \leftarrow r - 1
end
```

Heap sort - Exemplu

10	17	5	23	7	(n = 5)
10	17	<u>5</u>	<u>23</u>	<u>7</u>	
10	<u>23</u>	<u>5</u>	<u>17</u>	<u>7</u>	
23	10	5	17	7	
<u>23</u>	<u>17</u>	<u>5</u>	<u>10</u>	<u>7</u>	(max-heap n)

FII, UAIC

Curs 8

SD 2017/2018

Heap sort - Exemplu

<u>23</u>	<u>17</u>	<u>5</u>	<u>10</u>	<u>7</u>	(max-heap n)
<u>7</u>	<u>17</u>	<u>5</u>	<u>10</u>	23	
<u>17</u>	<u>10</u>	<u>5</u>	<u>7</u>	23	(max-heap n-1)
<u>7</u>	<u>10</u>	<u>5</u>	17	23	
<u>10</u>	<u>7</u>	<u>5</u>	17	23	(max-heap n-2)
<u>5</u>	<u>7</u>	<u>10</u>	17	23	
<u>7</u>	<u>5</u>	<u>10</u>	17	23	(max-heap n-3)
<u>5</u>	7	10	17	23	
<u>5</u>	7	10	17	23	(max-heap n-4)
5	7	10	17	23	

FII, UAIC

Heap sort - complexitate

- ▶ formarea heap-ului (pp. $n = 2^k 1$) $\sum_{i=0}^{k-1} 2(k-i-1)2^i = 2^{k+1} - 2(k+1)$
- eliminarea din heap si refacerea heap-ului $\sum_{i=0}^{k-1} 2i2^i = (k-2)2^{k+1} + 4$
- ► complexitate algoritm de sortare $T_{heapSort}(n) = 2nlogn 2n = O(nlogn)$

FII, UAIC Curs 8 SD 2017/2018 21 / 44

Conținut

Sortare bazată pe comparații

sortare prin interschimbare sortare prin inserție sortare prin selecție sortare prin interclasare (merge sort) sortare rapidă (quick sort)

Sortare prin numărare

Sortare prin distribuire

FII, UAIC

Paradigma divide-et-impera

- \triangleright P(n): problemă de dimensiune n
- ▶ baza:
 - dacă $n \le n_0$ atunci rezolvă P prin metode elementare
- divide-et-impera:
 - ▶ **divide** P în a probleme $P_1(n_1),...,P_a(n_a)$ cu $n_i \leq n/b, b > 1$
 - ightharpoonup rezolvă $P_1(n_1),...,P_a(n_a)$ în aceeași manieră și obține soluțiile $S_1,...,S_a$
 - ightharpoonup asamblează $S_1,...,S_a$ pentru a obține soluția S a problemei P

Paradigma divide-et-impera: algoritm

```
Procedure DivideEtImpera(P, n, S)
begin
 if (n \le n_0) then
 determină S prin metode elementare
 else
 Imparte P in P_1, ..., P_a
 DivideEtImpera(P_1, n_1, S_1)
 DivideEtImpera(P_a, n_a, S_a)
 Asambleaza(S_1, ..., S_a, S)
end
```

FII, UAIC Curs 8 SD 2017/2018 24 / 44

Sortare prin interclasare (*Merge sort*)

- ▶ generalizare: a[p..q]
- ▶ baza: $p \ge q$
- ► divide-et-impera
 - divide: m = [(p + q)/2]
 - ▶ subprobleme: a[p..m], a[m+1..q]
 - ightharpoonup asamblare: interclasează subsecvențele sortate a[p..m] și a[m+1..q]
 - inițial memorează rezultatul interclasării în temp
 - copie din temp[0..q p + 1] în a[p..q]
- complexitate:
 - timp: $T(n) = O(n \log n)$
 - spațiu suplimentar: O(n)

Interclasarea a două secvențe sortate

- problema:
 - ▶ date $a[0] \le a[1] \le \cdots \le a[m-1]$, $b[0] \le b[1] \le \cdots \le b[n-1]$, să se construiască $c[0] \le c[1] \le \cdots \le c[m+n-1]$ a.î. $(\forall k)((\exists i)c[k] = a[i]) \lor (\exists j)c[k] = b[j])$ iar pentru k! = p, c[k] și c[p] provin din elemente diferite
- soluţia
 - ▶ inițial: $i \leftarrow 0$, $j \leftarrow 0$, $k \leftarrow 0$
 - pasul curent:
 - ▶ daca $a[i] \le b[j]$ atunci $c[k] \leftarrow a[i]$, $i \leftarrow i + 1$
 - ▶ daca a[i] > b[j] atunci $c[k] \leftarrow b[j]$, $j \leftarrow j + 1$
 - $k \leftarrow k + 1$
 - ▶ condiția de terminare: i > m-1 sau j > n-1
 - ▶ daca e cazul, copie în *c* elementele din tabloul neterminat

FII, UAIC Curs 8 SD 2017/2018 26 / 44

Conținut

Sortare bazată pe comparații

sortare prin interschimbare sortare prin inserție sortare prin selecție sortare prin interclasare (merge sort) sortare rapidă (quick sort)

Sortare prin numărare

Sortare prin distribuire

FII, UAIC

Sortare rapidă (Quick sort)

- ▶ generalizare: a[p..q]
- ▶ baza: $p \ge q$
- ► divide-et-impera
 - divide: determină k între p şi q prin interschimbări a.î. după determinarea lui k avem:
 - $p \le i \le k \implies a[i] \le a[k]$
 - $k < j \le q \implies a[k] \le a[j]$

13 = 1 1 1 = 1 1				
	≤ x	x	≥ x	
р		k		q

- ▶ subprobleme: a[p..k-1], a[k+1..q]
- ▶ asamblare: nu există

Quick sort: partiționare

- iniţial:
 - ▶ $x \leftarrow a[p]$ (se poate alege x arbitrar din a[p..q])
 - $i \leftarrow p + 1; j \leftarrow q$
- pasul curent:
 - ▶ dacă $a[i] \le x$ atunci $i \leftarrow i + 1$
 - ▶ dacă $a[j] \ge x$ atunci $j \leftarrow j 1$
 - ▶ dacă a[i] > x > a[j] si i < j atunci swap(a[i], a[j]) $i \leftarrow i + 1$ $i \leftarrow j 1$
- terminare:
 - ▶ condiția i > j
 - ▶ operații $k \leftarrow i 1$ swap(a[p], a[k])

Quick sort: partiționare - exemplu

```
Procedure partitioneaza(a, p, q, k) begin
```

end


```
x \leftarrow a[p]
i \leftarrow p + 1
i \leftarrow q
while (i <= j) do
 if (a[i] \le x) then i \leftarrow i + 1
 if (a[j] >= x) then
 i \leftarrow i - 1
 if (i < j) and (a[i] > x) and (x > a[j])
 then
 swap(a[i], a[j])
 i \leftarrow i + 1
j \leftarrow j - 1<br/>k \leftarrow j - 1
a[p] \leftarrow a[k]
a[k] \leftarrow x
```


FII, UAIC Curs 8 SD 2017/2018 30 / 44

Quick sort: recursie - exemplu

```
Procedure quickSort(a, p, q)
begin
while (p < q) do
partitioneaza(a, p, q, k)
quickSort(a, p, k - 1)
quickSort(a, k + 1, q)
end
```


FII, UAIC Curs 8 SD 2017/2018 31 / 44

Quick sort: arbore de recursie

2000

FII, UAIC Curs 8 SD 2017/2018 32 / 44

Quick sort - complexitate

- ► Alegerea pivotului influențează eficiența algoritmului
- ▶ Cazul cel mai nefavorabil: pivotul este cea mai mică (cea mai mare) valoare. Timp proporțional cu n + n 1 + ... + 1.
- $T_{quickSort}(n) = O(n^2)$

► Arborele de recursie:

FII, UAIC

Quick sort - complexitate

- Un pivot "bun" împarte tabloul în două subtablouri de dimensiuni comparabile
- ▶ Înălțimea arborelui de recursie este O(log n)
- ▶ Complexitatea medie este $O(n \log n)$

Conținut

```
sortare rapidă (quick sort)
```

Sortare prin numărare

FII, UAIC Curs 8 35 / 44

Sortare prin numărare

- ▶ Ipoteză: $a[i] \in \{1, 2, ..., k\}$ Se determină poziția fiecărui element în tabloul sortat numărând câte elemente sunt mai mici decât acesta 1 **Procedure** countingSort(a, b, n, k) begin for $i \leftarrow 1$ to k do $c[i] \leftarrow 0$ for $i \leftarrow 0$ to n-1 do 5 $c[a[i]] \leftarrow c[a[i]] + 1$ 6 for $i \leftarrow 2$ to k do 7 $c[i] \leftarrow c[i] + c[i-1]$ for $j \leftarrow n-1$ downto 0 do 9 $b[c[a[i]] - 1] \leftarrow a[i]$ 10 $c[a[i]] \leftarrow c[a[i]] - 1$ 11 12 end
 - Complexitate: O(k + n)

Sortare prin numărare – exemplu (k = 6)

```
1 2 3 4 5 6
 liniile 5-6
 liniile 7-8
  0 1 2 3 4 5 6 7
 0 1 2 3 4 5 6 7
 0 1 2 3 4 5 6 7
b
 c 2 2 4 6 7 8
 c 1 2 4 6 7 8
 c 1 2 4 5 7 8
  liniile 9-11, j = 7
 liniile 9-11, j = 6
 liniile 9-11, i = 5
 1 3
 3
 tabloul sortat:
```

FII, UAIC Curs 8 SD 2017/2018

Conținut

```
Sortare bazată pe comparații
sortare prin interschimbare
sortare prin inserție
sortare prin selecție
sortare prin interclasare (merge sort)
sortare rapidă (quick sort)
```

Sortare prin numărare

Sortare prin distribuire

FII, UAIC Curs 8

38 / 44

Sortare prin distribuire

▶ Ipoteză: Elementele a[i] sunt distribuite uniform peste intervalul [0,1)

- Principiu:
 - se divide intervalul [0,1) în n subintervale de mărimi egale, numerotate de la 0 la n-1;
 - ▶ se distribuie elementele a[i] în intervalul corespunzător: $\lfloor n \cdot a[i] \rfloor$;
 - se sortează fiecare pachet folosind o altă metodă;
 - se combină cele n pachete într-o listă sortată.

39 / 44

FII, UAIC Curs 8 SD 2017/2018

Sortare prin distribuire

Algoritm:

```
Procedure bucketSort(a, n)

begin

for i \leftarrow 0 to n-1 do

insereaza(B[\lfloor n \cdot a[i] \rfloor], a[i])

for i \leftarrow 0 to n-1 do

sortează lista B[i]

concatenează în ordine listele B[0], B[1], \cdots, B[n-1]


end

Complexitatea medie: O(n)
```

FII, UAIC Curs 8

40 / 44

Sortare prin distribuire – exemplu

(Cormen T.H. et al., Introducere în algoritmi)

FII, UAIC Curs 8 SD 2017/2018 41 / 44

Sortare - complexitate

A la avitua	Caz					
Algoritm	favorabil	mediu	nefavorabil			
bubbleSort	n	n^2	n^2			
insertSort	n	n^2	n^2			
naivSort	n^2	n^2	n^2			
heapSort	n log n	n log n	n log n			
mergeSort	n log n	n log n	n log n			
quickSort	n log n	n log n	n^2			
countingSort	_	n + k	n + k			
bucketSort	_	n	_			

Când utilizăm un anumit algoritm de sortare?

▶ O metodă de sortare este *stabilă* dacă păstrează ordinea relativă a elementelor cu chei identice

Recomandări

- Quick sort: când nu e nevoie de o metodă stabilă și performanța medie e mai importantă decât cea în cazul cel mai nefavorabil; O(n log n) complexitatea timp medie, O(log n) spațiu suplimentar
- Merge sort: când este necesară o metodă stabilă; complexitate timp O(n log n); dezavantaje: O(n) spațiu suplimentar, constanta mai mare decât cea a QuickSort
- ▶ Heap sort: când nu e nevoie de o metodă stabilă și ne interesează mai mult performanța în cazul cel mai nefavorabil decât în cazul mediu; timp $O(n \log n)$, spațiu O(1)
- ▶ *Insert sort*: când *n* e mic

FII, UAIC Curs 8 SD 2017/2018 43 / 44

Când utilizăm un anumit algoritm de sortare?

- ▶ In anumite condiții, este posibilă o sortare în O(n)
- Counting sort: valori dintr-un interval
- Bucket sort: valorile sunt distribuite aproximativ uniform

FII, UAIC Curs 8 SD 2017/2018 44 / 44