Sắp thứ tự

GV: Lê Mậu Long

I. Các thuật giải cơ bản

Độ phức tạp O(n²)

1. Phương pháp chèn (Insertion sort)

Nội dung phương pháp:

- Xét dãy a₁,, a_{i-1} có thứ tự, tìm vị trí thích hợp của a_i trong dãy trên để chèn vào sao cho ta được dãy a₁,, a_i có thứ tự.
- Thực hiện với i = 2,, n ta được dãy a_1, \ldots, a_n có thứ tự

28/10/2020 GV: Lê Mậu Long 3

Thuật giải chèn

- Với i=2, ..., n, thực hiện:
 - 1. $x = a_i$
 - 2. j = i-1
 - 3. Khi (j>0) ∧ (x<a_j)
 - 3. 1 $a_{i+1} = a_i$
 - 3. 2 j = j-1
 - 4. $a_{i+1}=x$

28/10/2020

GV: Lê Mậu Long

Độ phức tạp

• Số phép gán:

$$M_{\text{min}} = 2(n-1)$$

 $M_{\text{max}} = 2(n-1) + \sum_{i=2}^{n} (i-1) = \frac{(n-1)(n+4)}{2}$

• Số phép so sánh:

$$C_{\min} = n - 1$$
$$C_{\max} = \frac{n(n-1)}{2}$$

28/10/2020

GV: Lê Mậu Long

Thuật giải chèn (Java)

```
for (i=1; i<n; i++)
{

 x = a[i];
 j = i-1;
 while (j>=0 && x<a[j])
 {

 a[j+1]=a[j];
 j--;
 }
 a[j+1]=x;
}
28/10/2020 GV: Lê Mậu Long 7
```

```
Thực hành
```

```
 Xây dựng class thể hiện danh sách class ArrList

{

 private int[] a; //mảng a chứa dữ liệu private int n;// số phần tử dữ liệu // constructor cấp phát mảng public ArrList (int size)
 {

 a = new int[size];
 n = 0;
 }

28/10/2020 GV: Lê Mậu Long 8
```

```
Thực hành

//Thêm phần tử x vào cuối danh sách
public void add(int x)
{
 a[n++] = x;
}

//Gán x vào phần tử thứ i
public void set(int x, int i)
{
 a[i] = x;
}

28/10/2020 GV: Lê Mâu Long 9
```

```
Thực hành

//Lấy giá trị phần tử thứ i
public int get(int i)
{
 return a[i];
}
//Trả về số phần tử
public int nItem()
{
 return n;
}
```

```
Thực hành

public void insertionsort()
{
 int i, j;
 int x;
 for (i=1; i<n; i++)
 {
 x = a[j;
 j = i-1;
 while (j>=0 && x<a[j])
 {
 a[j+1] = a[j;
 j--;
 }
 a[j+1] = x;
 }
}
// Kết thúc class ArrList
```

```
Thực hành

//phương thức xuất danh sách
static void displayA(ArrList A)

{
 int count = 0;
 for (int i=0; i<A.nltem(); i++)
 {
 System.out.printf(" %8d", A.get(i));
 count++;
 if (count%10==0)
 System.out.println();
 }
}

28/10/2020 GV: Lê Mậu Long 13
```

```
Thực hành

public static void main(String[] args)
{

 ArrList A = new ArrList(100);
 int chon;
 x = new Scanner(System.in);
 do {

 System.out.print("\n1. Nhap so lieu");
 System.out.print("\n2. In so lieu");
 System.out.print("\n3. Sap thu tu tang dan");
 System.out.print("\nNhap so 0 de ket thuc");
 System.out.print("\nChon :");
 chon = x.nextInt();
```

```
switch (chon)
 case 1:
 System.out.print("\nNhap day 1(0:ket thuc):");
 inputA(A);
 break;
 case 2:
 System.out.println("\nDay so:");
 displayA(A);
 break;
 case 3:
 A.insertionsort():
 } while (chon>0);
 //hết hàm main
 //hét class AppArray
 GV: Lê Mâu Long
28/10/2020
 15
```

2. Phương pháp chọn (Selection sort)

Nội dung phương pháp:

- Chọn phần tử nhỏ nhất trong dãy a_i,, a_n là a_k
- Hoán đổi phần tử a_i với a_k.

Thực hiện với i = 1,, n-1 ta được dãy a_1 ,, a_n có thứ tự

28/10/2020 GV: Lê Mâu Long 16

18

			Ví	dụ			
1	_2	3	4	5	6	7	8
7	1	6	9	3	5	4	8
1	7	6	9	3	5	4	8
1	3	6	9	7	5	4	8
1	3	4	9	7	5	6	8
1	3	4	5	7	9	6	8
1	3	4	5	6	9	7	8
10/2020		•	GV: Lê Mậu Long				

Thuật giải chọn Với i=1, ..., n-1, thực hiện: 1. k=i 2. $x = a_k$ 3. Với j = i+1, ..., n, thực hiện: Nếu x>a_i – k=j - x=a_k 4. $a_k = a_i$ 5. a_i=x

GV: Lê Mậu Long

28/10/2020

Độ phức tạp

• Số phép gán: $M_{\min} = 3(n-1)$

$$M = 3(n-1)$$

$$M_{\text{max}} = 3(n-1) + \sum_{i=2}^{n} (i-1) = \frac{(n-1)(n+6)}{2}$$

• Số phép so sánh:

$$C_{\min} = n$$

$$C_{\max} = \frac{n(n+1)}{2}$$

28/10/2020

GV: Lê Mậu Long

19

```
Cài đặt
void selectionsort()
{ int i, j, k;
 int x;
for (i=0; i<n-1; i++)
 k = i;
x = a[k];
for (j=i+1; j<n; j++)
if (x>a[j])
 k = j;

x = a[k];
 a[k] = a[i];
 a[i] = x;
 28/10/2020
 GV: Lê Mậu Long
 20
```

```
Cài đăt
void selectionsort()
{ int i, j, k;
  int x;
  for (i=0; i<n-1; i++)
 k = i;
 for (j=i+1; j<n; j++)
 if (a[k]>a[j])
 k = j;
 x = a[k];
 a[k] = a[i];
 a[i] = x;
  }
 28/10/2020
 GV: Lê Mậu Long
 21
```

3. Phương pháp đổi chổ

Nội dung phương pháp:

Duyệt qua dãy, nếu 2 phần tử kề nhau không thứ tư thì hoán đổi

Thực hiện cho đến khi dãy có thứ tự

Thuật giải nổi bọt (Bubble sort)

Phép duyệt: duyệt từ cuối về đầu dãy -> phần tử nhỏ nhất về đầu dãy: nổi bọt

28/10/2020 GV: Lê Mậu Long 22

Thuật giải (Java)

```
for (i=1; i<n; i++)
for (j=n-1; j>=i; j--)
 if (a[j]<a[j-1])
 swap(a[j], a[j-1]);

// Phải viết hàm swap(x, y) hoán vị x và y
```

```
void bubblesort()
{
 int i, j;
 for (i=1; i<n; i++)
 for (j=n-1; j>=i; j--)
 if (a[j]<a[j-1])
 {
 int t = a[j];
 a[j] = a[j-1];
 a[j-1] = t;
 }
}</pre>
28/10/2020 GV: Lê Mậu Long 24
```


```
Thuật giải Sàng (Shaker sort) – Đọc thêm
Nội dung phương pháp:
Thực hiện lặp 2 quá trình liên tiếp:
Duyệt từ phải qua trái: Nổi bọt
Duyệt từ trái qua phải: Lắng đọng
Mỗi quá trình ghi nhận vị trí hóan đổi sau cùng
làm điểm xuất phát cho quá trình tiếp theo
Thực hiện cho đến khi phải vượt trái
```

```
Thuật giải Shaker sort(Java)
I = 1;
r = k = n-1;
 for (j=l; j<=r; j++)
do {
 if (a[j]<a[j-1])
  for (j=r; j>=l; j--)
 if (a[j]<a[j-1])
 int t = a[j];
 a[j] = a[j-1];
 int t = a[j];
 a[j-1] = t;
 a[j] = a[j-1];
 k = j;
 a[j-1] = t;
 k = j;
 r = k-1;
 } while (I<=r);
  I = k+1;
 GV: Lê Mậu Long
 28/10/2020
 27
```


II. Các thuật giải kải tiến

Độ phức tạp O(nlg(n))

1. Thuật giải "vun đống" (Heap sort)

Cải tiến từ *phương pháp chọn* Đinh nghĩa:

 Heap: Là cấu trúc cây nhị phân đầy đủ theo nghĩa: các nút được bố trí tuần tự từ mức thấp đến mức cao, từ trái qua phải

Thuật giải "vun đống" (Heap sort)

 Heap max (min): Là cấu trúc heap thỏa điều kiện: mọi nút đều có khóa lớn (nhỏ) hơn 2 con Ví du:

Khởi tạo heap max ban đầu

- Ta có a_i với i=n/2+1, ... n là các nút lá trên cây nên hiển nhiên thỏa mãn tính chất heap max
- Để khởi tạo heap max ban đầu ta tìm cách biến đổi a_i (với i=n/2, ..., 1) thành heap max khi a_{i+1}, ..., a_n thỏa heap max

Sắp thứ tự

- Khi i=1 ta có dãy thỏa mãn tính chất heap max, nghĩa là a₁ là phần tử lớn nhất
- Để sắp thứ tự, phần tử lớn nhất phải nằm cuối nên ta hoán đổi phần tử a₁ với a_n
- Biến đổi a₁ thành heap max khi a₂, ..., a_{n-1} thỏa heap max
- Tiếp tục hoán đổi và biến đổi cho đến khi dãy có thứ tự

28/10/2020 GV: Lê Mậu Long 33

Sắp thứ tự 1. Khởi tạo heap max ban đầu Với i=n/2, ..., 1. Thực hiện: Biến đổi heap max(i, n) 2. Sắp thứ tự - i=n - Lặp • Hoán đổi a₁ với a_i • i = i-1 • Biến đổi heap max(1, i) zenoz@ho đến khi i=1_{5v: Lê Mậu Long} 40

```
void sift(int q, int r)
  int x;
  int i, j, cont =1;
  i = q;
  j = 2*i+1;
 //lưu ý
  x = a[i];
  while (j<=r && cont)
 if (j < r \&\& a[j] < a[j+1])  j++;
 if (x < a[j])
 a[i] = a[j];
 i = j;

j = 2*i+1;
 //lưu ý
 else
 cont = 0:
  a[i] = x;
  28/10/2020
 GV: Lê Mậu Long
 41
```

```
Hàm Heapsort
void heapsort()
  int i;
  int x;
  if (n==0) return;
  for (i=n/2-1; i>=0; i--)
 //lưu ý n/2-1 và 0
 sift(i, n-1);
  i = n-1;
  do {
 x = a[0];
 //lưu ý a[0]
 a[0] = a[i];
 a[i] = x;
 sift(0, i);
 //0
  } while (i>0);
 28/10/2020
 GV: Lê Mậu Long
 42
```

2. Thuật giải Quick sort

- · Cải tiến từ phương pháp đổi chổ
- Dựa trên phép phân hoạch:
- Chọn giá trị phân hoạch x thỏa:

```
Min \{a_i\} \le x \le Max \{a_i\}
```

- Dò tìm từ trái (I) qua phải phần tử a_i ≥ x
- Dò tìm từ phải (r) qua trái phần tử a_i ≤ x
- Nếu i < j thì hoán đổi a₁ với a₁
- Tiếp tục thực hiện cho đến khi i>j

Kết quả dãy sẽ bị phân hoạch thành 2 dãy:

Dãy từ I đến j mang giá trị $\leq x$

Dãy từ i đến r mang giá trị $\geq x$

• Để sắp thứ tự ta tiếp tục phân hoạch trên 2 đoạn (I,j)
^{Vầu} (I,J)
^{Vầu} (I,J)
^{Vầu} (I,J)
^{Vầu} (I,J)
^{Vầu} (I,J)

```
void sort(int I, int r)
 static int x, t;
 i = I;
 j = r;

x = a[(l+r)/2];
 while (a[i] < x) i++;
while (a[j]>x) j--;
if (i<=j)
 if (j-l<r-i)
 t = a[i];
 if (I<j) sort(I, j);
 a[i] = a[i];
a[i] = t;
i++;
j--;
 if (i<r) sort(i, r);
 } while (i<=j);
 if (i<r) sort(i, r);</pre>
 if (l<j) sort(l, j);
if (i<r) sort(i, r);
 if (l<j) sort(l, j);
 28/10/2020
 GV: Lê Mậu Long
 44
```

```
Lời gọi
sort(0, n-1); // !!!

28/10/2020 GV: Lê Mậu Long 45
```

Thuật giải Shell sort – đọc thêm

Cải tiến từ phương pháp chèn trực tiếp Nội dung:

- Chia dãy thành h dãy con bao gồm các phần tử cách nhau h vị trí
- Sắp xếp các dãy con này bằng phương pháp chèn
- Thực hiện với các bước h giảm dần về 1
 h₁>h₂....>h_t=1

```
28/10/2020 GV: Lê Mậu Long 47
```