ЛЕКЦІЯ 6

МЕТОДИ СОРТУВАННЯ НА ДЕРЕВАХ

6.1. Сортування на деревах

Розглянемо два методи сортування, які використовують деревоподібне зображення початкової таблиці: простий і складний. Простий метод подібний до класу <u>алгоритм</u>ів вибірки, складний - спирається на пірамідальне зображення дерева, його називають також по імені автора - алгоритмом Флойда.

6.1.1. Метод вибірки з дерева /алгоритмН /.

Послідовність чисел розбивається на пари, які об'єднуються за принципом «син-батько». Батьком з двох синів стає найбільше число. Процес повторюється, доки не буде виділене одне число, найбільше, яке стане корнем утвореного дерева. У разі відсутності одного числа, батьком стає єдиний нащадок (син). Число, що попало в корінь замінюється на безмежність. Процес повторюється для знаходження наступного найбільшого числа і т.д. З рис. 6.1 видно, що задана послідовність буде впорядкована у низхідному порядку за 10-1=9 кроків.

Сумарний час виконання такого сортування приблизно пропорційний величині $n \log_2 n$. Існує декілька модифікацій цього <u>алгоритму</u>, які скорочують цей час .

Рис. 6.1. Схема сортування методом вибірки з дерева:

а - послідовність з десяти чисел для відбору першого найбільшого елемента;

 δ - вибір другого найбільшого елемента.

6.1.2. Пірамідальне сортування.

Цей метод опирається на пірамідальну структуру дерева. Він складається з двох частин - побудови піраміди (алгоритм Р) і безпосередньо сортування (алгоритм F).

Послідовність ключів K_1 , K_2 ... K_n називають "пірамідою", якщо $K_j < K_i$ при 2 < j < n. $i = \int i/2l$ - ціла частина від i/2.

<u>Бінарне дерево</u> розміщується послідовно таким чином, що індекси лівого і правого "синів" запису будуть мати відповідно значення 2i і 2i+1. Навпаки, індекс "батька" запису буде мати значення [j/2]. Якщо знайдено пірамідальне зображення таблиці, то запис з найбільшим ключем знаходиться в корені дерева.

На вхід <u>алгоритму</u> P подається невідсортована послідовно розміщена <u>таблиця</u>, а на виході - утворюється піраміда. Початковим моментом у роботі<u>алгоритм</u>у P є побудова піраміди, яка на початку складається з одного запису. Потім в неї послідовно вставляються чергові записи, поки не вичерпаються всі записи вхідної таблиці і в результаті чого сформується піраміда.

В <u>алгоритм</u>і Р використані такі позначення: вхідна <u>таблиця</u> R містить n записів R_1, \dots

, R_n ; індексна змінна qслужить для керування кількістю виконаних вставок; змінна $i \in i$ ндексом

"батька" запису R_j ; NEW- робоча область для запису; KEY містить ключ запису, який у даний момент повинен буги вставлений у наявну піраміду.

Алгоритм Р побудови піраміди.

- Р1. Побудова піраміди. Повторювати кроки P2-P6 при q=2,3,4,...,n.
- Р2. Ініціалізація: встановити j = q, $NEW = R_q$.; $KEY = K_q$.
- Р3. Вставка нового запису в наявну піраміду. Повторювати кроки Р4, Р5 доти, доки i > 1.
- Р4. Знаходження "батька" нового запису: встановити i=fj/21.
- Р5. Перестановка записів: якщо $KEY > K_i$, то встановити $R_i = R_j$, i=j, інакше перейти до кроку Р6.
- Р6. Копіювання нового запису у відповідне місце: встановити $R_i = NEW$.
- Р7. Кінець. Вихід.

Перший крок <u>алгоритм</u>у - оператор, що повторюється. Він керує побудовою потрібної піраміди, послідовно вставляючи нові записи. У кроці Р2 вибирається запис, який повинен бути встановлений у наявну піраміду, і виконується копіюванням цього запису в область NEW. У кроках Р4 і Р5 новий запис приєднується /у вигляді листка/ до наявної піраміди /тобто до бінарного дерева/ і просувається на дереві по шляху між новим листком і вершиною піраміди. Цей процес повторюється доти, доки новий запис не досягне в дереві позиції, що задовольняє визначенню піраміди. Копіювання нового запису у відповідне йому місце в дереві виконується у кроці Р6.

Безпосередньо сортування наявної піраміди зводиться до багаторазового виключення вершини піраміди і подальшої її реконструкції - запису цієї вершини на своє остаточне місце. <u>Алгоритм</u> сортування використовує <u>алгоритм</u> Р -<u>алгоритм</u> побудови піраміди.

<u>Алгоритм F</u> сортування з використанням<u>алгоритм</u>у P- <u>алгоритм</u> Φ лойда.

Нехай задана <u>таблиця</u> R, що містить nзаписів R_1,\ldots,R_n , і <u>алгоритм</u> побудови піраміди P. Цей <u>алгоритм</u> здійснює сортування таблиці у зростаючому порядку. Змінна q є індексом обходу дерева. Індексні змінні i ,j, використовуються у тому випадку, коли j є індексом лівого "сина" запису з ключем K_i ,SAVE - робоча область зберігання запису;KEY - змінна, що містить ключ запису при кожному проходженні; i - індекс вершини - "батька".

Aлгоритм F по кроках.

- Fl. Побудова піраміди: виклик програми Р.
- F2. Виконання сортування: повторювати кроки F2 F8 при q=n,n-1,...,2.
- F3. Локалізація запису з індексом q : встановити $R_I = R_q$.
- F4. Ініціалізація індексів: встановити i=1, SAVE=R1, KEY=k1, j=2.
- F5. Реконструкція піраміди: повторювати кроки F6, F 7 доки j < q-1.
- F6. Одержання індекса "сина" з найбільшим значенням ключа:

якщо j+1 < q, $K_{i+1} > K_i$, встановитиj=j+1.

F7. Чи потрібна перестановка записів? Якщо $K_j > KEY$, то встановити $R_i = R_j i = j$, j = 2*I; Інакше перейти на крок F8.

F8. Копіювання запису на відповідне місце: встановити $R_i = SAVE$.

F9. Кінець: вихід.

Робота даного <u>алгоритму</u> починається з побудови піраміди для вхідної таблиці. Крок F2 здійснює керування n-I проходженням всієї таблиці, необхідним для її сортування, інші кроки аналогічні крокам <u>алгоритму</u> Р для побудови нової піраміди після включення нового запису. Ця аналогія полягає у тому, що вершина R_I піраміди поміняється місцями з вершиною R_n , а потім нова піраміда, що містить n-I записів, реконструюється за допомогою програми Р. Результатом такої реконструкції є розміщення запису з другим найбільшим значенням ключа у вершині R_I . Цей запис поміняється місцями із записом R_{n-I} , і будується нова піраміда, що містить n-2 записи, і т.д.

Аналіз найгіршого випадку для цього <u>алгоритм</u>у показав, що число порівнянь, які потрібно виконати, дорівнює величині порядку $O(n \log_2 n)$. Крім того, для даного <u>алгоритм</u>у непотрібно додаткових робочих областей пам'яті, за виключенням поля для одного запису.

Отже, розглянуто велику кількість різних методів сортування. Кращі методи потребують порядку $n \log_2 n$ порівнянь, найпростіші - порядку n^2 . Методи сортування з обчисленням адреси і числове або цифрове сортування використовують додаткову інформацію про дані і вимагають n порівнянь. Кращі методи сортування не вимагають додаткової пам'яті, крім тієї, яка потрібна для зберігання даних, програми і фіксованого набору керуючих величин. Багато методів сортування використовують додаткову пам'ять обсягом порядку $\log_2 n$ або n квантів.

При виборі методу сортування необхідно враховувати структуру даних, вимоги до часу і обсягу пам'яті, а також складність програмування алгоритму.