Лекция 3. Алгоритмы сортировки

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.

Задача сортировки (sorting problem)

• **Дана** последовательность из *п* ключей

$$a_1, a_2, ..., a_n$$

- **Требуется упорядочить** ключи по неубыванию или по невозрастанию найти **перестановку** $(i_1, i_2, ..., i_n)$ ключей
- По неубыванию (non-decreasing order)

$$a_{i_1} \leq a_{i_2} \leq \ldots \leq a_{i_n}$$

• По невозрастанию (non-increasing order)

$$a_{i_1} \geq a_{i_2} \geq ... \geq a_{i_n}$$

• Алгоритму сортировки должен быть известен способ сравнения ключей a < b

• Для этого ему сообщается внешняя функция сравнения (comparison function) — возвращает значение True, если $x \le y$, и False в противном случае

```
int cmp(int a, int b)
{
 return a <= b ? 1 : 0;
}</pre>
```

• Алгоритм сортировки, использующий функцию сравнения ключей, называется **сортировкой сравнением** (comparison sort)

• Алгоритм сортировки, не меняющий относительный порядок следования равных ключей, называется **устойчивым** (stable)

(Сидоров, Сидор), (Есенин, Сергей), (Милосская, Венера), (Сидоров, Павел), (Милос, Рикардо)

Неустойчивая сортировка:

(Есенин, Сергей), (Милос, Рикардо), (Милосская, Венера), (Сидоров, Павел), (Сидоров, Сидор) порядок <u>не соблюдён</u>

Устойчивая сортировка:

(Есенин, Сергей), (Милос, Рикардо), (Милосская, Венера), (Сидоров, Сидор), (Сидоров, Павел) порядок <u>соблюдён</u>

- Внутренние методы сортировки (internal sort) сортируемые элементы полностью размещены в оперативной памяти компьютера
- Внешняя сортировка (external sort) элементы размещены во внешней памяти (жёсткий диск, USB-флеш-накопитель)
- Алгоритмы сортировки, не использующие дополнительной памяти (кроме сортируемого массива), называются алгоритмами сортировки на месте (in-place sort)

- **Алгоритмы, основанные на сравнениях** (comparison sort):
 Insertion Sort, Bubble Sort, Selection Sort, Shell Sort, Quick Sort, Merge Sort, Heap Sort и другие
- Алгоритмы, не основанные на сравнениях: Counting Sort, Radix Sort — используют структуру ключа

Утверждение. Любой алгоритм сортировки сравнением в худшем случае требует выполнения $\Omega(n\log n)$ сравнений.

[*] Donald Knuth. **The Art of Computer Programming, Volume 3: Sorting and Searching.** Second Edition. Addison-Wesley, 1997 (Section 5.3.1: Minimum-Comparison Sorting, pp. 180—197).

Алгоритм	Лучший случай	Средний случай	Худший случай	Память	Свойства
Сортировка вставками (Insertion Sort)	O(n)	O(n²)	O(n²)	O(1)	Устойчивая, на месте, online
Сортировка выбором (Selection Sort)	O(n²)	O(n²)	O(n²)	O(1)	Устойчивость зависит от реализации, на месте
Быстрая сортировка (Quick Sort)	O(nlogn)	O(nlogn)	O(n²)	O(logn)	Неустойчивая
Сортировка слиянием (Merge Sort)	O(nlogn)	O(nlogn)	O(nlogn)	O(n)	Устойчивая
Пирамидальная сортировка (Heap Sort)	O(nlogn)	O(nlogn)	O(nlogn)	O(1)	Неустойчивая, на месте

«Пузырьковая» сортировка (Bubble Sort)

```
function BubbleSort(A[1:n], n)
 swapped = True
 while swapped do
 swapped = False
 for i = 2 to n do
 if A[i - 1] > A[i] then
 swap(A[i - 1], A[i])
 swapped = True
 end if
 end for
 end while
 T_{\text{BubbleSort}} = O(n^2)
end function
```


«Лёгкие» элементы перемещаются (всплывают) в начало массива

4

11

5

9

3

10

8

6

```
function InsertionSort(A[1:n], n)
 for i = 2 to n do
 key = A[i]
 i = i - 1
 while j > 0 and A[j] > key do
 A[j + 1] = A[j]
 j = j - 1
 end while
 A[j + 1] = key
 end for
end function
```

- Двигаемся по массиву слева направо: от 2-го до *n*-го элемента
- На шаге i имеем упорядоченный подмассив A[1..i-1] и элемент A[i], который необходимо вставить в этот подмассив

- **В худшем случае** цикл *while* всегда доходит до первого элемента массива на вход поступил массив, упорядоченный по убыванию
- Для вставки элемента A[i] на своё место требуется i-1 итерация цикла while
- На каждой итерации выполняем с действий
- Учитывая, что необходимо найти позиции для n-1 элемента, время T(n) выполнения алгоритма в худшем случае равно

$$T(n) = \sum_{i=2}^{n} c(i-1) = c+2c+...+(i-1)c+...+(n-1)c = \frac{cn(n-1)}{2} = \Theta(n^{2})$$

• Лучший случай для сортировки вставками?

- Лучший случай для сортировки вставками?
- Массив уже упорядочен
- Алгоритм сортировки вставками является **устойчивым** не меняет относительный порядок следования одинаковых ключей
- Используется константное число дополнительных ячеек памяти (переменные *i*, *key* и *j*), что относит его к классу алгоритмов сортировки **на месте** (in-place sort)
- Кроме того, алгоритм относится к классу **online-алгоритмов** он обеспечивает возможность упорядочивания массивов при динамическом поступлении новых элементов

- **Сортировка слиянием** (merge sort) асимптотически оптимальный алгоритм сортировки сравнением, основанный на методе *декомпозиции* («разделяй и властвуй», decomposition)
- Требуется упорядочить заданный массив A[1..n] по неубыванию (non-decreasing order) так, чтобы

$$A[1] \leq A[2] \leq \dots \leq A[n]$$

- Алгоритм включает две фазы:
 - 1. **Разделение** (partition) рекурсивное разбиение массива на меньшие подмассивы, их сортировка
 - 2. **Слияние** (merge) объединение упорядоченных массивов в один

Сортировка слиянием: фаза разделения

Сортировка слиянием: фаза слияния

Функция Merge сливает упорядоченные подмассивы A[low..mid] и A[mid + 1..high] в один отсортированный массив, элементы которого занимают позиции A[low..high]

```
function MergeSort(A[1:n], low, high)
  if low < high then
 mid = floor((low + high) / 2)
 MergeSort(A, low, mid)
 MergeSort(A, mid + 1, high)
 Merge(A, low, mid, high)
  end if
end function</pre>
```

- Сортируемый массив A[low..high] разделяется (partition) на две максимально равные по длине части
- Левая часть содержит [n/2] элементов, правая [n/2] элементов
- Подмассивы рекурсивно сортируются

```
function Merge(A[1:n], low, mid, high)
 for i = low to high do
 B[i] = A[i] /* Копия массива A */
 end for
 l = low /* Начало левого подмассива */
 r = mid + 1 /* Начало правого подмассива */
 i = low
 while l <= mid and r <= high do</pre>
 if B[l] <= B[r] then</pre>
 A[i] = B[l]
 l = l + 1
 else
 A[i] = B[r]
 r = r + 1
```

```
end if
 i = i + 1
 end while
 /* Копируем остатки подмассивов */
 while 1 <= mid do
 A[i] = B[l]
 l = l + 1
 i = i + 1
 end while
 while r <= high do</pre>
 A[i] = B[r]
 r = r + 1
 i = i + 1
 end while
end function
```

```
function Merge(A[1:n], low, mid, high)
  for i = low to high do
 B[i] = A[i] /* Копия массива A */
  end for
```


```
end if
  i = i + 1
end while
/* Копируем остатки подмассивов */
while l <= mid do
```

- Функция Merge требует порядка $\Theta(n)$ ячеек памяти для хранения копии В сортируемого массива
 - Сравнение и перенос элементов из массива B в массив A требует $\Theta(n)$


```
if B[l] <= B[r] then
 A[i] = B[l]
 l = l + 1
else
 A[i] = B[r]
 r = r + 1</pre>
```

```
while r <= high do
 A[i] = B[r]
 r = r + 1
 i = i + 1
 end while
end function</pre>
```


Дерево рекурсивных вызовов сортировки слиянием

Дерево рекурсивных вызовов сортировки слиянием

Дерево рекурсивных вызовов сортировки слиянием

- Высота дерева Θ(logn)
- На каждом уровне *і* находится 2^{*i*} узлов
- Каждый узел требует выполнения $\frac{n}{2^i}$ операций

ень h = log.

Уровень $h = \log_2 n$ $\Theta(n)$

- 1. Из элементов *A*[1], *A*[2], ..., *A*[*n*] выбирается **опорный элемент** (pivot element)
 - → Опорный элемент желательно выбирать так, чтобы его значение было близко к среднему значению всех элементов массива
 - → Вопрос о выборе опорного элемента <u>открыт</u> (первый, последний, средний из трёх, случайный, ...)
- 2. Массив разбивается на две части: элементы массива переставляются так, чтобы элементы, расположенные левее опорного, были не больше (≤), а расположенные правее не меньше него (≥). На этом шаге определяется граница дальнейшего разбиения массива
- 3. Шаги 1 и 2 рекурсивно повторяются для левой и правой частей

```
function QuickSort(A[1:n], low, high)
 if low < high then
 p = Partition(A, low, high)
 QuickSort(A, low, p - 1)
 QuickSort(A, p + 1, high)
 end if
end function</pre>
```

QuickSort(1, n)

QuickSort(1, p - 1)

QuickSort(p + 1, n)

- Средний случай: T_{QuickSort} = O(nlogn)
- Худший случай: T_{QuickSort} = O(n²)

```
function Partition(A[1:n], low, high)
 pivot = A[high]
 i = low
 for j = low to high - 1 do
 if A[j] < pivot then</pre>
 swap(A[i], A[j])
 i = i + 1
 end if
 end for
 swap(A[i], A[high])
 return i
end function
```

```
8
 5
I = 1
 r = n
i = 1
 pivot = 4
j = 1:
 swap(A[1], A[1])
 swap(A[2], A[4])
j = 4:
 5
 6
 7 8 3
 swap(A[3], A[5])
j = 5:
 7
 5
 3
 8
 6
 4
swap(A[4], A[8])
 3
 4
 7
 5
 6
 8
 return 4
```

• Худший случай для быстрой сортировки?

- Худший случай для быстрой сортировки?
- В качестве опорного элемента выбирается наименьший или наибольший ключ

Сортировка подсчётом (Counting Sort)

```
function CountingSort(A[0:n - 1], B[0:n - 1], k)
 for i = 0 to k do
 C[i] = 0
 end for
 for i = 0 to n - 1 do
 C[A[i]] = C[A[i]] + 1
 end for
 for i = 1 to k do
 C[i] = C[i] + C[i - 1]
 end for
 for i = n - 1 to 0 do
 C[A[i]] = C[A[i]] - 1
 B[C[A[i]]] = A[i]
 end for
end function
```

```
4 1 0 1 7 5 3
A[0..6]
 k = \max(A[0..6]) = 7
C[0..k]
 0
 6
C[0..k]
 6
 3
 3
 4 5
 6 7
 1 1 3
 4
 5 7
B[0..6]
 0
```

- Не использует операцию сравнения
- Целочисленная сортировка (integer sort)
- Вычислительная сложность: O(n + k)
- Сложность по памяти: O(n + k)

Домашнее чтение

- [DSABook] Глава 3. Сортировка
- [Aho, C. 228—247] Глава 8. Сортировка разделы 8.1—8.4 (простые схемы сортировки, Quick Sort, Heap Sort)
- [Levitin, C. 169] Сортировка слиянием

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.