Sortare

SD 2020/2021

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 2020/2021 2 / 45

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] $a[0] = v_0, ..., a[n-1] = v_{n-1}$

3/45

FII, UAIC Curs 8 SD 2020/2021

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

FII, UAIC

Sortare prin interschimbare (bubble-sort)

- Principiul de bază:
 - ightharpoonup (i,j) cu i < j este o <u>inversiune</u> dacă a[i] > a[j]
 - ightharpoonup 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
```

5 / 45

Sortare prin interschimbare - exemplu

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

6/45

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 2020/2021 7 / 45

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

- ▶ 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 for $i \leftarrow 1$ to n-1 do $i \leftarrow i-1$ // a[0..i-1] sortat $temp \leftarrow a[i] // caut locul lui temp$ while $((j \ge 0))$ and (a[j] > temp) do $a[i+1] \leftarrow a[i]$ $i \leftarrow i-1$ **if** (a[i + 1]! = temp) **then** $a[i+1] \leftarrow temp$

4 D > 4 A > 4 B > 4 B > B 9 9 9

end

Sortare prin inserție directă

- Exemplu
 - 3721
 - 3 7 **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: $O(1+2+...+n-1) = O(n^2)$ $T_{insertSort}(n) = O(n^2)$
 - ightharpoonup Cazul cel mai favorabil: O(n)

FII, UAIC

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 2020/2021 12 / 45

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 0 do
 if (a[i] > a[imax]) then
 imax \leftarrow i
 if (i! = imax) then
 swap(a[i], a[imax])
 end
```


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

◆ロト ◆母 ト ◆ 恵 ト ◆ 恵 ・ 夕 Q ○

FII, UAIC Curs 8 SD 2020/2021 13 / 45

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 Curs 8

```
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
```

18 / 45

FII, UAIC Curs 8 SD 2020/2021

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)

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 2020/2021 21 / 45

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 $n_i \leq n/b, b > 1$
 - **rezolvă** $P_1(n_1),...,P_a(n_a)$ în aceeași manieră și obține soluțiile $S_1,...,S_a$
 - **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 2020/2021 24 / 45

Sortare prin interclasare (*Merge sort*)

- ▶ generalizare: a[p..q]
- ▶ baza: $p \ge q$
- ▶ divide-et-impera
 - divide: m = [(p + q)/2]
 - ightharpoonup 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:
 - $\blacktriangleright \text{ timp: } T(n) = O(n \log n)$
 - ightharpoonup spațiu suplimentar: O(n)

25/45

FII, UAIC Curs 8

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
 - ▶ iniţial: $i \leftarrow 0$, $j \leftarrow 0$, $k \leftarrow 0$
 - pasul curent:
 - ▶ daca $a[i] \le b[j]$ atunci $c[k] \leftarrow a[i]$, $i \leftarrow i + 1$
 - ▶ daca a[i] > b[j] atunci $c[k] \leftarrow b[j]$, $j \leftarrow j + 1$
 - \triangleright $k \leftarrow k + 1$
 - **c** condiția de terminare: i > m-1 sau j > n-1
 - ▶ daca e cazul, copie în c elementele din tabloul neterminat

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:

 - $k < j \le q \implies a[k] \le a[j]$

•	\ J <u> </u>	a[] -	- abl	
	≤ >	()	(≥	X
р		k	(q

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

Quick sort: partiționare

- iniţial:
 - $ightharpoonup x \leftarrow a[p]$ (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]) $i \leftarrow i + 1$ $i \leftarrow i - 1$
- terminare:
 - ightharpoonup condiția i > j
 - operaţii $k \leftarrow i 1$ swap(a[p], a[k])

Quick sort: partiționare - exemplu

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


```
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 \\ k \leftarrow i - 1
a[p] \leftarrow a[k]
a[k] \leftarrow x
```

end

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
```


31 / 45

FII, UAIC Curs 8 SD 2020/2021

Quick sort: arbore de recursie

2000

FII, UAIC Curs 8 SD 2020/2021 32 / 45

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 Curs 8

33 / 45

Quick sort - complexitate

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

FII, UAIC Curs 8 SD 2020/2021 34 / 45

Conținut

```
sortare rapidă (quick sort)
```

Sortare prin numărare

FII, UAIC Curs 8 35 / 45

Sortare prin numărare

- ▶ Ipoteză: $a[i] \in \{1, 2, \dots, k\}$
- ► Se determină poziția fiecărui element în tabloul sortat numărând câte elemente sunt mai mici decât acesta
- 1 **Procedure** countingSort(a, b, n, k) 2 begin for $i \leftarrow 1$ to k do $c[i] \leftarrow 0$ for $j \leftarrow 0$ to n-1 do 5 $c[a[i]] \leftarrow c[a[i]] + 1$ 6 for $i \leftarrow 2$ to k do $c[i] \leftarrow c[i] + c[i-1]$ 8 **for** $j \leftarrow n-1$ downto 0 **do** $b[c[a[i]] - 1] \leftarrow a[i]$ 10 $c[a[i]] \leftarrow c[a[i]] - 1$ 11
- 12 end

Complexitate: O(k + n)

Sortare prin numărare – exemplu (k = 6)

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

FII, UAIC Curs 8 SD 2020/2021

Conținut

```
sortare rapidă (quick sort)
```

Sortare prin distribuire

FII, UAIC Curs 8 38 / 45

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.

FII, UAIC Curs 8 SD 2020/2021 39 / 45

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

sorteaz \ iista \ B[i]

concateneaz \( \text{in ordine listele } B[0], B[1], \cdots, B[n-1] \)

end


Complexitatea medie: O(n)
```

SD 2020/2021

40 / 45

FII, UAIC Curs 8

Sortare prin distribuire - exemplu

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

FII, UAIC Curs 8 SD 2020/2021 41/45

Sortare - complexitate

Almovitus	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 şi 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 2020/2021 43 / 45

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 2020/2021 44 / 45