Algorithm Counting Sort

Bill Kim(김정훈) | <u>ibillkim@gmail.com</u>

목차

Counting Sort

Concept

Features

Implementation

References

Counting Sort

Counting Sort(계수 정렬)는 기수(Radix)정렬과 마찬가지로 각 요소를 비교하지 않고 정렬하는 정렬 알고리즘입니다.

원소간을 직접 비교하지 않고 각 원소가 몇 개 등장하는지 갯수를 세서 정렬하는 방법입니다.

해당 정렬을 위해서는 모든 원소는 양의 정수여야 하는 큰 단점이 있습니다.

정렬에 드는 시간 복잡도는 O(n+k)로서 퀵정렬이나 병합 정렬보다 일반적으로 빠릅니다.

하지만 k가 n보다 작다면 O(n)의 속도를 가지지만 k가 n보다 매우 클 경우로 O(무한)일 될 수도 있는 단점을 가지고 있습니다.

또한 계수 정렬은 다른 정렬에 비해서 많은 메모리가 사용됩니다.

Concept

기본적인 알고리즘의 컨셉을 살펴보면 아래와 같습니다.

- 1. 입력 배열에서 가장 큰 수를 추출한다.
- 2. 배열 내의 원소 값들의 갯수를 저장하는 카운팅 배열을 큰 수의 갯수만큼 만든다.
- 3. 카운팅 배열을 0으로 초기화한다.
- 4. 입력 배열을 돌면서 입력 배열의 수를 인덱스로 하여 카운팅 배열의 값을 증가시킨다.
- 5. 카운팅 배열의 요소들에 대해서 직전 요소들의 값을 더하여 카운팅 배열을 재조정한다.
- 6. 입력 배열과 동일한 크기의 출력(정렬) 배열을 만든다.
- 7. 입력 배열의 요소를 순서로 돌면서 입력 배열의 요소가 카운팅 배열의 인덱스를 가리키며 카운트 배열의 카운트 숫자를 하나 빼준다.
- 8. 카운트 배열의 숫자가 최종 출력 배열의 인덱스를 나타내며 해당 이덱스에 입력 배열의 값을 넣어준다.
- 인덱스에 입력 배열의 값을 넣어준다. 9. 모든 입력 배열만큼 반복문을 돌면 모든 과정을 마친다.

Concept

만약 아래와 같은 배열이 있다고 가정합니다.

입력 배열 : [3, 2, 4, 1]

해당 입력 배열에 해당하는 카운팅 배열을 만들면 아래와 같습니다.

카운팅 배열 : [0, 1, 1, 1, 1]

카운팅 배열에서 앞 전의 값을 증가시킨 형태로 변형합니다.

누적된 카운팅 배열 : [0, 1, 2, 3, 4]

Concept

이제 카운팅 배열을 참조하여 입력된 배열의 값을 최종 출력 배열에 담습니다. 입력 배열 순서대로 데이터를 담으면 아래와 같은 과정을 거치게 됩니다.

- 1) 출력 배열의 2 번째 인덱스에 입력 배열 3 값을 넣음 [--3-]
- 2) 출력 배열의 1 번째 인덱스에 입력 배열 2 값을 넣음 [-23-]
- 3) 출력 배열의 3 번째 인덱스에 입력 배열 4 값을 넣음 [-234]
- 4) 출력 배열의 0 번째 인덱스에 입력 배열 1 값을 넣음 [1 2 3 4]

위와 같이 입력 배열에서 순서대로 최종 출력 배열로 옮기고 나면 아래와 같 은 최종 정렬된 배열을 얻을 수 있습니다.

최종 정렬 배열 : [1, 2, 3, 4]

Features

Counting Sort(계수 정렬)는 아래와 같은 특징을 가진 알고리즘입니다.

- 1. 데이터 비교없이 원소들의 갯수를 통하여 정렬하는 알고리즘
- 2. 시간 복잡도가 O(n)을 갖는 엄청난 속도의 알고리즘
- 3. 동일한 값을 가지는 요소들을 정렬 후에도 정렬 전과 같은 순서
- 를 가질 수 있는 안정된 정렬 알고리즘
- 4. 입력된 요소들의 최대 수만큼 별도의 공간이 필요하며 경우에 따
- 라서는 매우 비효율적인 공간 낭비가 이루어질 수 있음
- 5. 음수가 아닌 정수의 값만 비교할 수 있기 때문에 사용이 제한적

Implementation

Swift를 활용하여 계수 정렬 알고리즘을 살펴보겠습니다.

```
func countingSort(_ array: [Int]) -> [Int] {
 guard array.count > 0 else { return [] }
 // Step 1
 // Create an array to store the count of each element
 let maxElement = array.max() ?? 0
 var countArray = [Int](repeating: 0, count: Int(maxElement + 1))
 for element in array {
 countArray[element] += 1
 print("inputArray : \(array)")
 print("countArray : \(countArray)")
 // Step 2
 // Set each value to be the sum of the previous two values
 for index in 1 ..< countArray.count {</pre>
 let sum = countArray[index] + countArray[index - 1]
 countArray[index] = sum
 print("countArray(accumulated) : \(countArray)")
 . . . .
```

Implementation

```
// Step 3
 // Place the element in the final array as per the number of elements before
it
 print("inputArray : \(array)")
 var sortedArray = [Int](repeating: 0, count: array.count)
 for element in array {
 countArray[element] -= 1
 sortedArray[countArray[element]] = element
 print("출력 배열의 \(countArray[element]) 번째 인덱스에 입력 배열 \(element) 값을
넣음")
 //print("countArray[\(element)] : \(countArray[element])")
 print("sortedArray : \(sortedArray)")
 return sortedArray
```

Implementation

```
var array = [3, 2, 4, 1]
print(countingSort(array))

// inputArray : [3, 2, 4, 1]
// countArray : [0, 1, 1, 1, 1]
// countArray(accumulated) : [0, 1, 2, 3, 4]
// inputArray : [3, 2, 4, 1]
// 출력 배열의 2 번째 인덱스에 입력 배열 3 값을 넣음
// 출력 배열의 1 번째 인덱스에 입력 배열 2 값을 넣음
// 출력 배열의 3 번째 인덱스에 입력 배열 4 값을 넣음
// 출력 배열의 0 번째 인덱스에 입력 배열 1 값을 넣음
// sortedArray : [1, 2, 3, 4]
// [1, 2, 3, 4]
```

References

[1] Counting Sort : 계수 정렬 : https:// bowbowbow.tistory.com/8

[2] 계수 정렬(counting sort) : https://www.zerocho.com/category//lgorithm/post/58006da88475ed00152d6c4b

[3] 계수정렬 && 기수정렬 : https://velog.io/@pa324/계수정렬-12klakfhrm

[4] Counting Sort - 계수정렬 : https://yaboong.github.io/algorithms/2018/03/20/counting-sort/

[5] 11. 계수 정렬(Counting Sort) : <u>https://blog.naver.com/</u>ndb796/221228361368

References

```
[6] 12강 - 계수 정렬(Counting Sort) [ 실전 알고리즘 강좌
(Algorithm Programming Tutorial) #12]: http://
www.ts-parfum.ru/video/n4kbFRn2z9M
```

```
[7] 카운팅 정렬, 래딕스 정렬 : https://ratsgo.github.io/data%20structure&algorithm/2017/10/16/countingsort/
```

```
[8] 카운팅 정렬 (Counting Sort): https://soobarkbar.tistory.com/101
```

[9] Counting Sort (계수 정렬) : https:// starkying.tistory.com/entry/Counting-Sort-계수-정렬

[10] 계수정렬 Counting sort : https://hongku.tistory.com/ 155

Thank you!