Algorithm Insertion Sort

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

목차

Insertion Sort

Concept

Features

Implementation

References

Insertion Sort

Insertion Sort(삽입 정렬)은 정렬 알고리즘으로서 특정 배열에서 처음 요소 왼쪽부터 오른쪽으로 순차적으로 비교해가면서 정렬해 나 가는 알고리즘입니다.

기본적인 알고리즘의 컨셉을 살펴보면 아래와 같습니다.

- 1. 정렬되지 않는 배열 리스트(더미)가 있습니다.
- 2. 배열 리스트(더미)에서 숫자 하나를 선택합니다. 편한대로 첫번째 요소를 선택합니다.
- 3. 새로운 배열을 준비하고 고른 숫자를 <mark>삽입(Insert</mark>)합니다.
- 4. 더미에서 포다른 숫자를 선택합니다. 처음처럼 그냥 첫번째 요소를 선택합니다.
- 5. 새로운 배열에 삽입 후 해당 배열의 모든 요소와 비교하여 정렬 된 상태로 변경합니다.
- 6. 더미에서 숫자가 없을때까지 반복합니다.

```
정렬되지 않는 더미 리스트 : [ 8, 3, 5, 4, 6 ]
1. 8을 선택 후 새로운 배열에 삽입
정렬된 배열 : [8]
더미 : [ 3, 5, 4, 6 ]
2. 3을 선택 후 새로운 배열에 삽입 후 정렬
정렬된 배열 : [ 3, 8 ]
더미 : [5, 4, 6]
3. 5를 선택 후 새로운 배열에 삽입 후 정렬
정렬된 배열 : [ 3, 5, 8 ]
더미 : [ 4, 6 ]
4. 4를 선택 후 새로운 배열에 삽입 후 정렬
정렬된 배열 : [ 3, <mark>4</mark>, 5, 8 ]
더미 : [ 6 ]
5. 6을 선택 후 새로운 배열에 삽입 후 정렬
정렬된 배열 : [ 3, 4, 5, 6, 8 ]
더미 : []
```

앞서 설명한 기본 알고리즘을 컨셉을 제자리(in-place)에서 삽입 정렬하는 방식으로도 가능합니다.

- 1. 배열의 요소 제일 왼쪽의 수부터 기준선을 잡고 시작한다.
- 2. 기준선을 기준으로 왼쪽에 있는 모든 요소들에 대해서 순차적으로 비교해가면서 정렬해 나갑니다.
- 3. 기준선을 하나 층가시킵니다.
- 4. 기<mark>춘선이 배열 효소 끝</mark>까지 갈때까지 2번-3번의 과정을 반복한다.

[8, 3, 5, 4, 6] 인 배열을 정렬한다고 생각해봅니다.

위에서 설명한 방식대로 진행하면 아래와 같은 흐름으로 진행됨을 알 수 있습니다.

```
1: [ 8, 3, 5, 4, 6 ]
2: [ 8 | 3, 5, 4, 6 ]
3: [ 3, 8 | 5, 4, 6 ]
4: [ 3, 5, 8 | 4, 6 ]
5: [ 3, 4, 5, 8 | 6 ]
6: [ 3, 4, 5, 6, 8 ]
```

Features

삽입 정렬은 아래와 같은 특징을 가진 알고리즘입니다.

- 1. 정렬되지 않은 배열의 요소를 꺼내어 <mark>정렬 배열에 삽입하면서 부</mark> 분적으로 정렬해가는 알고리즘
- 2. 하나하나 값을 꺼내고 새로운 배열로 정렬을 시키기때문에 모든 요소를 순차적으로 <mark>최악의 경우는 O(n^2)</mark> 의 속도를 가질 수도 있습 니다.
- 3. 어느정도 정렬이 되어 있는 상태에서는 매우 빠른 속도를 보여줍니다.
- 4. 작은 크기의 배열에서 사용하면 더욱 효율적이다.

Implementation

Swift를 활용하여 삽입 정렬 알고리즘을 살펴보겠습니다.

```
func insertionSort<T: Comparable>(_ array: [T]) -> [T] {
 var sort = array

 for i in 1..<array.count {
 var j = i
 let temp = sort[j]
 while j > 0 && temp < sort[j - 1] {
 sort[j] = sort[j - 1]
 j -= 1
 }

 sort[j] = temp
 }
 return sort
}</pre>
```

Implementation

```
// isAscending: (T, T) -> Bool :
// 두 개의 _{\rm T} 객체를 받아서, 첫 번째 객체가 두 번째 것보다
// 앞에 위치하면 true를 반환하고, 그 반대라면 false를 반환하는 함수
func insertionSort<T: Comparable>(_ array: [T],
 _ isAscending: (T, T) -> Bool) -> [T] {
 var sort = array
 for i in 1..<array.count {</pre>
 var j = i
 let temp = sort[j]
 while j > 0 \& \& temp < sort[j - 1] \& \& isAscending(sort[j - 1], temp) {
 sort[j] = sort[j - 1]
 j -= 1
 sort[j] = temp
 return sort
```

Implementation

```
let numbers = [ 10, -1, 3, 9, 2, 27, 8, 5, 1, 3, 0, 26 ]
print(insertionSort(numbers)) // [-1, 0, 1, 2, 3, 3, 5, 8, 9, 10, 26, 27]
print(insertionSort(numbers, >)) // [-1, 0, 1, 2, 3, 3, 5, 8, 9, 10, 26, 27]
print(insertionSort(numbers, <)) // [10, -1, 3, 9, 2, 27, 8, 5, 1, 3, 0, 26]</pre>
```

References

[1] [Swift Algorithm Club 번역] 삽입 정렬 (Insertion Sort): https://oaksong.github.io/2018/04/12/swift-algorithm-club-ko-insertion-sort/

[2] [Swift]Insertion Sort : http://minsone.github.io/programming/insertion-sort-in-swift

[3] 삽입 정렬(Insertion Sort): https://kka7.tistory.com/76

[4] Swift Language 삽입 정렬 : https://riptutorial.com/ko/swift/example/28303/삽입-정렬

[5] [Swift 자료구조 ch09] 삽입정렬 (Insertion sort): https://kor45cw.tistory.com/245

References

- [6] 삽입 정렬 insertion sort with swift : https:// hyerios.tistory.com/67
- [7] Insertion Sort Swift : https://hryang.tistory.com/13
- [8] What is Insertion Sort? : https://www.codingame.com/playgrounds/506/sorting-in-swift/insertion-sort
- [9] Playing With Code: Insertion Sort In Swift : https://learnappmaking.com/insertion-sort-swift-how-to/
- [10] Insertion Sort in Swift : https://medium.com/
 ontestomyself/insertion-sort-in-swift-fc593b6a7564

Thank you!