- ShellSort este un algoritm de sortare performant, bazat pe sortarea prin insertie (InsertSort), fiind supranumit si "insertie cu diminuarea incrementului"
- Algoritmul lucreaza pe tablouri de lungime N, fiind de clasa O(N²), clasa ce caracterizeaza, in mod normal, algoritmii de sortare mai putin performanti
- Cu toate acestea, algoritmul este vizibil mai rapid decat algoritmii obisnuiti din clasa O(N²): InsertSort, BubbleSort, ShakerSort, SelSort, etc., fiind de circa 2 ori mai rapid decat InsertSort, cel mai apropiat competitor din clasa O(N²)
- ShellSort nu este un algoritm de sortare "in situ", adica necesita structuri de date suplimentare, in plus fata de spatiul de memorie al tabloului ce trebuie sortat – spatiul suplimentar este revendicat de un tablou de incrementi necesar rularii algoritmului

Presupunem ca dorim sa sortam urmatorul tablou:

Index:	0	1	2	3	4	5	6	7	8	9	10	-11	12	13	14	15	16	17	18
A :	17	8	3	21	14	24	2	12	30	9	4	19	6	18	23	15	7	13	1

- Algoritmul Shellsort propune alegerea in prealabil a unui tablou H, numit "tablou de incrementi":
- Tabloul de incrementi trebuie sa indeplineasca conditiile:
 - H are M elemente (0 ... M-1) cu M>1
 - H[M-1] = 1 (ultimul element trebuie sa fie 1)
 - H[i] > H[i+1] pentru i = 0 .. M-2 (H trebuie sa fie un tablou strict descrescator)
- ◆ De exemplu, H = [7, 4, 3, 2, 1]

- Algoritmul va face M treceri asupra tabloului A, unde M este lungimea tabloului de incrementi
- Dupa fiecare pas i, elementele aflate in tabloul A la distanta H[i] unul de altul vor fi sortate
- Sortarea acestor elemente se va face folosind algoritmul InsertSort
- InsertSort este cel mai performant dintre algoritmii de sortare neperformanti

- ◆ La pasul 0, vom sorta folosind InsertSort elementele aflate la distanta H[0]=7 unul de celalalt
- Acestea sunt:
 - **17, 12, 23**
 - **8**, 30, 15
 - **3**, 9, 7
 - s. a. m. d.
- Ele ocupa celule colorate la fel in reprezentarea de mai sus

Pentru usurinta intelegerii, vom copia elementele tabloului intr-o matrice avand 7 coloane si vom sorta pe coloane (sortarea coloanelor foloseste tehnica InsertSort):

Mai apoi, vom reface tabloul initial din liniile matricii, observand ca daca luam elementele sale din 7 in 7, obtinem siruri sortate

- La pasul 1, vom sorta folosind InsertSort elementele aflate la distanta H[1]=4 unul de celalalt
- Acestea sunt:
 - **12**, 1, 15, 24, 9
 - **8**, 6, 7, 18, 21
 - **3**, 2, 13, 23, 19
 - **4**, 17, 14, 30
- Ele ocupa celule colorate la fel in reprezentarea de mai sus

Index:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
A:	12	8	3	4	1	6	2	17	15	7	13	14	24	18	23	30	9	21	19

Vom copia elementele tabloului intr-o matrice avand 4 coloane si vom sorta pe coloane (sortarea coloanelor foloseste tehnica InsertSort):

	1		
12	8	3	4
1	6	2	17
15	7	13	14
24	18	23	30
9	21	19	

1	6	2	4
9	7	3	14
12	8	13	17
15	18	19	30
24	21	23	

Apoi vom reface tabloul:

Index:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
A:	1	6	2	4	9	7	3	14	12	8	13	17	15	18	19	30	24	21	23

- La pasul 2, vom sorta folosind InsertSort elementele aflate la distanta H[2]=3 unul de celalalt
- Acestea sunt:
 - **1**, 4, 3, 8, 15, 30, 23
 - 6, 9, 14, 13, 18, 24
 - **2**, 7, 12, 17, 19, 21
- Ele ocupa celule colorate la fel in reprezentarea de mai sus

Vom copia elementele tabloului intr-o matrice avand 3 coloane si vom sorta pe coloane (sortarea coloanelor foloseste tehnica InsertSort):

Apoi vom reface tabloul:

Index:	0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
A:	1	6	2	3	9	7	4	13	12	8	14	17	15	18	19	23	24	21	30

- ◆ La pasul 3, vom sorta folosind InsertSort elementele aflate la distanta H[3]=2 unul de celalalt
- Acestea sunt:
 - **1**, 2, 9, 4, 12, 14, 15, 19, 24, 30
 - 6, 3, 7, 13, 8, 17, 18, 23, 21
- Ele ocupa celule colorate la fel in reprezentarea de mai sus

Vom copia elementele tabloului intr-o matrice avand 2 coloane si vom sorta pe coloane (sortarea coloanelor foloseste tehnica InsertSort):

Index: 0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
A: 1	3	2	6	4	7	9	8	12	13	14	17	15	18	19	21	24	23	30

- La pasul 4, vom sorta folosind InsertSort elementele aflate la distanta H[4]=1 unul de celalalt
- Cu alte cuvinte, vom aplica un InsertSort obisnuit pe intreg tabloul A
- Faptul ca ultimul element al lui H este 1 garanteaza ca tabloul A sfarseste prin a fi sortat
- Se observa ca pasii anteriori au adus tabloul A la o forma aproape ordonata, deci ultimul InsertSort va reusi sa sorteze tabloul foarte rapid, chiar daca este o metoda putin performanta, fiind de clasa O(N²)

Index: 0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18
A: 1	2	3	4	6	7	8	9	12	13	14	15	17	18	19	21	23	24	30

- Mai sus este prezentat rezultatul sortarii
- Performanta algoritmului ShellSort depinde decisiv de alegerea tabloului de incrementi H
- De exemplu:
 - pentru tabloul de incrementi 1 3 7 15 31 63 127 255 ... (luat invers, evident), s-a demonstrat ca algoritmul este de clasa O(N^{3/2})
 - pentru tabloul de incrementi 1 8 23 77 281 1073 4193 ... avand termenul general de forma 4^{j+1}+3*2^j+1, s-a demonstrat ca algoritmul este de clasa O(N^{4/3})
 - s-a demonstrat ca exista tablouri de incrementi pentru care algoritmul este de clasa $O(N^{1+1/k})$, folosind $O(log_2N)$ incrementi
 - alte rezultate sunt disponibile in literatura

Codul C al algoritmului este dat mai jos:

- Nu se recomanda alegerea puterilor lui 2 pe post de incrementi, deoarece aceasta ar insemna ca elementele de la indici pari nu vor fi sortate cu elementele de la indici impari decat in cadrul ultimei treceri
- Algoritmul ShellSort este cel mai rapid algoritm de clasa O(N²)
- Totusi, nu se poate compara cu algoritmii de sortare super-performanti (QuickSort sau HeapSort)