ВикипедиЯ

Сортировка пузырьком

Материал из Википедии — свободной энциклопедии

Сортировка простыми обменами, сортиро́вка пузырько́м (англ. bubble sort) — простой алгоритм сортировки. Для понимания и реализации этот алгоритм — простейший, но эффективен он лишь для небольших массивов. Сложность алгоритма: $O(n^2)$.

Алгоритм считается учебным и практически не применяется вне учебной литературы, вместо него на практике применяются более эффективные алгоритмы сортировки. В то же время метод сортировки обменами лежит в основе некоторых более совершенных алгоритмов, таких как <u>шейкерная сортировка</u>, <u>пирамидальная</u> сортировка и быстрая сортировка.

Содержание

Алгоритм

Реализация

Пример работы алгоритма

Примечания

Ссылки

Литература

Алгоритм

Алгоритм состоит из повторяющихся проходов по сортируемому массиву. За каждый проход элементы последовательно сравниваются попарно и, если порядок в паре неверный, выполняется обмен элементов. Проходы по массиву повторяются N-1 раз или до тех пор, пока на очередном проходе не окажется, что обмены больше не нужны, что означает — массив отсортирован. При каждом проходе алгоритма по внутреннему циклу, очередной наибольший элемент массива ставится на своё место в конце массива рядом с предыдущим «наибольшим элементом», а наименьший элемент перемещается на одну позицию к началу массива («всплывает» до нужной позиции, как пузырёк в воде. Отсюда и название алгоритма).

Реализация

Сложность: $O(n^2)$.

Наихудший случай:

■ Число сравнений в теле цикла равно $(N-1)\frac{N}{2}$.

- \blacksquare Число сравнений в заголовках циклов равно $(N-1)rac{N}{2}$.
- Суммарное число сравнений равно (N-1)N.
- \blacksquare Число присваиваний в заголовках циклов равно $(N-1)rac{N}{2}$.
- Число обменов равно $(N-1)\frac{N}{2}$, что в $\frac{N}{2}$ раз больше, чем в сортировке выбором.

Наилучший случай (на вход подаётся уже отсортированный массив):

- Число сравнений в теле цикла равно $(N-1)\frac{N}{2}$.
- \blacksquare Число сравнений в заголовках циклов равно $(N-1)rac{N}{2}$.
- lacktriangle Суммарное число сравнений равно (N-1)N.
- Число обменов равно 0.

Особенность данного алгоритма заключается в следующем: после первого завершения внутреннего цикла максимальный элемент массива всегда находится на N-ой позиции. При втором проходе, следующий по значению максимальный элемент находится на N-1 месте. И так далее. Таким образом, на каждом следующем проходе число обрабатываемых элементов уменьшается на 1 и нет необходимости «обходить» весь массив от начала до конца каждый раз.

Так как подмассив из одного элемента не нуждается в сортировке, то для сортировки требуется делать не более N-1 итераций внешнего цикла. Поэтому в некоторых реализациях внешний цикл всегда выполняется ровно N-1 и не отслеживается, были или не были обмены на каждой итерации.

Введение индикатора (флажка F) действительно произошедших во внутреннем цикле обменов уменьшает число лишних проходов в случаях с частично отсортированными массивами на входе. Перед каждым проходом по внутреннему циклу флажок сбрасывается в 0, а после действительно произошедшего обмена устанавливается в 1. Если после выхода из внутреннего цикла флажок равен 0, то обменов не было, то есть массив отсортирован и можно досрочно выйти из программы сортировки.

Псевдокод ещё более улучшенного алгоритма с проверкой действительно произошедших обменов во внутреннем цикле.

На входе: массив A[N], состоящий из N элементов, с нумерацией от A[1] до A[N]

```
ЦИКЛ ДЛЯ J=1 ДО N-1 ШАГ 1 FOR J=1 TO N-1 STEP 1
F=0 FOR I=1 TO N-J STEP 1
ECЛИ A[I] > A[I+1] TO OБМЕН A[I],A[I+1]:F=1 IF A[I]>A[I+1] THEN SWAP A[I],A[I+1]:F=1
CЛЕДУЮЩЕЕ I NEXT I
ECЛИ F=0 TO ВЫХОД ИЗ ЦИКЛА IF F=0 THEN EXIT FOR
CЛЕДУЮЩЕЕ J NEXT J
```

В случае досрочного выхода из сортировки в этом алгоритме делается один избыточный проход без обменов.

Наихудший случай (не улучшается):

 \blacksquare Число сравнений в теле цикла равно $(N-1)rac{N}{2}$.

- \blacksquare Число сравнений в заголовках циклов $(N-1)rac{N}{2}$.
- Суммарное число сравнений равно (N-1)N.
- lacksquare Число присваиваний в заголовках циклов равно $(N-1)rac{N}{2}$.
- Число обменов равно $(N-1)\frac{N}{2}$.

Наилучший случай (улучшается):

- Число сравнений в теле цикла равно (N-1).
- Число сравнений в заголовках циклов (N-1).
- Суммарное число сравнений равно 2(N-1).
- Число обменов равно 0.

Время сортировки 10000 коротких целых чисел на одном и том же <u>программно-аппаратном комплексе</u> (операция сравнения ≈ 3.4 мкс, обмена ≈ 2.3 мкс) <u>сортировкой выбором</u> составило ≈ 40 сек., ещё более улучшенной сортировкой пузырьком ≈ 30 сек, а быстрой сортировкой $\approx 0,027$ сек.

 $O(n \cdot n)$ больше, чем $O(n \cdot \log n)$ у сортировки слиянием, но при малых n разница не очень большая, а программный код очень прост, поэтому вполне допустимо применение сортировки пузырьком для множества задач с массивами малой размерности на простаивающих и малозагруженных машинах.

Алгоритм можно немного улучшить, сделав следующее:

■ Внутренний цикл можно модифицировать так, чтобы он поочерёдно просматривал массив то с начала, то с конца. Модифицированный таким образом алгоритм называется сортировкой перемешиванием или шейкерной сортировкой. Сложность при этом $O(n \cdot n)$ не уменьшается.

В сортировке пузырьком, при каждом проходе по внутреннему циклу, можно добавить определение очередного минимального элемента и помещение его в начало массива, то есть объединить алгоритмы сортировки пузырьком и сортировки выбором, при этом число проходов по внутреннему циклу сокращается вдвое, но более чем вдвое увеличивается число сравнений и добавляется один обмен после каждого прохода по внутреннему циклу.

Псевдокод объединённого алгоритма сортировки пузырьком и сортировки выбором (устойчивая реализация):

```
FOR J=1 TO N-1 STEP 1
F=0
MIN=J
FOR I=J TO N-J STEP 1
IF Y[I]>Y[I+1] THEN SWAP Y[I],Y[I+1]:F=1
IF Y[I]<Y[MIN] THEN MIN=I
NEXT I
IF F=0 THEN EXIT FOR
IF MIN<>J THEN SWAP Y[J],Y[MIN]
NEXT J
```

C

```
1 int *bubble_sort(int *array, int array_size)
2 {
3 int i = 0;
```

```
int buf;
 5
 char swap_cnt = 0;
6
7
8
9
 if (array_size == 0)
 return (0);
 while (i < array_size)</pre>
10
11
 if (i + 1 != array size \&\& array[i] > array[i + 1])
!12
i13
 buf = array[i];
14
 array[i] = array[i + 1];
15
 array[i + 1] = buf;
16
 swap_cnt = 1;
17
 }
18
 i++;
19
20
 if (i == array size && swap cnt == 1)
 swap_cnt = 0;
21
.
|22
|23
 i = 0;
24
 }
25
 return (array);
```

Пример работы алгоритма

Возьмём массив с числами «5 1 4 2 8» и отсортируем значения по возрастанию, используя сортировку пузырьком. Выделены те элементы, которые сравниваются на данном этапе.

Первый проход:

```
(5 1 4 2 8) (1 5 4 2 8), Здесь алгоритм сравнивает два первых элемента и меняет их местами. (1 5 4 2 8) (1 4 5 2 8), Меняет местами, так как 5 > 4 (1 4 5 2 8) (1 4 2 5 8), Меняет местами, так как 5 > 2 Наглядная демонстрация алгоритма. Нагоритма. Того, что элементы стоят на своих местах (8 > 5), алгоритм не меняет их местами.
```

Второй проход:

```
(1 4 2 5 8) (1 4 2 5 8) (1 4 2 5 8) (1 4 2 5 8) (1 2 4 5 8), Меняет местами, так как 4 > 2 (1 2 4 5 8) (1 2 4 5 8)
```

Теперь массив полностью отсортирован, но алгоритму это неизвестно. Поэтому ему необходимо сделать полный проход и определить, что перестановок элементов не было.

Третий проход:

```
(1 2 4 5 8) (1 2 4 5 8) (1 2 4 5 8) (1 2 4 5 8)
```

Теперь массив отсортирован и алгоритм может быть завершён.

Примечания

Все приведённые реализации алгоритма имеют недостаток: каждый раз во внешнем цикле длина проходимого участка уменьшается на единицу, в то время как следующий проход должен идти до места последнего обмена.

Ссылки

- http://sorting.at/ Анимация алгоритмов сортировки
- Динамическая визуализация 7 алгоритмов сортировки с открытым исходным кодом (https://airtucha.github.io/SortVis/)

Литература

■ <u>Левитин А. В.</u> Глава 3. Метод грубой силы: Пузырьковая сортировка // <u>Алгоритмы.</u> Введение в разработку и анализ — <u>М.</u>.: <u>Вильямс</u>, 2006. — C. 144-146. — 576 с. — <u>ISBN</u> 978-5-8459-0987-9

Источник — https://ru.wikipedia.org/w/index.php?title=Copтировка_пузырьком& oldid=95595792

Эта страница в последний раз была отредактирована 13 октября 2018 в 20:19.

Текст доступен по <u>лицензии Creative Commons Attribution-ShareAlike</u>; в отдельных случаях могут действовать дополнительные условия. Wikipedia $\mathbb R$ — зарегистрированный товарный знак некоммерческой организации Wikimedia Foundation, Inc.