Sort

郭至軒(KuoEO)

KuoE0.tw@gmail.com KuoE0.ch

Attribution-ShareAlike 3.0 Unported (CC BY-SA 3.0)

http://creativecommons.org/licenses/by-sa/3.0/

Latest update: Feb 27, 2013

Bubble Sort

氣泡排序法

Algorithm

- 1. 從第一個元素開始比較每一對相鄰元素
- 2. 若第一個元素大於第二個元素則交換
- 3. 每次遞減需要比較的元素對直到不需比較

Origin

10 2 7 9 1

2 7 9 1 10

2 7 1 9 10

2 1 7 9 10

1 2 7 9 10

Result

1 2 7 9 10

Source Code

```
for ( int i = 0; i < n; ++i )
  for ( int j = 0; j < n - 1 - i; ++j )
  if ( A[ j ] > A[ j + 1 ] )
  swap( A[ j ], A[ j + 1 ] );
```

Time Complexity

```
for ( int i = 0; i < n; ++i )
  for ( int j = 0; j < n - 1 - i; ++j )
  if ( A[ j ] > A[ j + 1 ] )
 swap( A[ j ], A[ j + 1 ] );
```

最大循環次數略估

第 1 層迴圈

第2層迴圈

 $n \times n = n^2$

Time Complexity: $O(n^2)$

從範例中可發現...

耗費許多時間檢查有序數對

Merge Sort

合併排序法

Algorithm

採用 divide & conquer 策略

Divide

將當前數列對半切割遞迴進行直到僅剩一個元素

Conquer

- 1. 利用兩個指標指向兩個有序數列 A 與 B
- 2. 比較指標指向的數值
- 3. 將較小的數值放入新的數列 C, 並將該指標 指向下一數值
- 4. 直到某一指標指向數列結尾,將另一數列剩餘的數值放都入數列 C

4 5 6

Source Code


```
int mergeSort( int L, int R ) {
 if ( R - L == 1 )
 return;
 int mid = (R + L) / 2, C[R - L];
 mergeSort( L, mid );
 mergeSort( mid, R );
 for ( int p1 = L, p2 = mid, p = \emptyset; p < R - L; ++p ) {
 if ( ( p1 != mid && A[ p1 ] < A[ p2 ] ) |  | p2 == R )
 C[p] = A[p1++];
 else
 C[p] = A[p2++];
 for ( int i = L; i < R; ++i )
 A[i] = C[i - L];
```

Time Complexity

total time

Time Complexity

total time

Best height

Time Complexity: O(nlog₂n)

Quick Sort

快速排序法

Algorithm

採用 divide & conquer 策略

Divide

從數列中挑出一個元素作為 pivot, 利用 pivot 將原數列分為兩個子數列:

- 所有元素小於 pivot 的數列 A
- 所有元素大於 pivot 的元素的數列 B
- 等於 pivot 的元素可放置在任一個中

2 9 4 3 8 7 5 1 6

2 9 4 3 8 7 5 1 6

Conquer

由於子數列已被 pivot 分為兩段,一段 小於等於 pivot 的數列 A,另一段大於 等於 pivot 的數列 B。

Conquer

由於子數列已被 pivot 分為兩段,一段 小於等於 pivot 的數列 A,另一段大於 等於 pivot 的數列 B。

$$\begin{array}{c|c}
A & \rightarrow C & \rightarrow & B
\end{array}$$

Source Code


```
void quickSort( int L, int R ) {
 if ( R - L <= 1 )
 return;
 int pivot = N[L], p1 = L + 1, p2 = R - 1;
 do {
 while ( N[ p1++ ] <= pivot )</pre>
 while ( N[ p2-- ] > pivot )
 if ( p1 < p2 )
 swap( N[ p1 ], N[ p2 ] );
 } while ( p1 < p2 );</pre>
 quickSort( L + 1, p1 );
 quickSort( p1, R );
 for ( int i = L + 1; i < p1; ++i )
 swap( N[ i - 1 ], N[ i ] );
```


4 1 9 7 5 8 2 3 6

4 1 2 3 5 6 7 8 9

1 4 2 3 5 6 7 8 9

1 2 4 3 5 6 7 8 9

1 2 3 4 5 6 7 8 9

In-place Version


```
void quickSort( int L, int R ) {
  if ( R - L <= 1 )
 return;
  int pivot = N[R - 1], p = L;
  for ( int i = L; i < R - 1; ++i ) {
 if ( N[ i ] <= pivot ) {</pre>
 swap( N[ i ], N[ p ] );
 ++p;
  swap(N[R-1],N[p]);
  quickSort( L, p );
  quickSort(p + 1, R);
```


2 9 4 3 8 7 5 1 6

How to Conquer

6

1 2 3 4 5

7 8 9

How to Conquer

Time Complexity

total time

Time Complexity

total time

Best height

Worst height

Time Complexity: $O(n\log_2 n) \sim O(n^2)$

Average Time Complexity: $O(n\log_2 n)$

Builtin Function

如果你純粹想要排序罷了...

qsort (C/C++)

- include <stdlib.h> or <cstdlib>
- compare function

```
void qsort (void* base, size_t num, size_t
size, int (*compar)(const void*,const void*));
```

```
void qsort (void* base, size_t num, size_t
size, int (*compar)(const void*,const void*));
```

base: 指向欲排序列表起始位置之指標

num: 欲排序的元素數量

size: 各元素大小

compar: 比較函式的函式指標

Compare Function

Function prototype:

int function_name(const void* p1, const void* p2);

return value	means
less than 0	p1 < p2
equal to 0	p1 == p2
greater than 0	p1 > p2

Example

```
int cmp( const void* p1, const void* p2 ) {
  return *(int*)p1 - *(int*)p2;
}
int main() {
  int n, N[ 10010 ];
  while ( scanf( "%d", &n ) != EOF ) {
 int x;
 for ( int i = 0; i < n; ++i ) {
 scanf( "%d", &x );
 N[i] = x;
 qsort( N, n, sizeof( int ), cmp );
  return 0;
```

sort (STL)

- include <algorithm>
- compare function for customized behavior

```
template <class RandomAccessIterator>
void sort (RandomAccessIterator first,
RandomAccessIterator last);
```

```
template <class RandomAccessIterator, class Compare>
void sort (RandomAccessIterator first,
RandomAccessIterator last, Compare comp);
```

Sort by operator <

template <class RandomAccessIterator>
void sort (RandomAccessIterator first,
RandomAccessIterator last);

first: 指向欲排序列表起始位置之 iterator

last: 指向欲排序列表結尾位置之 iterator

指標可被轉型為 iterator!

依照該資料型別的小於運算子(<)作為排序依據!

Customized Data Type

Function prototype for operator <:

bool operator< (const type_name &p) const;</pre>

return value	means
TRUE	this < p
FALSE	this >= p

Example (builtin type)

```
int main() {
 int n, N[ 10010 ];
 while ( scanf( "%d", &n ) != EOF ) {
 int x;
 for ( int i = 0; i < n; ++i ) {
 scanf( "%d", &x );
 N\Gamma i = x;
 sort(N, N + n);
 return 0;
```

Example (custom type)

```
struct T {
  int x, y;
  bool operator< ( const T &p ) const {</pre>
 return x == p.x ? x < p.x : y < p.y;
T pt[ 10010 ];
int main() {
  int n;
  while ( scanf( "%d", &n ) != EOF ) {
 int x, y;
 for ( int i = 0; i < n; ++i ) {
 scanf( "%d %d", &x, &y );
 pt[ i ].x = x, pt[ i ].y = y;
 sort( pt, pt + n );
  return 0;
```

Sort by Compare Function

```
template <class RandomAccessIterator, class Compare>
void sort (RandomAccessIterator first,
RandomAccessIterator last, Compare comp);
```

first: 指向欲排序列表起始位置之 iterator

last: 指向欲排序列表結尾位置之 iterator

comp: 比較函式

指標可被轉型為 iterator!

Customized Data Type

Function prototyp:

bool function_name (type_name p1, type_name p2);

return value	means
TRUE	p1 < p2
FALSE	p1 >= p2

Example (descending)

```
bool descending( int p1, int p2 ) {
 return p1 >= p2;
int main() {
 int n, N[ 10010 ];
 while ( scanf( "%d", &n ) != EOF ) {
 int x;
 for ( int i = 0; i < n; ++i ) {
 scanf( "%d", &x );
 N[i] = x;
 sort( N, N + n, descending );
  return 0;
```

Reference

- 冒泡排序 維基百科, 自由的百科全書
- 歸併排序 維基百科, 自由的百科全書
- 快速排序 維基百科. 自由的百科全書
- qsort C++ Reference
- sort C++ Reference

Practice Now

10810 - Ultra-QuickSort

Thank You for Your Listening.

