DATA STRUCTURES USING C

- 정렬의 개념을 이해한다.
- 각 정렬 알고리즘의 동작 원리를 이해한다.
- 각 정렬 알고리즘의 장점과 단점을 이해한다.
- 각 정렬 알고리즘의 효율성을 이해한다.
- 각 정렬 알고리즘의 구현 방법을 이해한다.

13.1 정렬이란?

- 물건을 크기순으로 오름/내림차순으로 나열하는 것
 - 가장 기본적이고 중요한 알고리즘
 - (예) 사전에서 단어들이 알파벳 순으로 정렬되어 있지 않다면?

정렬의 대상

- 일반적으로 정렬시켜야 될 대상은 레코드(record)
 - 레코드는 다시 필드(field)라는 보다 작은 단위로 구성됨

3

정렬 알고리즘 종류

- 모든 경우에 대해 최적인 정렬 알고리즘은 없음
 - → 해당 응용 분야에 적합한 정렬 방법 사용해야 함
 - 레코드 수의 많고 적음 / 레코드 크기의 크고 작음
 - Key의 특성(문자, 정수, 실수 등)
 - 메모리 내부/외부 정렬
- 단순하지만 비효율적인 방법: 삽입, 선택, 버블정렬 등
- 복잡하지만 효율적인 방법: 퀵, 힙, 병합, 기수정렬 등
- 정렬 알고리즘의 안정성(stability): 삽입, 버블, 병합

13.2 선택정렬(selection sort)

• 정렬된 왼쪽 리스트와 정렬 안된 오른쪽 리스트를 가짐

왼쪽 리스트	오른쪽 리스트	4-1-1-1
(정렬된 리스트)	(정렬 안 된 리스트)	설명
()	(5,3,8,1,2,7)	초기상태
(1)	(5,3,8,2,7)	1선택
(1,2)	(5,3,8,7)	2선택
(1,2,3)	(5,8,7)	3선택
(1,2,3,5)	(8,7)	5선택
(1,2,3,5,7)	(8)	7선택
(1,2,3,5,7,8)	0	8선택

5

선택정렬 알고리즘


```
selectionSort(A, n)
for i←0 to n-2 do
 least ← A[i],A[i+1],...,A[n-1] 중에서 가장 작은 값의 인덱스;
 A[i]와 A[least]의 교환;
 i++;
```

선택정렬 구현

• 구현 코드: int 배열 오름차순 정렬 함수

```
#define SWAP(x,y,t) ((t)=(x),(x)=(y),(y)=(t))

void selection_sort (int list[], int n)
{
 int i, j, least,tmp;
 for( i=0 ; i<n-1 ; i++) {
 least = i;
 for(j=i+1; j<n; j++)
 if(list[j]<list[least])
 least = j;
 SWAP(list[i],list[least],tmp);
 printStep(list, n, i+1);
 }
}</pre>
```

7

전체 프로그램


```
C:\WINDOWS\system32\cmd.exe
 X
 5 3 8 4 9 1
Original =
 6
 1 3 8
 9 5
 1 =
 4
 Step
 1 2 8 4 9 5
 6 3
 Step
 2 =
 2 3 4 9 5
 6 8
 3 =
 1
 Step

 Step 3 - 1
 2
 3
 4
 9
 5
 6
 8
 7

 Step 5 = 1
 2
 3
 4
 5
 9
 6
 8
 7

 Step 6 = 1
 2
 3
 4
 5
 6
 9
 8
 7

 Step 7 = 1
 2
 3
 4
 5
 6
 7
 8
 9

 Step 8 = 1
 2
 3
 4
 5
 6
 7
 8
 9

 election = 1
 2
 3
 4
 5
 6
 7
 8
 9

Selection =
```

선택정렬 복잡도 분석

• 비교 횟수

$$-(n-1) + (n-2) + ... + 1 = n(n-1)/2 = O(n^2)$$

- 이동 횟수
 - 3(n 1)
- 전체 시간 복잡도
 - $O(n^2)$
- 특징
 - 알고리즘이 매우 간단함
 - 효율적인 알고리즘은 아니며 안정성을 만족하지 않음

9

- 다음 자료에 대하여 "선택 정렬"을 사용하여 오름차순 으로 정렬할 경우 PASS 3의 결과는?
 - 초기상태: 8, 3, 4, 9, 7

다음의 정렬기법을 이용하여 다음의 정수 배열을 오름차순으로 정렬하라. 각 단계에서의 배열의 내용을 나타내어라.

1. 선택 정렬

11

13.3 삽입정렬(insertion sort)

• 정렬되어 있는 부분에 새로운 레코드를 올바른 위치에 삽입하는 과정 반복

• 정렬된 부분과 안된 부분

한번의 삽입과정

• 항목들의 이동이 필요함

13

삽입정렬 알고리즘

• 삽입정렬 과정 예

 5
 3
 8
 1
 2
 7
 초기상태

 5
 3
 8
 1
 2
 7
 3을 삽입

 3
 5
 8
 1
 2
 7
 8은 이미 제자리에

 3
 5
 8
 1
 2
 7
 1을 삽입

 1
 2
 5
 8
 2
 7
 2를 삽입

 1
 2
 3
 5
 8
 7
 7을 삽입

5 7

3

정렬 완료

• 알고리즘 유사코드

insertionSort(A, n)

for i←1 to n-1 do
 key←A[i];
 j←i-1;
 while j≥0 and A[j]>key do
 A[j+1]←A[j];
 j←j-1;
 A[j+1]←key

삽입정렬 구현


```
C:#WINDOWS#system32#cmd.exe<sup>↔</sup>
 Original =
 5 3 8 4 9 1 6 2
 Step 1 = 3 5 8 4 9 1 6 2
 3 5 8 4 9 1 6
 Step 2 =
 Step 3 =
 3 45 8 9 1
 Step 4 =
 3 4 5
 8 9 1 6
 Step 5 = 1 43 4
 5 8
 3 4 5
 Step 6 =
 6 8
 1
 1 2 3 4
 Step 7 =
 5 6 8
 1 2 3 4 5 6 7 8
 Step 8 =
 3 4 5 6
Insertion =
```

15

삽입정렬 복잡도

- 복잡도 분석
 - 최선의 경우 O(n): 이미 정렬되어 있는 경우: 비교: n-1 번
 - 최악의 경우 O(n²): 역순으로 정렬되어 있는 경우
 - 모든 단계에서 앞에 놓인 자료 전부 이동
 - $\exists | \exists i$: $\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2} = O(n^2)$
 - 0|\$: $\frac{n(n-1)}{2} + 2(n-1) = O(n^2)$
 - 평균의 경우 O(n²)
- 특징
 - 많은 이동 필요 → 레코드가 큰 경우 불리
 - 안정된 정렬방법
 - 대부분 정렬되어 있으면 매우 효율적

다음의 정렬기법을 이용하여 다음의 정수 배열을 오름차순으로 정렬하라. 각 단계에서의 배열의 내용을 나타내어라.

1. 삽입 정렬

17

13.4 버블정렬 (bubble sort)

- 기본 전략
 - 인접한 2개의 레코드를 비교하여 순서대로 되어 있지 않으면 서로 교환
 - 이러한 비교-교환 과정을 리스트의 왼쪽 끝에서 오른쪽 끝까지 반복(스캔)
 - 한번의 스캔이 완료되면 리스트의 오른쪽 끝에 가장 큰 레코드가 이동함
 - 끝으로 이동한 레코드를 제외한 왼쪽 리스트에 대하여 스캔 과정을 반복함
 - 더 이상 교환이 일어나지 않을 때 까지 수행

버블정렬 진행과정

19

버블정렬 알고리즘


```
void bubble_sort (int list[], int n)
  int i, j, bChanged, tmp;
  for( i=n-1 ; i>0 ; i-- ){
 bChanged = 0;
 for( j=0 ; j<i ; j++ )
  if (list[j]>list[j + 1]) {
 SWAP(list[j],list[j+1],tmp);
 bChanged = 1;
 C:#WINDOWS#system32#cmd.exe<sup>←</sup>
 X
 if (!bChanged) break;
 Original =
 printStep(list, n, n - i);
 항목을 교환
 Step 1 =
 5
 8
 4
  }
 Step
 2 = 3 =
 할 범위
 8
 g
}
 Step
 Step
 4 =
 5 =
 Step
 8
 3 4
 Step
 6 =
 8
 5
 7
 3
 4
 6
 Bubble
 1
 더 이상 교환이 일어나지 않음. 정렬 종료
```

버블정렬 복잡도 분석

• 비교 횟수(최상, 평균, 최악의 경우 모두 일정)

$$\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2} = O(n^2)$$

- 이동 횟수
 - 역순으로 정렬된 경우(최악): 이동 횟수 = 3 * 비교 횟수
 - 이미 정렬된 경우(최선의 경우): 이동 횟수 = 0
 - 평균의 경우 : O(n²)
- 레코드의 이동 과다
 - 이동연산은 비교연산 보다 더 많은 시간이 소요됨

• 다음의 정렬기법을 이용하여 다음의 정수 배열을 오름차순으로 정렬하라. 각 단계에서의 배열의 내용을 나타내어라.

7 4 9 6 3 8 7 5

1. 버블 정렬

13.5 함수 포인터를 사용한 정렬

• 오름차순/내림차순? > 비교 함수

```
int ascend (int x, int y) { return y - x; }
int descend(int x, int y) { return x - y; }
```

정렬 함수의 매개변수? → 함수 포인터

• 함수 호출 방법? > 함수 이름을 전달

insertion_sort_fn(list, n, descend); // 내림차순 삽입정렬 알고리즘

23

내림차순 삽입정렬 실행 결과


```
C:#WINDOWS#system32#cmd.exe
 X
 1 6 2
1 6 2
1 6 2
1 6 2
1 6 2
 5 3 8 4 9 1
Original =
 Step 1 =
 5 3 8 4 9 1 6
 Step 2 = 18 5 3 4 9 1 6
Step 3 = 8 5 4 3 9 1 6
 Step 4 = 1948 5 4 3 11 6
 Step 5 = 9 8 5 4 3
 Step 6 = 9 8 6 5 4 3 1 2
 3 2 1
 Step 7 = 9 8 6 5 4
 Step 8 = 9 8 17 48
 5
 4
 3
 9 8 7 6 5
Insert-De =
```


다음의 정렬기법을 이용하여 다음의 정수 배열을 오름차순으로 정렬하라. 각 단계에서의 배열의 내용을 나타내어라.

7 4	9	6	3	8	7	5
-----	---	---	---	---	---	---

1. 삽입 정렬

25

13.6 셸정렬 (Shell sort)

- 기본 아이디어
 - 삽입정렬은 어느 정도 정렬된 리스트에서 대단히 빠르다!
 - 그러나 요소들이 이웃한 위치로만 이동→많은 이동 발생
 - 요소들이 멀리 떨어진 위치로 이동할 수 있게 한다면
 - → 보다 적게 이동하여 제자리 찾을 수 있음

(a) 정렬된 배열의 삽입 정렬 (b)역순 정렬 배열의 삽입 정렬

셸정렬

- 리스트를 일정 간격(gap)의 부분 리스트로 나눔
 - 나뉘어진 각각의 부분 리스트를 삽입정렬 함
- 간격을 줄임
 - 부분 리스트의 수는 더 작아지고, 각 부분 리스트는 더 커짐
- 간격이 1이 될 때까지 이 과정 반복
 - 간격 k=5의 부분 리스트 정렬 전: {5,1} {3,6}, {8,2}, {9}
 - 간격 k=5의 부분 리스트 정렬 후: {1,5} {3,6}, {2,8}, {9}
 - Step1 완료: <u>1, 3, 2, 4, 9, 5, 6, 8, 7</u>
 - 간격 k=3의 부분 리스트 정렬 전: {1,4,6} {3,9,8}, {2,5,7}
 - 간격 k=3의 부분 리스트 정렬 후: {1,4,6} {3,8,9}, {2,5,7}
 - Step2 완료: 1, 3, 2, 4, 8, 5, 6, 9, 7
 - 간격 k=1의 부분 리스트 정렬 전: {1,3,2,4,8,5,6,9,7}
 - 간격 k=1의 부분 리스트 정렬 후: {1,2,3,4,5,6,7,8,9}
 - Step3 완료: <u>1, 2, 3, 4, 5, 6, 7, 8, 9</u>

입력 배열	5	3	8	4	9	1	6	2	7
	5					1			
		3					6		
간격 5일 때의 부분 리스트			8					2	
				4					7
					9				
Step1 완료	1	3	2	4	9	5	6	8	7
	1			4			6		
간격 3일 때의 부분 리스트		3			9			8	
			2			5			7
Step2 완료	1	3	2	4	8	5	6	9	7
간격 1일 때의 부분 리스트	1	3	2	4	8	5	6	9	7
간격 1 정렬: 1번 비교(1)	1	3							
2번 비교(3,1)	1	3	2						
1번 비교(3)			3	4					
1번 비교(4)				4	8				
2번 비교(8,4)				4	8	5			
2번 비교(8,5)					5	8	6		
1번 비교(8)							8	9	
3번 비교(9,8,7)						6	8	9	7
Step3 완료	1	2	3	4	5	6	8	7	9

셸정렬 구현


```
static void sortGapInsertion (int list[], int first, int last, int gap)
 int i, j, key;
 for( i=first+gap ; i<=last ; i=i+gap){</pre>
 key = list[i];
 for( j=i-gap ; j>=first && key<list[j] ; j=j-gap )</pre>
 list[j+gap]=list[j];
 list[j+gap]=key;
 }
void shell_sort ( int list[], int n )
 int i, gap, count=0;
 for( gap=n/2; gap>0; gap = gap/2 ) {
 if((gap\%2) == 0) gap++;
 for( i=0 ; i<gap ; i++ )</pre>
 sortGapInsertion( list, i, n-1, gap );
 }
}
 riginal = 5 3 8 4 9 1 6 2 7

Step 1 = 1 3 2 4 9 5 6 8 7

Step 2 = 1 3 2 4 8 5 6 9 7

Step 3 = 1 2 3 4 5 6 7 8 9
 Original =
 gap = 5
 gap = 3
 gap = 1
 2 3 4 5 6 7 2 3 4 5 6 7
 8 9
 ShellSort =
```

2

셸정렬 복잡도 분석

- 장점
 - 불연속적인 부분 리스트에서 원거리 자료 이동으로 보다 적은 위치교환으로 제자리 찾을 가능성 증대
 - 부분 리스트가 점진적으로 정렬된 상태가 되므로 삽입정렬 속도 증가
- 시간 복잡도
 - 최악의 경우: O(n²)
 - 평균적인 경우: O(n^{1.5})

다음의 정렬기법을 이용하여 다음의 정수 배열을 오름차순으로 정렬하라. 각 단계에서의 배열의 내용을 나타내어라.

|--|

1. 쉘 정렬

31

13.7 병합정렬 (Merge Sort)

- 리스트를 두 개의 부분 리스트로 분할하고 각각을 정렬
- 정렬된 부분 리스트를 합해 전체 리스트를 정렬
- 분할 정복(divide and conquer) 방법
 - 문제를 보다 작은 2개의 문제로 분리하고 각 문제를 해결한 다음, 결과를 모아서 원래의 문제를 해결하는 전략

병합정렬 알고리즘


```
merge_sort(list, left, right)
if left < right</pre>
 mid = (left+right)/2;
 merge_sort(list, left, mid);
 merge_sort(list, mid+1, right);
 merge(list, left, mid, right);
 27 | 10 | 12 | 20 | 25 | 13 | 15 | 22 |
 분할
 27 | 10 | 12 | 20
 25 | 13 | 15 | 22
 15 22
 27 | 10 |
 12 20
 25 | 13
 분할
 분할
 25
 15
 22
 13
 27
 12
 20
 10
 병합
 병합
 병합
 병합
 15 22
 13 25
 10 27
 12 20
 병합
 병합
 10 12 20 27
 13 | 15 | 22 | 25
 병합
 10 12 13 15 20 22 25 27
```

병합 과정

33

병합 알고리즘


```
merge(list, left, mid, last)
// 2개의 인접한 배열 list[left~mid]와 list[mid+1~right]를 병합
i←left;
e1←mid;
j←mid+1;
e2←right;
sorted 배열을 생성;
k←0;
while i≤e1 and j≤e2 do
 if(list[i]<list[j])</pre>
 then
 sorted[k++]←list[i++];
 else
 sorted[k++]←list[j++];
요소가 남아있는 부분배열을 sorted로 복사한다;
sorted를 list로 복사한다:
```

35

병합의 중간 상태

병합 정렬 프로그램


```
static void merge(int list[], int left, int mid, int right) {
 int i, j, k = left, 1;
 static int sorted[MAX_SIZE];
 for( i=left, j=mid+1 ; i<=mid && j<=right ; )</pre>
 sorted[k++] = (list[i] <= list[j]) ? list[i++] : list[j++];
 if( i > mid ) // 남은 부분 복사
for( l=j ; l<=right ; l++, k++ )
 sorted[k] = list[l];
 else
 for( l=i ; l<=mid ; l++, k++ )</pre>
 sorted[k] = list[l];
 for( l=left ; l<=right ; l++ )</pre>
 list[1] = sorted[1];
void merge_sort ( int list[], int left, int right ) {
 if( left<right ) {</pre>
 int mid = (left+right)/2;
 merge_sort(list, left, mid);
merge_sort(list, mid+1, right);
 merge(list, left, mid, right);
 }
}
```

37

병합 정렬 복잡도 분석

- 복잡도 분석
 - 비교 횟수
 - 크기 n인 리스트를 균등 분배하므로 log(n)개의 패스
 - 각 패스에서 레코드 n개를 비교 → n번 비교연산
 - 이동 횟수
 - 각 패스에서 2n번 이동 발생 → 전체 이동: 2n*log(n)
 - 시간 복잡도= O(n*log(n))
 - 최적, 평균, 최악의 경우 큰 차이 없음
- 분석
 - 효율적인 알고리즘
 - 안정적이며 데이터의 초기 분산 순서에 영향을 덜 받음

다음의 정렬기법을 이용하여 다음의 정수 배열을 오름차순으로 정렬하라. 각 단계에서의 배열의 내용을 나타내어라.

71	49	92	55	38	82	72	53
----	----	----	----	----	----	----	----

1. 병합 정렬

30

13.8 퀵 정렬 (quick sort)

- 평균적으로 가장 빠른 정렬 방법
 - 분할 정복법 사용
 - 리스트를 2개의 부분리스트로 비균등 분할하고
 - 각각의 부분리스트를 다시 퀵 정렬함(순환 호출)

퀵정렬 알고리즘


```
// 퀵 정렬: 배열의 left ~ right 항목들을 오름차순으로 정렬하는 함수
void quick_sort ( int list[], int left, int right )
{
 int q;
 if( left<right ){
 q = partition(list,left,right);
 quick_sort (list, left, q-1);
 quick_sort (list, q+1, right);
 }
}
```

41

분할 과정

분할 함수: partition()

43

퀵정렬 전체과정

퀵정렬 복잡도 분석

- 최선의 경우
 - 균등 분할
 - 패스 수: log(n)
 - 복잡도: O(nlog(n))
- 최악의 경우
 - 불균등 분할
 - (예) 이미 정렬된 리스트
 - 패스 수: n
 - 복잡도: O(n²)
 - 피벗의 선택이 중요
 - 중간값(medium) 등

45

• 다음의 정렬기법을 이용하여 다음의 정수 배열을 오름차순으로 정렬하라. 각 단계에서의 배열의 내용을 나타내어라.

71	49	92	55	38	82	72	53

1. 퀵 정렬

다음과 같은 입력 배열을 퀵 정렬을 이용하여 정렬할 때, 피봇을 선택하는 방법을 다르게 하여 각 단계별 내용을 나타내어라.

1 2 3 4 5 6 7 8

- 1. 왼쪽 첫 번째 요소를 피봇으로 하는 방법
- 2. 왼쪽, 중간, 오른쪽 가운데 중간값(median of three) 방법

47

퀵정렬 라이브러리 함수

• C언어 표준 라이브러리 함수

base : 배열의 시작 주소num : 배열 요소의 개수

• width : 배열 요소 하나의 크기(바이트 단위).

• compare : 비교 함수. 포인터를 통하여 두개의 요소를 비교하여 비교 결과를 정수로 반환한다. 사용자가 제공하여야 함.

반환값	설명
< 0	elem1이 elem2보다 작으면
0	elem1이 elem2과 같으면
> 0	elem1이 elem2보다 크면

퀵정렬 라이브러리 함수 사용 예


```
int compare( const void *arg1, const void *arg2 )
 if ( *(double *)arg1 > *(double *)arg2 ) return 1;
 else if( *(double *)arg1 < *(double *)arg2 ) return -1;</pre>
 else return 0;
int main()
 double list[9] = {2.1, 0.9, 1.6, 3.8, 1.2, 4.4, 6.2, 9.1, 7.7};
 qsort( (void *)list, 9, sizeof(double), compare );
 for( i=0 ; i<9 ;i++ )
 printf("%4.1f ", list[i]);
}
C:\WINDOWS\system32\cmd.exe
 ×
```

0.9 1.2 1.6 2.1 3.8 4.4 6.2 7.7 9.1 계속하려면 아무 키나 누르십시오 . . .

13.10 기수정렬(Radix Sort)

- 다른 정렬 방법들은 레코드를 비교하여 정렬 수행
- 기수 정렬은 레코드를 비교하지 않고 정렬 수행
 - 비교에 의한 정렬의 하한인 O(n*log(n)) 보다 좋을 수 있음
 - 기수 정렬은 O(dn) 의 시간 복잡도를 가짐
 - 대부분 d<10 이하
- 기수 정렬의 단점
 - 정렬할 수 있는 레코드의 타입 한정
 - 실수, 한글, 한자 등은 정렬 불가
 - 즉, 레코드의 키들이 동일한 길이를 가지는 숫자나 단순 문자 (알파벳 등)이어야만 함

한 자릿수 기수정렬

- (8, 2, 7, 3, 5) 정렬의 예
 - 단순히 자리수에 따라 bucket에 넣었다가 꺼내면 정렬됨

51

두 자릿수 기수정렬

- (28, 93, 39, 81, 62, 72, 38, 26)
 - 낮은 자릿수 분류 → 순서대로 읽음 → 높은 자릿수 분류

기수정렬 알고리즘

- 버킷은 큐로 구현
- 버킷의 개수는 키의 표현 방법과 밀접한 관계
 - 이진법을 사용한다면 버킷은 2개.
 - 알파벳 문자를 사용한다면 버킷은 26개
 - 십진법을 사용한다면 버킷은 10개
 - (예)32비트의 정수의 경우, 8비트씩 나누면
 - → 버킷은 256개로 늘어남.
 - → 대신 필요한 패스의 수는 4로 줄어듦.

53

기수정렬 프로그램


```
#define BUCKETS 10
#define DIGITS 4
void radixSort( int list[], int n )
 Queue queues[BUCKETS];
 int factor=1, i, b, d;
 for( i=0 ; i<BUCKETS ; i++ )</pre>
 init_queue( &queues[i] );
 for( d=0 ; d<DIGITS ; d++ ){</pre>
 for( i=0 ; i<n ; i++ )</pre>
 enqueue( &queues[(list[i]/factor)%10], list[i]);
 for( b=i=0 ; b<BUCKETS ; b++)</pre>
 while( !is_empty(&queues[b]) )
 list[i++] = dequeue( &queues[b] );
 factor *= 10;
 }
}
```

기수정렬 분석

- n개의 레코드, d개의 자릿수로 이루어진 키를 기수정렬
 - 메인 루프는 자릿수 d번 반복
 - 큐에 n개 레코드 입력 수행
- O(dn) 의 시간 복잡도
 - 키의 자릿수 d는 10 이하의 작은 수이므로 빠른 정렬임
- 실수, 한글, 한자로 이루어진 키는 정렬 못함

55

13.11 정렬 알고리즘의 비교

알고리즘	최선	평균	최악
삽입 정렬	O(n)	$O(n^2)$	$O(n^2)$
선택 정렬	$O(n^2)$	$O(n^2)$	$O(n^2)$
버블 정렬	O(n)	$O(n^2)$	$O(n^2)$
셸 정렬	O(n)	$O(n^{1.5})$	$O(n^2)$
퀵 정렬	$O(n \log_2 n)$	$O(n \log_2 n)$	$O(n^2)$
힙 정렬	$O(n \log_2 n)$	$O(n \log_2 n)$	$O(n \log_2 n)$
합병 정렬	$O(n \log_2 n)$	$O(n \log_2 n)$	$O(n \log_2 n)$
기수 정렬	O(dn)	O(dn)	O(dn)