CHƯƠNG 2 TÌM KIẾM VÀ SẮP XẾP NỘI

Nội dung

- Các giải thuật tìm kiếm nội
 - I.Tìm kiếm tuyến tính
 - 2.Tìm kiếm nhị phân
- Các giải thuật sắp xếp nội
 - I. Đổi chỗ trực tiếp Interchange Sort
 - 2. Chọn trực tiếp Selection Sort
 - 3. Nổi bọt Bubble Sort

Nội dung

- 4. Chèn trực tiếp Insertion Sort
- 5. Shell Sort
- 6. Heap Sort
- 7. Quick Sort

- Thao tác tìm kiếm được sử dụng nhiều nhất trong các hệ lưu trữ và quản lý dữ liệu.
- Do dữ liệu lớn nên tìm ra giải thuật tìm kiếm nhanh chóng là mối quan tâm hàng đầu. Để đạt được điều này dữ liệu phải được tổ chức theo một thứ tự nào đó thì việc tìm kiếm sẽ nhanh chóng và hiệu quả hơn, vì vậy nhu cầu sắp xếp dữ liệu cũng được lưu ý.
- Tóm lại, bên cạnh những giải thuật tìm kiếm thì các giải thuật sắp xếp dữ liệu không thể thiếu trong hệ quản lý thông tin trên máy tính.

- Có 2 giải thuật thường được áp dụng: Tìm tuyến tính và tìm nhị phân.
- Để đơn giản cho việc minh họa, ta đặc tả như sau:

- Tập dữ liệu được lưu trữ là dãy số $a_1, a_2, ..., a_N$.
- Giả sử chọn cấu trúc dữ liệu mảng để lưu trữ dãy số này trong bộ nhớ chính, có khai báo: int a[N];
- Khoá cần tìm là x, được khai báo như sau: int x;

Tìm kiếm tuyến tính

Ý tưởng

Tiến hành so sánh **x** lần lượt với phần tử thứ nhất, thứ hai, ... của mảng **a** cho đến khi gặp được phần tử có khóa cần tìm, hoặc đã tìm hết mảng mà không thấy **x**.

Minh họa tìm x = 10

Đã hết

mảng

 7
 5
 12
 41
 10
 32
 13
 9
 15
 3

 1
 2
 3
 4
 5
 6
 7
 8
 9
 10

Giải thuật

Bước I:

i = I; // bắt đầu từ phần tử đầu tiên của dãy Bước 2: So sánh a[i] với x, có 2 khả năng :

- a[i] = x : Tim thấy. Dừng
- a[i] != x : Sang Bước 3.

Bước 3:

- i = i+1; // xét tiếp phần tử kế trong mảng
- Nếu i >N: Hết mảng, không tìm thấy. Dừng Ngược lại: Lặp lại Bước 2.

Cài đặt

```
int LinearSearch(int a[], int N, int x)
 int i=0;
 while ((i < N) \&\& (a[i]!=x))
 i++;
 if(i==N)
 return -1;// tìm hết mảng nhưng không có x
 else
 return i;// a[i] là phần tử có khoá x
```

Cải tiến thuật toán tìm kiếm tuyến tính

Cải tiến (dùng phần tử lính canh) giúp giảm bớt một phép so sánh

• Minh họa tìm x = 10

• Minh họa tìm x = 25

25										
7	5	12	41	10	32	13	9	15	3	25
1										

Cài đặt

```
int LinearSearch2(int a[],int N,int x)
 int i=0; // mảng gồm N phần tử từ a[0]..a[N-1]
 a[N] = x; // thêm phần tử thứ N+I
 while (a[i]!=x)
 j++;
  if (i==N)
 return - I; // tìm hết mảng nhưng không có x
 else
 // tìm thấy x tại vị trí i
 return i;
```

Đánh Giá Thuật Toán Tìm Tuyến Tính

Trường hợp	Css
Tốt nhất	1
Xấu nhất	N
Trung bình	(N+1) / 2

➤ Độ phức tạp O(N)

Tìm kiếm nhị phân

- Được áp dụng trên dãy đã có thứ tự.
- Ý tưởng:.
 - Giả xử ta xét mảng có thứ tự tăng, khi ấy ta có $a_{i-1} < a_i < a_{i+1}$
 - Nếu $X>a_i$ thì X chỉ có thể xuất hiện trong đoạn $[a_{i+1}, a_{n-1}]$
 - Nếu X<a_i thì X chỉ có thể xuất hiện trong đoạn [a₀, a_{i-1}]
 - Ý tưởng của giải thuật là tại mỗi bước ta so sánh X với phần tử đứng giữa trong dãy tìm kiếm hiện hành, dựa vào kết quả so sánh này mà ta quyết định giới hạn dãy tìm kiếm ở nữa dưới hay nữa trên của dãy tìm kiếm hiện hành.

Minh họa tìm x = 41

Minh họa tìm x = 45

Giải thuật

Bước I: left = I; right = N; // tìm kiếm trên tất cả các phần tử Bước 2: mid = (left+right)/2; // lấy mốc so sánh So sánh a[mid] với x, có 3 khả năng: Oa[mid] = x:Tim thấy. DừngOa[mid] > x: //tim tiếp x trong dãy con $a_{left} ... a_{mid-1}$ right =mid - I; Oa[mid] < x: //tim tiếp x trong dãy con $a_{mid+1} ... a_{right}$ left = mid + 1; Bước 3: Nếu left <= right //còn phần tử chưa xét tìm tiếp. Lặp lại Bước 2. Ngược lại: Dừng //Đã xét hết tất cả các phần tử.

Cài đặt

```
int BinarySearch(int a[],int N,int x)
 int left =0; right = N-1;
 int mid;
 do{
 mid = (left + right)/2;
 if (x == a[mid])
 return mid;//Thấy x tại mid
 else if (x < a[mid])
 right = mid - 1;
 else
 left = mid + 1;
 }while (left <= right);</pre>
 return -1; // Tìm hết dãy mà không có x
```

Đánh Giá Thuật Toán Tìm Nhị Phân

Trường hợp	Css
Tốt nhất	1
Xấu nhất	log ₂ N
Trung bình	log ₂ N / 2

 \triangleright Độ phức tạp $O(log_2N)$

Bài toán sắp xếp

- Cho danh sách có n phần tử a₀, a₁, a₂..., a_{n-1}.
- Sắp xếp là quá trình xử lý các phần tử trong danh sách để đặt chúng theo một thứ tự thỏa mãn một số tiêu chuẩn nào đó dựa trên thông tin lưu tại mỗi phần tử, như:
 - Sắp xếp danh sách lớp học tăng theo điểm trung bình.
 - Sắp xếp danh sách sinh viên tăng theo tên.
 - •
- Để đơn giản trong việc trình bày giải thuật ta dùng mảng l
 chiều a để lưu danh sách trên trong bộ nhớ chính.

- a: là dãy các phần tử dữ liệu
- Để sắp xếp dãy a theo thứ tự (giả sử theo thứ tự tăng),
 ta tiến hành triệt tiêu tất cả các nghịch thế trong a.
 - Nghịch thế:
 - Cho dãy có n phần tử a₀, a₁,...,a_{n-1}
 - Nếu i<j và a_i >a_j

34 3 4 8 a[0], a[1] là cặp nghịch thế

Đanh gia độ phức tạp của giải thuật, ta tính

C_{ss}: Số lượng phép so sánh cần thực hiện

C_{HV}: Số lượng phép hoán vị cần thực hiện

Các thuật toán sắp xếp

- I. Đổi chỗ trực tiếp Interchange Sort
- 2. Chọn trực tiếp Selection Sort
- 3. Nổi bọt Bubble Sort
- 4. Shaker Sort
- 5. Chèn trực tiếp Insertion Sort
- 6. Chèn nhị phân Binary Insertion Sort
- 7. Shell Sort
- 8. Heap Sort
- 9. Quick Sort

• Y tưởng: Xuất phát từ đầu dãy, tìm tất các các nghịch thế chứa phần tử này, triệt tiêu chúng bằng cách đổi chỗ 2 phần tử trong cặp nghịch thế. Lặp lại xử lý trên với phần tử kế trong dãy.

- Bước I: i = 0; // bắt đầu từ đầu dãy
- Bước 2: j = i+l; //tìm các nghịch thế với a[i]
- Bước 3:

```
Trong khi j < N thực hiện
Nếu a[j]<a[i] //xét cặp a[i], a[j]
Swap(a[i],a[j]);
```


$$j = j+1;$$

Bước 4: i = i+l;

Nếu i < N-I: Lặp lại Bước 2.

Ngược lại: 22 Dừng.

Cho dãy số a:

Cài Đặt Đổi Chỗ Trực Tiếp

Độ phức tạp thuật toán Đổi chỗ trực tiếp

Trường hợp	Số lần so sánh	Số lần hoán vị
Tốt nhất	$\sum_{i=1}^{n-1} (n-i+1) = \frac{n(n-1)}{2}$	0
Xấu nhất	<u>n(n - 1)</u> 2	$\sum_{i=1}^{n-1} (n-i+1) = \frac{n(n-1)}{2}$

- Ý tưởng:
 - Chọn phần tử nhỏ nhất trong N phần tử trong dãy hiện hành ban đầu.
 - Đưa phần tử này về vị trí đầu dãy hiện hành
 - Xem dãy hiện hành chỉ còn N-I phần tử của dãy hiện hành ban đầu
 - Bắt đầu từ vị trí thứ 2;
 - Lặp lại quá trình trên cho dãy hiện hành... đến khi dãy hiện hành chỉ còn I phần tử

- Bước I: i = 0;
- <u>Bước 2</u>: Tìm phần tử a[min] nhỏ nhất trong dãy hiện hành từ a[i] đến a[N]
- Bước 3: Đổi chỗ a[min] và a[i]
- Bước 4 : Nếu i < N-I thì

i = i+1; Lặp lại Bước 2;Ngược lại: Dừng.

Cho dãy số a:

2 8 5 I 6 4 I5

Cài Đặt Thuật Toán Chọn Trực Tiếp

```
void SelectionSort(int a[],int n )
 min,i,i; // chỉ số phần tử nhỏ nhất trong dãy hiện hành
 int
 for (i=0; i<n-1; i++) //chỉ số đầu tiên của dãy hiện hành
 min = i;
 for(j = i+1; j < N; j++)
 if (a[j] < a[min])
 min = j; // lưu vtrí phần tử hiện nhỏ nhất
 Swap(a[min],a[i]);
```

Độ phức tạp thuật toán Chọn trực tiếp

Đánh giá giải thuật

số lần so sánh
$$=\sum_{i=1}^{n-1} (n-i) = \frac{n(n-1)}{2}$$

Trường hợp	Số lần so sánh	Số phép gán
Tốt nhất	n(n-1)/2	0
Xấu nhất	n(n-1)/2	3n(n-1)/2

Női Bot – Bubble Sort

Ý tưởng:

- Xuất phát từ cuối dãy, đổi chỗ các cặp phần tử kế cận để đưa phần tử nhỏ hơn trong cặp phần tử đó về vị trí đúng đầu dãy hiện hành, sau đó sẽ không xét đến nó ở bước tiếp theo, do vậy ở lần xử lý thứ i sẽ có vị trí đầu dãy là i.
- Lặp lại xử lý trên cho đến khi không còn cặp phần tử nào để xét.

Női Bot – Bubble Sort

Ngược lại : Lặp lại Bước 2.

Nổi Bọt – Bubble Sort

Cho dãy số a:

2 12 8 5 1 6 4 1

Női Bot – Bubble Sort

Nổi Bọt – Bubble Sort i=1 i=1 j=3

Nổi Bọt – Bubble Sort

Cài Đặt Thuật Toán Nổi Bọt

Độ Phức Tạp Của Thuật Toán Nổi Bọt

Trường hợp	Số lần so sánh	Số lần hoán vị
Tốt nhất	$\sum_{i=1}^{n-1} (n-i+1) = \frac{n(n-1)}{2}$	0
Xấu nhất	<u>n(n - 1)</u> 2	$\sum_{i=1}^{n-1} (n-i+1) = \frac{n(n-1)}{2}$

ShakerSort

- Trong mỗi lần sắp xếp, duyệt mảng theo 2 lượt từ 2 phía khác nhau:
 - Lượt đi: đẩy phần tử nhỏ về đầu mảng.
 - Lượt về: đẩy phần tử lớn về cuối mảng.
- Ghi nhận lại những đoạn đã sắp xếp nhằm tiết kiệm các phép so sánh thừa.

ShakerSort

```
Bước I: I=0; r=n-I; //Đoạn I->r là đoạn cần được sắp xếp
 //ghi nhận vị trí k xảy ra hoán vị sau cùng
 k=n;
 // để làm cơ sơ thu hẹp đoạn I->r
Bước 2:
Bước 2a:
 //đẩy phần tử nhỏ về đầu mảng
 j=r;
 Trong khi j>l
 nếu a[j] < a[j-1] thì {Doicho(a[j], a[j-1]): k=j;}
 j--;
 //loại phần tử đã có thứ tự ở đầu dãy
 l=k;
Bước 2b: j=l
 Trong khi j<r
 nếu a[j]>a[j+1] thì {Doicho(a[j],a[j+1]); k=j;}
 j++;
 r=k; //loại phần tử đã có thứ tự ở cuối dãy
Bước 3: Nếu l<r lặp lại bước 2
 Ngược lại: dừng
```

Cài đặt thuật toán ShakerSort

```
void ShakeSort(int a[],int n)
  int
 left, right, k;
  int
 left = 0; right = n-1; k = n-1;
  while (left < right)
 for (j = right; j > left; j --)
 if (a[j] < a[j-1])
 {Swap(a[j], a[j-1]); k = j;}
 left = k;
 for (j = left; j < right; j ++)
 if (a[j] > a[j+1])
 {Swap(a[j], a[j-1]); k = j; }
 right = k;
 50
```

- Giả sử có một dãy $\mathbf{a_0}$, $\mathbf{a_1}$,..., $\mathbf{a_{n-1}}$ trong đó i phần tử đầu tiên $\mathbf{a_0}$, $\mathbf{a_1}$,..., $\mathbf{a_{i-1}}$ đã có thứ tự.
- Tìm cách chèn phần tử a_i vào vị trí thích hợp của đoạn đã được sắp để có dãy mới a₀,
 a₁,...,a_i trở nên có thứ tự.Vị trí này chính là vị trí giữa hai phần tử a_{k-1} và a_k thỏa a_{k-1} < a_i < a_k (1≤k≤i).

- Bước I: i = I; //giả sử có đoạn a[I] đã được sắp
- Bước 2: x = a[i]; Tìm vị trí pos thích hợp trong đoạn a[l] đến a[i-l] để chèn a[i] vào
- Bước 3: Dời chỗ các phần tử từ a[pos] đến a[i-1] sang phải l vị trí để dành chỗ cho a[i]
- <u>Bước 4</u>: a[pos] = x; //có đoạn a[1]..a[i] đã được sắp
- <u>Bước 5</u>: i = i+l;

Nếu i < n : Lặp lại Bước 2

Ngược lại : Dừng

➤ Cho dãy số:

8 5 I 6 4

Cài Đặt Thuật Toán Chèn Trực Tiếp

```
void InsertionSort(int d, int n )
 int pos, i;
 int x;//lưu giá trị a[i] tránh bị ghi đè khi dời chỗ các phần tử.
 for(i=1; i<n; i++) //doạn a[0] đã sắp
 x = a[i]; pos = i-1;
 // tìm vị trí chèn x
 while((pos \geq 0)&&(a[pos] \geq x))
 {//kết hợp dời chỗ các phần tử sẽ đứng sau x trong dãy mới
 a[pos+1] = a[pos];
 pos--;
 a[pos+1] = x; // chèn x vào dãy
```

Độ Phức Tạp Thuật Toán Insertion Sort

Trường hợp	Số phép so sánh	Số phép gán
Tốt nhất	$\sum_{i=1}^{n-1} 1 = n-1$	$\sum_{i=1}^{n-1} 2 = 2(n-1)$
Xấu nhất	$\sum_{i=1}^{n-1} (i-1) = \frac{n(n-1)}{2}$	$\sum_{i=1}^{n-1} (i+1) = \frac{n(n+1)}{2} - 1$

- Cải tiến của phương pháp chèn trực tiếp
- Ý tưởng:
 - Phân hoạch dãy thành các dãy con
 - Sắp xếp các dãy con theo phương pháp chèn trực tiếp
 - Dùng phương pháp chèn trực tiếp sắp xếp lại cả dãy.

- Phân chia dãy ban đầu thành những dãy con gồm các phần tử ở cách nhau h vị trí
- Dãy ban đầu : a₁, a₂, ..., a_n được xem như sự xen kẽ của các dãy
 con sau :
 - Dãy con thứ nhất : $\mathbf{a_1} \ \mathbf{a_{h+1}} \ \mathbf{a_{2h+1}} \ \dots$
 - Dãy con thứ hai : $\mathbf{a_2} \ \mathbf{a_{h+2}} \ \mathbf{a_{2h+2}} \ \dots$
 - ••••
 - Dãy con thứ h : $a_h a_{2h} a_{3h} \dots$

- Tiến hành sắp xếp các phần tử trong cùng dãy con sẽ làm cho các phần tử được đưa về vị trí đúng tương đối
- Giảm khoảng cách **h** để tạo thành các dãy con mới
- Dừng khi h=I

 Giả sử quyết định sắp xếp k bước, các khoảng cách chọn phải thỏa điều kiện :

$$h_i > h_{i+1}$$
 và $h_k = I$

• $h_i = (h_{i-1} - 1)/3 \text{ và } h_k = 1, k = log_3 n-1$

Ví dụ:127, 40, 13, 4, 1

• $h_i = (h_{i-1} - 1)/2 \text{ và } h_k = 1, k = \log_2 n - 1$

Ví dụ: 15, 7, 3, 1

h có dạng 3i+1: 364, 121, 40, 13, 4, 1

- Dãy fibonaci: 34, 21, 13, 8, 5, 3, 2, 1
- h là dãy các số nguyên tố giảm dần đến I: I3, II, 7, 5, 3, I.

Bước I: Chọn k khoảng cách h[1], h[2], ..., h[k];
 i = I;

 Bước 2: Phân chia dãy ban đầu thành các dãy con cách nhau h[i] khoảng cách.

Sắp xếp từng dãy con bằng phương pháp chèn trực tiếp;

<u>Bước 3</u> : i = i+1;
 Nếu i > k : Dừng
 Ngược lại : Lặp lại Bước 2.

• Cho dãy số a:

12 2 8 5 1 6 4 15

Giả sử chọn các khoảng cách là 5, 3, 1

• h = 5: xem dãy ban đầu như các dãy con

 h = 3 : (sau khi đã sắp xếp các dãy con ở bước trước)

h = I: (sau khi đã sắp xếp các dãy con ở bước trước


```
void ShellSort(int a[],int n, int h[], int k)
{ int step,i,j, x,len;
 for (step = 0; step \leqk; step++)
 len = h[step];
 for (i = len; i<n; i++)
 x = a[i];
 j = i-len; // a[j] dứng kề trước a[i] trong cùng dãy con
 while ((x < a[j]) & (j > = 0) // sắp xếp dãy con chứa x
 // bằng phương pháp chèn trực tiếp
 a[j+len] = a[j];
 j = j - len;
 a[j+len] = x;
```

Thuật Toán Sắp Xếp Heap Sort

- Heap Sort tận dụng được các phép so sánh ở bước i-l mà thuật toán sắp xếp chọn trực tiếp không tận dụng được
- Để làm được điều này Heap sort thao tác dựa trên cây.

Thuật Toán Sắp Xếp Heap Sort

Cho dãy số: 12 2 8 5 1 6 4 15

15 a[7]

Thuật toán sắp xếp Heap Sort

- Ở cây trên, phần tử ở mức i chính là phần tử lớn trong cặp phần tử ở mức i + I, do đó phần tử ở nút gốc là phần tử lớn nhất.
- Nếu loại bỏ gốc ra khỏi cây, thì việc cập nhật cây chỉ xảy ra trên những nhánh liên quan đến phần tử mới loại bỏ, còn các nhánh khác thì bảo toàn.
- Bước kế tiếp có thể sử dụng lại kết quả so sánh của bước hiện tại.
- Vì thế độ phức tạp của thuật toán O(nlog₂n)

Các Bước Thuật Toán

- Giai đoạn I : Hiệu chỉnh dãy số ban đầu thành heap
- Giai đoạn 2: Sắp xếp dãy số dựa trên heap:
 - <u>Bước I</u>: Đưa phần tử lớn nhất về vị trí đúng ở cuối dãy:

r = n-1; Swap (a_1, a_r) ;

- Bước 2: Loại bỏ phần tử lớn nhất ra khỏi heap: r = r-1;
 Hiệu chỉnh phần còn lại của dãy từ a1, a2 ... ar thành một heap.
- Bước 3:

Nếu r>1 (heap còn phần tử): Lặp lại Bước 2 Ngược lại: Dừng

Heap: Là một dãy các phần tử $a_l, a_{l+1}, ..., a_r$ thoả các quan hệ với mọi $i \in [l, r]$:

- \circ $a_i \ge a_{2i+1}$
- $a_i \geq a_{2i+2} // (a_i \, , a_{2i+1}), (a_i \, , a_{2i+2})$ là các cặp phần tử liên đới
- Cho dãy số : 12 2 8 5 1 6 4 15
- Giai đoạn 1: Hiệu chỉnh dãy ban đầu thành Heap

73

l=1

Lan truyền việc điều chỉnh

- 15
 12
 8
 5
 1
 6
 4
 2

 0
 1
 2
 3
 4
 5
 6
 7
 - **├Giai đoạn 2**: Sắp xếp dãy số dựa trên Heap
- 15 12 8 5 1 6 4 2 0 1 2 3 4 5 6 7
- 2 12 8 5 1 6 4 15 0 1 2 3 4 5 7

Minh Họa Thuật Toán ≻Hiệu chỉnh Heap

Lan truyền việc điều chỉnh

➤Thực hiện với r= 5,4,3,2 ta được

 Hiệu chỉnh a_I, a_{I+I},...,a_r thành Heap void shift(int a∏,int l,int r) int x,i,j; i=1;i=2*i+1;x=a[i];while(j<=r)</pre> $\{ if(j < r) \}$ if(a[j] < a[j+1]) //tim phan tu lon nhat a[j] va a[j+1]

```
j++; //luu chi so cua phan tu nho nhat trong hai phan tu
if(a[j]<=x) return;</pre>
else
 a[i]=a[j];
 a[j]=x;
 i=j;
 j=2*i+1;
 x=a[i];
```

 Hiệu chỉnh a₀,...a_{n-1}Thành Heap void CreateHeap(int a[],int n) int I; I=n/2-I; while(I>=0) shift(a,l,n-l); **|=|-|**; 83

 Hàm HeapSort void HeapSort(int a[],int n) int r; CreateHeap(a,n); r=n-1;while(r>0) Swap(a[0],a[r]);//a[0] la nút gốc r--; **if**(r>0) shift(a,0,r);

- Ý tưởng:
- Giải thuật QuickSort sắp xếp dãy a₁, a₂ ..., a_N dựa trên việc phân hoạch dãy ban đầu thành 3 phần :
 - Phần I: Gồm các phần tử có giá trị bé hơn x
 - Phần 2: Gồm các phần tử có giá trị bằng x
 - Phần 3: Gồm các phần tử có giá trị lớn hơn x
 với x là giá trị của một phần tử tùy ý trong dãy ban đầu.

 Sau khi thực hiện phân hoạch, dãy ban đầu được phân thành 3 đoạn:

•
$$I.a_k \le x$$
, $v\acute{o}ik = I..j$

• 2.
$$a_k = x$$
, với $k = j+1$.. i-1

• 3. $a_k \ge x$, với k = i..N

$a_k \leqslant x$	$\mathbf{a_k} = \mathbf{x}$	$a_k \geqslant x$
-------------------	-----------------------------	-------------------

- Đoạn thứ 2 đã có thứ tự.
- Nếu các đoạn I và 3 chỉ có I phần tử : đã có thứ tự
 - > khi đó dãy con ban đầu đã được sắp.

- Đoạn thứ 2 đã có thứ tự.
- Nếu các đoạn I và 3 có nhiều hơn I phần tử thì dãy ban đầu chỉ có thứ tự khi các đoạn I, 3 được sắp.
- Để sắp xếp các đoạn I và 3, ta lần lượt tiến hành việc phân hoạch từng dãy con theo cùng phương pháp phân hoạch dãy ban đầu vừa trình bày ...

Giải Thuật Quick Sort

Bước I: Nếu left ≥ right //dãy có ít hơn 2 phần tử

Kết thúc; //dãy đã được sắp xếp

• Bước 2: Phân hoạch dãy a_{left} ... a_{right} thành các đoạn: a_{left} ... a_{j+1} ... a_{i-1} , a_{i} ... a_{right}

Đoạn 2: a_{i+1} ... $a_{i-1} = x$

Đoạn 3: a_i .. $a_{right} \ge x$

- Bước 3: Sắp xếp đoạn I: a_{left}.. a_j
- Bước 4: Sắp xếp đoạn 3: a_i.. a_{right}

Giải Thuật Quick Sort

 Bước I : Chọn tùy ý một phần tử a[k] trong dãy là giá trị mốc (I ≤ k ≤ r):

$$x = a[k]; i = l; j = r;$$

- Bước 2 : Phát hiện và hiệu chỉnh cặp phần tử
 a[i], a[j] nằm sai chỗ :
 - <u>Bước 2a</u>: Trong khi (a[i]<x) i++;
 - <u>Bước 2b</u>: Trong khi (a[j]>x) j--;
 - <u>Bước 2c</u> : Nếu i < jSwap(a[i],a[j]);
- Bước 3 : Nếu i < j:Lặp lại Bước 2.
 Ngược lại: Dừng

Quick Sort – Ví Dụ

Cho dãy số a:

12 2 8 5 1 6 4

Phân hoạch đoạn I =0, r = 7:

$$x = a[3] = 5$$

Quick Sort - Ví Dụ

Quick Sort – Ví Dụ

Phân hoạch đoạn I = 0, r = 2:

Quick Sort – Ví Du Phần hoạch đoạn I = 4, r = 7:

Quick Sort - Ví Dụ

Phân hoạch đoạn I =6, r = 7:

1 2 4 5 6 8 12 15

```
void QuickSort(int a[], int left, int right)
 int i, j, x;
x = a[(left+right)/2];
i = left; j = right;
 do
 while(a[i] < x) i++;
while(a[j] > x) j--;
if(i <= j)</pre>
 Swap(a[i],a[j]);
i++;j--;
 } while(i <= j);</pre>
 if(left<j)</pre>
 QüickSort(a, left, j);
 if(i<right)
 QuickSort(a, i, right);</pre>
```

Độ Phức Tạp Của Quick Sort

Trường hợp	Độ phức tạp
Tốt nhất	n*log(n)
Trung bình	n*log(n)
Xấu nhất	n ²

So sánh các thuật toán O(n^2)

So sánh các thuật toán O(nlog2n)

