

선택 정렬 - 개요	006
선택 정렬 - 연산	007
선택 정렬 - 코드 분석	010
선택 정렬 - 성능 분석	011
삽입 정렬 - 개요	013
삽입 정렬 - 연산	014
삽입 정렬 - 코드 분석	016
삽입 정렬 - 성능 분석	017
버블 정렬 - 개요	019
버블 정렬 - 연산	020
버블 정렬 - 코드 분석	023
버블 정렬 – 성능 분석	024

병합 정렬 – 개념	026
병합 정렬 - 수행 과정	027
병합 정렬 - 코드 분석	029
병합 정렬 - 성능 분석	031
퀵 정렬 - 개념	032
퀵 정렬 - 수행 과정	033
퀵 정렬 - 코드 분석	041
퀵 정렬 - 성능 분석	042
기수 정렬 - 개념	045
기수 정렬 - 특징	046
기수 정렬 - 수행 과정	047
기수 정렬 – 코드 분석	061

기수 정렬 – 적용사례	063
기수 정렬 - 성능 분석	064
계수 정렬 - 개념	066
계수 정렬 - 원리	067
계수 정렬 - 특징	068
계수 정렬 - 수행 과정	069
계수 정렬 - 코드 분석	076
계수 정렬 - 성능 분석	078

개념 · 코드 분석 · 성능 분석

개요

전체 원소들 중 위치에 맞는 원소를 선택해 자리를 교환하는 방식으로 정렬

연산

1. 주어진 리스트에서 최소값을 선택

연산

2. 그 값을 맨 앞에 위치한 값과 교체

연산

3. 정렬된 원소를 제외한 나머지 리스트를 대상으로 교체를 반복

코드 분석

```
public class Selection sort<E> {
 //selection sort
 public static <E extends Comparable<E>> void
selectionSort(E[] list) {
 for(int i=0; i<list.length -1; i++) {</pre>
 int iSmallest = i;
 for(int j=i+1; j<list.length; j++) {</pre>
 if(list[iSmallest].compareTo((list[j])) > 0
) {
 iSmallest = j;
 }
 }
 E iSwap = list[iSmallest];
 list[iSmallest] = list[i]:
 list[i] = iSwap;
 }
 }
}
```

● 주어진 리스트에서 최소값을 찾는다 (isSmallest)

- 찾은 최소값을 리스트의 맨 앞의 원소와 교체
- 교체된 맨 앞의 원소를 제외한 나머지 리스트를 대상으로 반복 실행

성능 분석

메모리 사용 공간

O (n): n 개의 원소에 대하여 n 개의 메모리 사용

연산 시간

1단계: 첫 번째 원소를 기준으로 n 개의 원소 비교

2단계: 두 번째 원소를 기준으로 마지막 원소까지 n - 1 개의 원소 비교 3단계: 세 번째 원소를 기준으로 마지막 원소까지 n - 2 개의 원소 비교

. . .

i 단계: i 번째 원소를 기준으로 마지막 원소까지 n = i 개의 원소 비교

평균 시간 복잡도

O (n²)

개념 · 코드 분석 · 성능 분석

개요

정렬되어 있는 부분집합에 새로운 원소의 위치를 찾아 삽입하는 방식으로 정렬

연산

1. 두 번째 리스트를 첫 번째 리스트와 비교하여 적절한 위치에 삽입

첫 번째 리스트는 하나이기 때문에 정렬이 되어있다고 가정하고 두 번째 리스트부터 시작한다

연산

2. 위와 같은 리스트가 끝날 때까지 계속해서 삽입

코드 분석

```
public class Insertion sort<T> {
 public <T extends Comparable<T>> void
doInsertionSort(T[] input) {
 if (input == null) {
 throw new RuntimeException("Input array
cannot be null");
 int length = input.length;
 if (length == 1) return;
 int i, j;
 T temp;
 for (i = 1; i < length; i++) {</pre>
 temp = input[i];
 for (j = i; (j > 0 \&\&
(temp.compareTo(input[j - 1]) < 0)); j--) {
 input[j] = input[j - 1];
 }
 input[j] = temp;
```

두번째 원소 부터 앞의 정렬된 리스트와 비교하여 ■ 적절한 자리에 삽입 정렬하고자 하는 원소를 temp에 임의 저장

삽입 된 후 다음 원소(세번째 원소)를 대상으로 반복 실행

성능 분석

메모리 사용 공간

O (n): n 개의 원소에 대하여 n 개의 메모리 사용

연산 시간

1. 최선의 경우

원소들이 이미 정렬되어 있어서 비교 횟수가 최소인 경우, 바로 앞자리 원소와 한 번만 비교한다 전체 비교 횟수는 n = 1 이며, 시간 복잡도는 O (n)이다

2. 최악의 경우

모든 원소가 역순으로 되어있는 경우 비교 횟수가 최대이므로 전체 비교 횟수는 n (n - 1) / 2 이며, 시간 복잡도는 O (n²)이다

평균 시간 복잡도

O (n²): 평균 비교 횟수는 n (n-1) / 4

개념 · 코드 분석 · 성능 분석

인접한 두 개의 원소를 비교하여 자리를 교환하는 정렬

연산

1. 인접한 두 인덱스를 비교해서 정렬이 되어있지 않을 경우 정렬

연산

2. 1을 반복하여 가장 큰 원소를 가장 마지막으로 정렬

before	10	69	30	2	16	8	31	22
after	10	30	69	2	16	8	31	22
result	10	30	2	16	8	31	22	69
							i	لــــا

연산

3. 마지막에 정렬한 요소를 제외한 나머지 리스트로 위 과정을 반복

before	10	30	2	16	8	31	22	69
after	10	2	16	8	30	22	31	69
result	2	8	10	16	22	30	31	69

코드 분석

```
public class Bubble_sort<E> {
 public static <E> void bubbleSort(E[] unsorted) {
 for(int iter =1; iter< unsorted.length; iter++){
 for(int inner = 0; inner < unsorted.length - iter; inner
++) {

 if((((Comparable)(unsorted[inner])).compareTo(unsorted[inner+1])) >
 0) {

 E tmp = unsorted[inner];
 unsorted[inner] = unsorted[inner + 1];
 unsorted[inner + 1] = tmp;
 }
 }
 }
 }
}
```

- 리스트의 첫 원소부터 바로 인접한 다음 원소와 비교
- 두 원소를 비교하여 더 큰 원소를 temp 에 저장하고 둘 중 뒤에 배열
- 같은 방법으로 가장 큰 수가 리스트의 → 가장 마지만에 정력된 때까지 반복 식행
- 정렬 된 리스트를 제외한 나머지를 대상으로 반복 실행

성능 분석

메모리 사용 공간

O (n): n 개의 원소에 대하여 n 개의 메모리 사용

연산 시간

- 1. 최선의 경우 : 자료가 이미 정렬되어 있음 전체 비교 횟수는 n (n – 1) / 2 이며, 자리 교환 횟수는 없다
- 2. 최악의 경우: 자료가 역순으로 정렬되어 있음 전체 비교 횟수는 n (n - 1) / 2 이며, 자리 교환 횟수 또한 n (n - 1) / 2 이다

평균 시간 복잡도

O (n²)

개념 · 코드 분석 · 성능 분석

개념

- 여러 개의 정렬된 자료의 집합을 병합하여 한 개의 정렬된 집합으로 만드는 정렬 방식이다
- 분할 정복 기법을 사용한다

집합을 분할하고 각 부분 집합에 대해 정렬 작업을 완성한 후 다시 병합하는 과정 반복

1	1	1	1	1	1	1
7	7	7	7	7	3	2
6	6	6	6	3	6	3
3	3	3	3	6	7	4
8	8	8	8	4	2	5
4	4	4	4	8	4	6
5	5	5	5	2	5	7
2	2	2	2	5	8	8

수행 과정

1. 분할 : 전체 자료의 집합에 대해 최소 원소의 부분집합이 될 때까지 작업 반복

코드 분석

```
public class MergeSort<T> {
 public <T extends Comparable<T>> void MergeSort(T[] a) {
 MergeSort(a, 0, a.length - 1);
 }

 public <T extends Comparable<T>> void MergeSort(T[] a,
 int left, int right){
 if (right - left < 1) return;
 int mid = (left + right) / 2;

 MergeSort(a, left, mid);
 MergeSort(a, mid + 1, right);

 merge(a, left, mid, right);
}</pre>
```

• 최소 원소를 가질 때 까지 두 부분으로 분할

코드 분석

```
public <T extends Comparable<T>> void merge(T[] a, int left,
int mid, int right) {
 Object[] tmp = new Object[right - left + 1];
 int L = left;
 int R = mid + 1;
 int S = 0;
 while (L <= mid && R <= right) {</pre>
 • 왼쪽, 오른쪽 파트 중 한 쪽이 다 정렬 될 때까지
 if (a[L].compareTo(a[R]) <= 0)</pre>
 부분 집합의 원소를 비교하며 병합
 tmp[S] = a[L++];
 else
 tmp[S] = a[R++];
 S++;
 }
 if (L <= mid && R > right) {
 ● 왼쪽파트가 먼저 정렬이 끝난 경우
 while (L <= mid)</pre>
 tmp[S++] = a[L++];
 • 오른쪽파트가 먼저 정렬이 끝난 경우
 } else {
 while (R <= right)</pre>
 tmp[S++] = a[R++];
 }
 ● 데이터 이동
 for (S = 0; S < tmp.length; S++) {</pre>
 a[S + left] = (T) (tmp[S]);
 }
```

성능 분석

메모리 사용 공간

O (n): n 개의 원소에 대하여 n 개의 메모리 사용, 경우에 따라 log (n) 개의 추가 메모리 필요

연산 시간

- 1. 분할: n 개의 원소에 대해 평균적으로 log (n) 번 분할 수행
- 2. 병합: 부분집합의 원소를 비교하면서 병합하는 단계에서 최대 n 번의 비교연산 수행

평균 시간 복잡도

O (n log n)

개념 · 코드 분석 · 성능 분석

개념

- 평균적으로 매우 빠른 수행 속도를 자랑하는 정렬 방식이다
- 분할 정복 기법을 사용한다
- 피봇 (= 기준 값)을 중심으로 왼쪽 · 오른쪽 집합으로 분할하고 정렬한다.
- 왼쪽 부분 집합에는 피봇보다 작은 값을, 오른쪽 부분 집합에는 피봇보다 큰 값을 넣는다
- 피봇은 일반적으로 가운데에 위치한 원소를 선택한다

코드 분석

```
public class QuickSort<T> {
 public <T extends Comparable<T>> void QuickSort(T[] array) {
 quick_sort(array, 0, array.length - 1);
 public static <T extends Comparable<T>> void quick_sort(T[]
arr, int left, int right) {
 if (left < right) {</pre>
 int L = left, R = right;
 T pivot = arr[(L + R) / 2];
 do {
 while (arr[L].compareTo(pivot) < 0) L++;</pre>
 while (pivot.compareTo(arr[R]) < 0) R--;</pre>
 if (L <= R) {
 T tmp = arr[L];
 arr[L] = arr[R];
 arr[R] = tmp;
 L++;
 R--;
 } while (L <= R);</pre>
 quick_sort(arr, left, R);
 quick_sort(arr, L, right);
 }
}
```

- Pivot 값을 임의 지정
- L은 오른쪽 이동하며 Pivot보다 크거나 같은 값 찾기
- R은 왼쪽 이동하며 Pivot 보다 작은 값 찾기
- L과 R이 가르키는 값 바꾸기

• 서브 리스트로 위 과정을 반복

성능 분석

메모리 사용 공간

O (n): n 개의 원소에 대하여 n 개의 메모리 사용

연산 시간

- 1. 최선의 경우: 피봇에 대해 원소들이 정확히 n/2 크기의 2개의 집합으로 나눠짐전체 비교 횟수는 n-1 이다
- 최악의 경우: 자료가 역순으로 정렬되어 있음전체 비교 횟수는 n (n 1) / 2 이다

평균 시간 복잡도

O (n log n): 같은 시간 복잡도를 가지는 다른 정렬 방법에 비해 자리 교환 횟수를 줄여서 더 성능이 좋음

개념 · 코드 분석 · 사용 사례 · 성능 분석

개념

- 원소의 키 값을 나타내는 기수를 이용한 정렬 방법이다
- Bucket을 사용하여 원소를 정렬하며 주로 큐를 사용한다
- 정렬할 원소의 키 값에 해당하는 Bucket에 원소를 분배하고 Bucket의 순서대로 꺼내 정렬한다

특징

장점

- 정렬 방식의 이론적 하한선 O (n log n)의 성능을 능가하는 효율적인 정렬
- 안정적인 정렬이다 키 값이 같은 원소의 순서에 대해 정렬 후에도 순서가 유지된다

단점

- 버켓을 구현하기 위한 별도의 메모리를 필요로 한다
- 정렬할 수 있는 데이터의 타입이 한정되어 있다

수행 과정

1. 원소의 키 값에 해당하는 큐에 원소를 분배

before

69	10	30	2	16

queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	queue[9]

수행 과정

1. 원소의 키 값에 해당하는 큐에 원소를 분배

수행 과정

1. 원소의 키 값에 해당하는 큐에 원소를 분배

수행 과정

1. 원소의 키 값에 해당하는 큐에 원소를 분배

수행 과정

1. 원소의 키 값에 해당하는 큐에 원소를 분배

before	69	10	30	2	16					
	queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	queue[9]
	10		2							69
	30									

수행 과정

1. 원소의 키 값에 해당하는 큐에 원소를 분배

before	69	10	30	2	16					
					· ·					
	queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	queue[9]
	10		2				16			69
	30									
after										

수행 과정

2. 버켓의 순서대로 원소를 꺼내 재분배

before 69 10 30 2 16

queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	queue[9]
10		2				16			69
30									
10									

수행 과정

2. 버켓의 순서대로 원소를 꺼내 재분배

before 69 10 30 2 16

queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	queue[9]
30		2				16			69
10	30								

수행 과정

2. 버켓의 순서대로 원소를 꺼내 재분배

before	69	10	30	2	16
--------	----	----	----	---	----

queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	queue[9]
		2				16			69
10	30	2							

수행 과정

2. 버켓의 순서대로 원소를 꺼내 재분배

before 69 10 30 2 16

queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	queue[9]
						16			69
10	30	2	16						

수행 과정

2. 버켓의 순서대로 원소를 꺼내 재분배

before 69 10 30 2 16

queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	que
10	30	2	16	69					

수행 과정

2. 버켓의 순서대로 원소를 꺼내 재분배

before

69	10	30	2	16

queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	queue[9]

10 30	2	16	69
-------	---	----	----

수행 과정

3. 키 값의 자릿수만큼 위의 과정을 반복

before 10 30 2 16 69 queue[1] queue[3] queue[0] quev2[2] queue[4] queue[5] queue[6] queue[7] queue[8] queue[9]

수행 과정

3. 키 값의 자릿수만큼 위의 과정을 반복

before

10 30 2 16 69


```
public yoid radixsort(T[] arr){
 int max digit = 0;
 //최대 자릿수를 구해줌
 for(int i=0; i< arr.length; i++) {</pre>
 if(arr[i].toString().length() > max digit)
 max digit =arr[i].toString().length();
 }
 Queue<T>[] queues = new Queue[52];
 for(int i=0; i<queues.length;i++){</pre>
 queues[i] = new Queue<T>();
 }
 for(int i=0;i<max digit;i++) {</pre>
 for (int j = 0; j < arr.length; j++) {
 Node<T> node = new Node(arr[j]);
 int digit = arr[j].toString().length() -
(i+1);
 if(digit<0){</pre>
 queues [0] .enqueue(node);
 }else {
 String idx =
arr[j].toString().substring(digit, digit + 1);
 char[] chars = idx.toCharArray();
 if(chars[0]>=48 && chars[0]<=57) { //
숫자일 경우
queues[Integer.parseInt(idx)].enqueue(node);
 }else{ //문자일 경우
queues[alphaToInt(chars[0])].enqueue(node);
 }
```

• 원소들의 최대 자릿수를 구해줌

● 큐생성

- 큐에 넣어주는 과정
- 비교할 자릿수를 구해줌(digit)
- 숫자일 경우와 문자일 경우로 나누어 enqueue 해줌

코드 분석

● 큐에서 차례대로 꺼내어 정렬

적용 사례

성능 분석

메모리 사용 공간

O (n): n 개의 원소에 대하여 버킷을 포함한 2n 개의 메모리 사용

연산 시간

1. 실제: kn

최대 자릿수를 k라 할 때, k번 동안 n개의 원소가 큐에 대입되고 꺼내어져 정렬

2. 이론: **n**

대부분의 컴퓨터가 다룰 수 있는 자릿수가 n에 비해 현저하게 작으므로, 고려되지 않음

평균 시간 복잡도

O (n)

개념 · 원리 · 특징 · 수행 과정 · 코드 분석 · 성능 분석

계수 정렬 개념

각 원소가 몇 개씩 있는지 세는 과정을 통해 원소를 정렬하는 방식이다

원리

자기 자신보다 작은 원소의 갯수를 알면 해당 원소의 위치가 결정된다

특징

장점

- 속도가 비교적 빠른 편이다
- 안정적인 정렬이다 키 값이 같은 원소의 순서에 대해 정렬 후에도 순서가 유지된다

단점

- 기수 정렬과 마찬가지로 버켓을 구현하기 위한 별도의 메모리를 필요로 한다
- 버켓을 사용하므로, 정렬할 수 있는 데이터의 타입이 한정되어 있다

수행 과정

1. 해당 원소의 값을 인덱스로 하는 count 배열을 사용하여 각 원소의 개수를 셈

before

9	1	7	2	1	8	1	2

queue[0]	queue[1]	queue[2]	queue[3]	queue[4]	queue[5]	queue[6]	queue[7]	queue[8]	queue[9]
0	0	0	0	0	0	0	0	0	0

after after

수행 과정

1. 해당 원소의 값을 인덱스로 하는 count 배열을 사용하여 각 원소의 개수를 셈

수행 과정

수행 과정

수행 과정

수행 과정

수행 과정

코드 분석

```
public static void sort(ArrayList<ICompare>
source) {
 HashMap<Integer, ArrayList<ICompare>> map
 = new HashMap<>();
 for (ICompare item : source) {
 if (map.containsKey(item.identifier()))
{
map.get(item.identifier()).add(item);
 } else {
 ArrayList<ICompare> line = new
ArrayList<>();
 line.add(item);
 map.put(item.identifier(), line);
 }
 for (int key : map.keySet())
 for (ICompare item : map.get(key))
 System.out.println(item);
```

HashMap 생성

Map에 있으면 추가, 없으면 만들어서 추가

• 정렬된 item 순서대로 출력

```
코드 분석
public class Data implements ICompare<Data> {
 private static Random random = new Random();
 public int id;
 public String name;
 public String association;
 public Data(String name, String association) {
 this.name = name;
 this.association = association;
 this.id = random.nextInt(10);
 }
 @Override
 public int identifier() { return id; }
 @Override
 public boolean equals(Object obj) {
 if (!(obj instanceof Data)) return false;
 return obj == this || this.id == ((Data)
obj).id;
 }
 @Override
 public String toString() {
 return "id : " + id + " / " + name + " / "
+ association;
public interface
ICompare<T> {
 int identifier();
}
```

● ICompare를 implements한 Data클래스

● 생성지

Override한 메소드

성능 분석

메모리 사용 공간

O(n + k): n 개의 원소에 대하여 n 개 + 원소의 범위에 해당하는 k 개의 메모리 사용

연산 시간

전체 원소의 범위를 체크하고 갯수를 측정하는 횟수는 n 번이며 위에서 측정한 내용을 기반으로 정렬 결과를 구성하는 연산은 k 번 실행된다

평균 시간 복잡도

O (n): 원래 시간 복잡도는 O (n + k) 이나, k가 O(n) 이하의 작은 범위에서 사용되므로 O(n)에 근사한다