ساختمان داده ها

مرتب سازی شمارشی (Counting Sort)

مدرس: غیاثیشیرازی دانشگاه فردوسی مشهد

مساله مرتب سازی خاص

• ورودي

خروجی

- آرایه A[1..n] که هر عنصر آن عددی صحیح بین 0 تا k است.
 - Le KH

- آرایه مرتب B[1..n]

الگوریتم مرتب سازی شمارشی $A_{C1\cdots N}$

COUNTING-SORT(A, B, k)let C[0...k] be a new array for i = 0 to k ن کا ک آفریز عضر اشهار نام د کا ک کا آفریز عضر ا C[i] = 0for j = 1 to A.length C[A[j]] = C[A[j]] + 1// C[i] now contains the number of elements equal to i. for i = 1 to k C[i] = C[i] + C[i-1]// C[i] now contains the number of elements less than or equal to i. 9 for j = A. length downto $1 \longrightarrow B[C[A[i]]] = A[i]$ 10 B[C[A[j]]] = A[j]11

C[A[j]] = C[A[j]] - 1

12

نحوه ی اجرا


Figure 8.2 The operation of COUNTING SORT on an input array A[1..8], where each element of A is a nonnegative integer no larger than k = 5. (a) The array A and the auxiliary array C after line 5. (b) The array C after line 8. (c) (e) The output array C and the auxiliary array C after one, two, and three iterations of the loop in lines 10–12, respectively. Only the lightly shaded elements of array C have been filled in. (f) The final sorted output array C.

تحلیل زمان اجرا

Java


```
COUNTING-SORT(A, B, k)
```

1 let
$$C[0..k]$$
 be a new array

4 for
$$j = 1$$
 to A .length
5 $C[A[j]] = C[A[j]] + 1$

6 //
$$C[i]$$
 now contains the number of elements equal to i .

7 for
$$i = 1$$
 to k

7 for
$$i = 1$$
 to k
8 $C[i] = C[i] + C[i-1]$

// C[i] now contains the number of elements less than or equal to i.

Q(1)

10 for
$$j = A.length$$
 downto 1

$$11 B[C[A[j]]] = A[j]$$

12
$$C[A[j]] = C[A[j]] - 1$$

- ✓ زمان اجرای خطوط ۲ و ۳ از مرتبه ؟ می باشد.
- \checkmark زمان اجرای خطوط 4 و 0 از مرتبه 2 می باشد.
- \checkmark زمان اجرای خطوط \lor و \land از مرتبه \vcentcolon می باشد.
- √ زمان اجرای خطوط ۱۰تا۱۲ از مرتبه ؟ می باشد.

ست.
$$\sqrt{\rho}$$
 پس در مجموع زمان اجرای الگوریتم از مرتبه ρ است. ρ

تحلیل زمان اجرا

```
COUNTING-SORT (A, B, k)

1 let C[0..k] be a new array

2 for i = 0 to k

3 C[i] = 0

4 for j = 1 to A.length

5 C[A[j]] = C[A[j]] + 1

6 // C[i] now contains the number of elements equal to i.

7 for i = 1 to k

8 C[i] = C[i] + C[i - 1]

9 // C[i] now contains the number of elements less than or equal to i.

10 for j = A.length downto 1

11 B[C[A[j]]] = A[j]


12 C[A[j]] = C[A[j]] - 1
```

خطوط ۲ و ۳ از مرتبه $\Theta(k)$ می باشد. خطوط ۴ و ۵ از مرتبه $\Theta(n)$ می باشد. خطوط ۷ و ۸ از مرتبه $\Theta(k)$ می باشد. خطوط ۷ و ۸ از مرتبه $\Theta(k)$ می باشد. خطوط ۷ و ۸ از مرتبه $\Theta(n+k)$ می باشد. پس در مجموع زمان اجرای الگوریتم از مرتبه $\Theta(n+k)$ یا همان $\Theta(n+k)$ است.

پایداری

- پایدار است.
- عناصر مساوی را در آرایه ورودی از انتها به ابتدا می بینیم.
- در آرایه خروجی نیز عناصر مساوی از انتها به ابتدا قرار داده می شوند.

كارس ما تغير دسير به بخرك ماره ال از ابنای کرایه انها سرکرای کا تراردهد. (ایرارم بانم) int * a = new int[K+2] فخطرخاند ار 2++ a[-1) delete [] a


تمرین

- ص ۱۹۷ کتاب CLRS
 - سوال 4-8.2

مطالعه بيشتر

• بخش 8.2 کتاب CLRS با شروع از صفحه ۱۹۴

ساختمان داده ها

مرتب سازی مبنایی

مدرس: غیاثی شیرازی دانشگاه فردوسی مشهد

تاريخچه

- الگوریتم مرتب سازی مبنایی اولین بار در سال ۱۸۹۰ (قبل از اختراع کامپیوتر) برای انجام سرشماری در ایالات متحده آمریکا پیاده سازی شد.
 - این الگوریتم در ماشینی که کارش مرتب سازی کارت های سرشماری بود استفاده شد.
- ماشین مرتب کننده مکانیکی می توانست برنامه ریزی شود و کارت ها را بر اساس اطلاعات یک ستون مشخص دسته بندی کند.

قالب یک کارت مورد استفاده در سرشماری ۱۹۰۰ (کارت های سرشماری ۱۸۹۰ برای صرفه جویی فاقد نوشته بودند)

1	2	3	4	w	M	0	Ŧ	5	ğ	Un	0	6	IS.	0	6	15	Me	tā i	EN	041 AF	GH CH	NI NI	50 80
5	6	7	8	9	F	10	15	i8	Ė	s	1	7	13	Ť	7	134	MAS OF	RI 18	ÇT SC	IND AS	WIS Out	MO HQ	NHA SP
1	2	3	4	Ch	20	SI	25	30	ŝ	мо	2	8	14	2	8	N	5W	NJ CE	PA WA	ILL Al	NIN	NO Ib	KAN SA
5	6	7	8	Jp	35	40	45	50	ě	WI	3	9	15	3	9	ε	W.	₩ c#	Wox H0	KC AFA	TEN FK	*	딲
ı	2	3	4	16	55	60	65	70	9	Wd	4	IC	16	4	10	양	MC DH	號	MS	L.4 (F)	TEX GO	Die LX	WSH W
5	6	7	8	75	80	85	90	95+	Un	D	5	н	17+	5	11	95 64	日	€0	OKL S7	IF CA	APIX GC	IDA MX	MEY
1	2	3	4	Er	ОК	0	a	4	17	-11	5	Un	15	2	0	us	Un	En	US	Un	En	ujin Pl	ARI AP
5	6	7	9	Ot .	NA	1	b	5	01	12.	6	NG	20+	3	1	Gr	Îr	Sc	Gr)r	Sc	NM PHP	CXIII GP
1	2	3	4	2	NW	4	¢	6	0	13	7	4	No	4	4 ₀	Sw	CE	Wo	Sw	Œ	Wa	WYO PR	MAT
5	6	7	8	4	0	7	đ	7	ï	14	8	2	Pa	5	5z	Nw	CF	Pu	Ne	CF.	Hu	쌁	Ĉ\$
F.	2	3	4	6	12	Ю	•	8	2	15	9	3	A	6	Po	Dk	Fr	li.	DK	Fr	ar.	Au	SEA
5	6	7	8	8+	lin	g	1	9	3	16	Ю	4	Un	0	01	Ru	Bo	01	Ru	86	Sz	p ₀	NS

الگوریتم مرتب سازی مبنایی

• فرض کنیم هر داده عددی d رقمی است.

RADIX-SORT(A, d)

- 1 for i = 1 to d
- 2 use a stable sort to sort array A on digit i

مثال

329		720		720		329
457		355		329		355
657		436		436		436
839	umijbe	457	ատվիւ	839	mnij))»	457
436		657		355		657
720		329		457		720
355		839		657		839

اثبات درستی با استقرا بر روی تعداد رقم های مرتب شده

• پایه استقرا:

- در گام اول داده ها بر حسب رقم اول مرتب هستند.
- فرض: داده ها بر حسب k رقم سمت راست مرتب هستند.
- حکم: با مرتب سازی بر حسب رقم k+1 داده ها بر حسب k+1 رقم سمت راست مرتب خواهند بود.
- اثبات: روشن است که داده ها برحسب رقم k+1 مرتب هستند. برای داده هایی که رقم k+1 آنها یکسان است، با توجه به پایداری الگوریتم مرتب سازی و فرض استقرا، حکم برقرار است.

تحلیل زمان اجرا

- ورودی الگوریتم مرتب سازی مبنایی n داده d رقمی است.
 - هر رقم می تواند k مقدار مختلف داشته باشد
- در صورت استفاده از الگوریتم مرتب سازی شمارشی برای مرتب کردن داده ها بر حسب هر رقم، زمان اجرای الگوریتم مرتب سازی مبنایی از مرتبه $\Theta(d(n+k))$ خواهد بود.

زمان اجرا بر روی n عدد صحیح متمایز طبیتی

- n عدد داریم.
- هر عدد b بیت است. (d=b)
- هر بیت دو مقدار دارد. (k=2)
- $n \leq 2^b$ چون اعداد متمایز هستند پس \bullet
- طبق تحلیل قبل، زمان اجرای الگوریتم مرتب سازی مبنایی برابر است با:
 - $b(n+2) > n \log n$
 - آیا می توان بهتر عمل کرد؟

ایده: هر r بیت را با هم یک رقم در نظر بگیریم.

- n عدد داریم.
- (d=b/r) رقم دارد. (b/r مور عدد
 - $(k=2^r)$ مقدار دارد. 2^r هر رقم •
- طبق تحلیل قبل، زمان اجرای الگوریتم مرتب سازی مبنایی برابر است با:

$$\Theta(d(n+k)) = \Theta\left(\frac{b}{r}(n+2^r)\right)$$

انتخاب r

• دیدم که زمان اجرای الگوریتم مرتب سازی مبنایی در حالت قبل برابر بود با

$$T(r) = \Theta\left(\frac{b}{r}(n+2^r)\right)$$

• برای کمینه سازی مقدار فوق نسبت به r مشتق می گیریم و مقدار آن را مسای صفر قرار می دهیم.

$$-\frac{b}{r^2}(n+2^r) + \frac{b\ln 2}{r}2^r = 0$$

انتخاب r

$$r \ln 2 \, 2^r = n + 2^r$$

$$\Rightarrow (r \ln 2 - 1) 2^r = n$$

$$\Rightarrow \log(r \ln 2 - 1) + r = \log n$$

$$\log(r \ln 2 - 1) + r = \log n$$

$$\log(r \ln 2 - 1) + r = \log n$$

$$\lim_{n \to \infty} \frac{1}{2} \log n$$

تحلیل مرتبه زمانی

• دیدیم که مرتبه زمانی الگوریتم برابر است با

$$\Theta\left(\frac{b}{\log n}n\right)$$

- اگر $b = O(\log n)$ آنگاه زمان اجرای الگوریتم از مرتبه $\Theta(n)$ خواهد بود.
- $n=\Omega(2^b)$ با $b=O(\log n)$ توجه کنید که شرط معنای آن این است که تعداد داده ها باید با تعداد کل داده های قابل نمایش با b بیت متناسب باشد.

تمرين

- ص ۱۹۹ کتاب CLRS
 - تمرین 1-8.3
 - تمرین 4-8.3

مطالعه بيشتر

• بخش 8.3 با شروع از صفحه ۱۹۷ کتاب CLRS

ساختمان داده ها

مرتب سازی سطلی (Bucket Sort)

مدرس: غیاثی شیرازی دانشگاه فر دوسی مشهد

مساله مرتب سازی خاص

- ورودی
- آرایه A[1..n] که هر عنصر آن مقداری تصادفی با توزیع یکنواخت در بازه [0,1] است.
 - خروجی
 - آرایه مرتب B[1..n]

الگوریتم مرتب سازی سطلی

```
BUCKET-SORT(A)
 let B[0..n-1] be a new array
  n = A.length
 for i = 0 to n - 1
 make B[i] an empty list
 for i = 1 to n
 insert A[i] into list B[\lfloor nA[i] \rfloor]
 for i = 0 to n - 1
 sort list B[i] with insertion sort
 concatenate the lists B[0], B[1], \ldots, B[n-1] together in order
```

نحوه ی اجرا

n=10


Figure 8.4 The operation of BUCKET SORT for n=10. (a) The input array A[1..10]. (b) The array B[0..9] of sorted lists (buckets) after line 8 of the algorithm. Bucket i holds values in the half open interval [i/10, (i+1)/10). The sorted output consists of a concatenation in order of the lists $B[0], B[1], \ldots, B[9]$.

پایداری

الگوریتم پایدار است. مرتب سازی درجی در گام درونی، این الگوریتم پایدار است.

زمان اجرا

- در بدترین حالت زمان اجرا از مرتبه $\Theta(n^2)$ است.
 - زمان اجرای متوسط از مرتبه $\Theta(n)$ است.

$$= \sum_{i=1}^{n} \sum_{j=1}^{n} \sum_{k=1}^{n} E[X_{ij} X_{ik}] E[X_{ij}] = 1$$

$$= \sum_{i=1}^{n} \left[\sum_{j=1}^{n} E(X_{ij}) + \sum_{j=1}^{n} \sum_{K=1}^{n} E(X_{ij}) \right] E(X_{ij})$$

$$=\sum_{i=1}^{n}\left[\sum_{j=1}^{n}\frac{1}{\lambda_{n}}+\sum_{j=1}^{n}\sum_{k=1}^{n}\frac{1}{\lambda_{n}^{2}}\right]=\sum_{i=1}^{n}\left(2-\frac{1}{\lambda_{n}}\right)=2n-1$$

$$=\sum_{i=1}^{n}\left[\sum_{j=1}^{n}\frac{1}{\lambda_{n}}+\sum_{j=1}^{n}\sum_{k=1}^{n}\frac{1}{\lambda_{n}^{2}}\right]=\sum_{i=1}^{n}\left(2-\frac{1}{\lambda_{n}}\right)=2n-1$$

$$=\sum_{i=1}^{n}\left[\sum_{j=1}^{n}\frac{1}{\lambda_{n}}+\sum_{j=1}^{n}\sum_{k=1}^{n}\frac{1}{\lambda_{n}^{2}}\right]=\sum_{i=1}^{n}\left(2-\frac{1}{\lambda_{n}}\right)=2n-1$$

تمرين

- ص ۲۰۴ کتاب CLRS
 - سوال 1-8.4
 - سوال 2-8.4
 - سوال 4-4.8

مطالعه بيشتر

• بخش 8.4 كتاب CLRS با شروع از صفحه ٢٠٠