Logaritmiske sorteringsalgoritmer

Logaritmisk sortering

- Rekursive og "splitt og hersk" metoder:
 - Deler verdiene i arrayen i to (helst) omtrent like store deler i henhold til et eller annet delingskriterium
 - Hver mindre del sorteres rekursivt på samme måte
 - Delene settes deretter sammen til ferdig sortert array
 - Er mer effektivt, oftest O(n log(n))
- To logaritmiske metoder i dette kurset:
 - Quicksort
 - Flettesortering

Effektivitet av logaritmiske sorteringsalgoritmer

- Hvis vi deler arrayen i to omtrent like store deler hver gang, blir det ca. log(n) nivåer med rekursive kall
- Hvis arbeidet som gjøre på hvert nivå samlet er O(n), vil hele sorteringen bli O(n log(n))
- Hvis oppdelingen er svært skjev (en stor og en svært liten del) kan vi få opp til n rekursive nivåer, og algoritmens effektivitet kan synke til $O(n^2)$

Quicksort

- Tony Hoare, 1960
- Algoritmen eg. laget for automatisk oversetting
- Oftest meget rask i praksis
- Virker for generelle sorteringsproblemer
- Krever svært lite ekstra hukommelse
- Gjennomsnittlig effektivitet er $O(n \log(n))$
- "Worst-case" er $O(n^2)$

Quicksort: Sortere array A av lengde n

Hvis n > 1:

- Velg et element p (<u>partisjoneringselement</u>) i A, f.eks.
 element nr. 0 eller nr. n/2 *
- Bytt om på elementene i A (partisjonér arrayen) slik at den deles i to deler:
 - Alle elementer som er mindre eller lik p står til venstre
 - Alle elementer som er større enn p står til høyre
 - Partisjoneringselementet p står mellom de to delene
 - Sortér de to delene rekursivt med quicksort, hele arrayen er da ferdig sortert

Quicksort: Eksempel

Bruker første element til å partisjonere delarrayene

Nivå 1: 26 33 35 29 19 12 22

<u>19 22 12 26 29 35 33</u>

Nivå 2: 19 22 12 26 29 35 33

<u>12</u> 19 <u>22</u> 26 29 <u>35 33</u>

Nivå 3: 12 19 22 26 29 35 33

12 19 22 26 29 <u>33</u> <u>35</u>

Ferdig: 12 19 22 26 29 33 35

Quicksort: Et eksempel til

Nivå 1: 65 57 81 92 43 31 26 75 13 10

<u>26 57 10 13 43 31</u> 65 <u>75 92 81</u>

Nivå 2: 26 57 10 13 43 31 65 75 92 81

<u>10 13</u> 26 <u>57 43 31</u> 65 **75** <u>92 81</u>

Nivå 3: 10 13 26 57 43 31 65 75 92 81

10 <u>13</u> 26 <u>43 31</u> 57 65 75 <u>81</u> 92

Nivå 4: 10 13 26 43 31 57 65 75 81 92

10 13 26 **31 43** 57 65 75 81 92

Ferdig: 10 13 26 31 43 57 65 75 81 92

Partisjoneringsalgoritmen

6814903527	6 er partisjoneringselement
6814903527	7 står riktig plassert
68149035 <mark>2</mark> 7	swap 2 og 8
6214903587	1 står riktig plassert
6214903587	4 står riktig plassert
6214903587	swap 5 og 9
621450 <mark>3</mark> 987	0 og 3 står riktig plassert

3 2 1 4 5 0 6 9 8 7 swap 6 og 3, ferdig

Quicksort: Animasjon

Effektivitet og implementasjon

- Implementeres med to rekursive kall, der parameterene er øvre og nedre indeks for arraysegmentet som skal sorteres
- Skiller ut partisjoneringen i en egen metode
- Er $O(n \log(n))$ i gjennomsnitt (random data)
- Hvis partisjoneringen gir mange skjeve oppdelinger (f.eks. ved nesten sorterte data) vil Quicksort dele opp arrayen $\sim n$ ganger, og algoritmen blir $O(n^2)$
- Se Java-koden

Effektivisering av Quicksort

- Forbedring av valg av partisjoneringselement, for å redusere muligheten for skjev oppdeling:
 - Sammenlign f.eks. elementene på indeksene 0, n/
 2 og n -1, og bruk verdien som er i midten
- Ikke la rekursjonen gå helt ned til lengde lik 1:
 - Bruk en enklere og "lettere" ikke-rekursiv metode, f.eks. innstikksortering, til å sortere korte segmenter av arrayen

Flettesortering (merge sort)

- John von Neumann(!), 1945
- Velegnet for "steinalderens" sekvensielle lagringsmedia som magnettape, papirtape og hullkort
- Utmerket for sortering av lenkede lister (oppgave)
- Garanterer $O(n \log(n))$ effektivitet
- Standard implementasjon krever bruk av ekstra arrayer til å kopiere dataene frem og tilbake under sorteringen

Flettesortering av array A av lengde n

Hvis n > 1:

- Sortér nedre og øvre halvdel av A hver for seg, rekursivt med flettesortering
- Flett de to halvdelene sammen til en sortert array
- Hele arrayen er da ferdig sortert

Flettesortering: Eksempel

```
26 33 35 29 19 12 22
26 33 35 29 19 12 22 — oppdeling
26 33 35 29 19 12 22 — oppdeling
26 33 35 29 19 12 22 — bunn i rekursjonen
26 33 29 35 12 19 22 — fletting
26 29 33 35 12 19 22 — fletting
12 19 22 26 29 33 35 — ferdig
```

Fletting av to sorterte arraysegmenter

1 13 24 26	2 15 27 38	
1 <mark>13</mark> 24 26	2 15 27 38	1
1 13 24 26	2 15 27 38	1 2
1 13 <mark>24</mark> 26	2 15 27 38	1 2 13
1 13 <mark>24</mark> 26	2 15 <mark>27</mark> 38	1 2 13 15
1 13 24 26	2 15 <mark>27</mark> 38	1 2 13 15 24
1 13 24 26	2 15 <mark>27</mark> 38	1 2 13 15 24 26
1 13 24 26	2 15 27 38	1 2 13 15 24 26 27
1 13 24 26	2 15 27 38	1 2 13 15 24 26 27 38

Flettesortering: Kalltre for n = 7

Flettesortering: Animasjon

Effektivitet og implementasjon

- Implementeres med to rekursive kall, parametrene er øvre og nedre indeks for arraysegmentet som skal sorteres
- Flettingen gjøres ved å kopiere dataene over i en ekstra array og deretter flette de to halvdelene tilbake
- Programmering av flettingen krever litt "indeksfikling"
- Er alltid $O(n \log(n))$, men krever O(n) ekstra hukommelse i tillegg til arrayen som sorteres*
- Se Java-koden

^{*:} Flettesortering kan implementeres med konstant plassforbruk, komplisert algoritme

Quicksort vs. flettesortering

- Quicksort er vesentlig raskere i de aller fleste tilfeller
- Flettesortering må alltid flytte data mellom temporær og original array og blir derfor langsommere
- Flettesortering er alltid $O(n \log(n))$, men...
- Hvis det er viktig med garantert O(n log(n)) oppførsel, er det bedre å bruke en "in-house" algoritme som ikke swapper så mye, som f.eks. heapsort
- Se testprogram for sorteringer