Sorting

โครงสร้างข้อมูลและอัลกอริทึมเบื้องต้น 305214 / 235012

Topic

- ☐ Selection Sort
- ☐ Bubble Sort
- ☐ Merge Sort
- ☐ Quick Sort
- ☐ Heap Sort

2

Sorting

การเรียงข้อมูล

- ช่วยให้การค้นหาทำได้เร็วขึ้น
- เป็นการสลับตำแหน่งข้อมูลที่เก็บไว้จากน้อยไป มาก (Ascending) หรือมากไปน้อย (Descending)
 - การเรียงแบบเลือก Selection Sort
 - การเรียงแบบฟอง Bubble Sort
 - การเรียงแบบผสาน Merge Sort
 - การเรียงแบบเร็ว Quick Sort
 - การเรียงแบบฮีป Heap Sort

Selection Sort

การเรียงแบบเลือก

- ทำการเปรียบเทียบข้อมูลโดยเริ่มจากตัวแรก เปรียบเทียบกับตัวที่เหลือทีละตัวเพื่อหาค่า น้อยที่สุด
- ได้ค่าน้อยที่สุดก่อน ทำการสลับกับข้อมูล ตำแหน่งแรก
- ทำกับข้อมูลชุดที่เหลือเหมือนเดิม
- วนทำต่อไปจนหมดตามจำนวนข้อมูล

-

Selection Sort การเรียงแบบเลือก

5

F

D

Selection Sort ตัวอย่าง

Selection Sort

Algorithm Analysis

มีข้อมูล N ตัว

Ε

รอบที่ 1 จำนวนครั้งการเปรียบเทียบ -> N - 1

รอบที่ 2 จำนวนครั้งการเปรียบเทียบ $\rightarrow N$ - 2

จำนวนครั้งทั้งหมด \rightarrow (N - 1) + (N − 2) + ... + 1

- ได้ค่าเป็น (N-1)N2
- Big O O(N²)

Bubble Sort

การเรียงแบบฟอง

- ทำการเปรียบเทียบข้อมูลโดยเริ่มจากตัวท้าย
 เปรียบเทียบกับตัวก่อนหน้า หากน้อยกว่าทำการสลับ
- ทำการเลื่อนทำตำแหน่งก่อนหน้า ไปเรื่อยๆ จนถึง ตำแหน่งแรก ได้ตำแหน่งแรกเป็นค่าน้อยที่สุด
- วนรอบทำที่ตำแหน่งสุดท้ายใหม่กับข้อมูลชุดที่ เหลือ
- วนทำต่อไปจนหมดตามจำนวนข้อมูล

-

Bubble Sort การเรียงแบบฟอง

เหมือนฟองอากาศในน้ำ ค่าที่น้อยที่สุดลอยขึ้นข้างบน

9

Bubble Sort ตัวอย่าง

0

Bubble Sort

ตัวอย่างการเรียงแบบฟองกรณีข้อมูลเกือบเรียง

ควรมีการตรวจสอบ หากไม่มีการสลับอีกเลยให้เลิกทำ

Bubble Sort ตัวอย่าง 2

Bubble Sort

Algorithm Analysis

เหมือนกับ Selection Sort

มีข้อมูล N ตัว

จำนวนครั้งทั้งหมด \rightarrow (N - 1) + (N − 2) + ... + 1

- ได้ค่าเป็น $\frac{(N-1)N}{2}$
- Big O O(N²)
- ยกเว้นกรณีที่มีการใช้ flag : best case เป็น O(N)

Merge Sort

การเรียงแบบผสาน

- 🔳 ทำการแบ่งข้อมูลเป็นสองส่วน
- แต่ละส่วนนำไปจัดเรียงกัน
- นำมาผสานกันโดยไล่ไปยังข้อมูลแต่ละส่วน โดยเลือกค่าน้อยมาก่อน
- ใช้วิธีการ recursive โดยทำการแบ่งข้อมูลจน เหลือเพียงข้อมูลเดียวแล้วทำการผสานกัน กลับขึ้นไป

.4

Merge Sort

การเรียงแบบผสาน

แบ่งครึ่งจนเหลือข้อมูลย่อยที่สุด

Merge Sort

การเรียงแบบผสาน (ต่อ)

ทำการผสาน (merge) กลับโดยมีการจัดเรียง

Merge Sort ตัวอย่าง merge sort

```
void merge_sort(array_list *c_arr,int first, int last)
{
 int mid;
 if(first<last)
 {
 mid=(first+last)/2;
 merge_sort(c_arr,first,mid);
 merge_sort(c_arr,mid+1,last);
 merge(c_arr,first,mid,mid+1,last);
 }
}</pre>
```

Merge Sort ตัวอย่าง merge (1)

```
void merge(char c_arr,int left_first,int left_last,int right_first,
int right_last)
{
 char temp[max_c_arr_size];
 int index, left_first_idx;
 index=left_first;
 left_first_idx=left_first;
```

Merge Sort ตัวอย่าง Merge (2)

```
while((left_first<=left_last)&&(right_first<=right_last))
{
 if(c_arr[left_first]<c_arr[right_first])
 {
 temp[index]=c_arr[left_first];
 left_first++;
 } else
 {
 temp[index]=c_arr[right_first];
 right_first++;
 }
 index++;
}</pre>
```

Merge Sort ตัวอย่าง Merge (3)

```
while(left_first<=left_last)
{ temp[index]=c_arr[left_first];
 left_first++;
 index++;
}
while(right_first<=right_last)
{ temp[index]=c_arr[right_first];
 right_first++;
 index++;
}
for(index=left_first_idx;index<=right_last;index++)
 c_arr[index]=temp[index];
}</pre>
```

19

Merge Sort

Algorithm Analysis

นับจำนวนครั้งในการเปรียบเทียบแต่ละชั้น

- ชั้นแรก เปรียบเทียบ N-1จำนวน list 1
- ชั้นสอง เปรียบเทียบ N/2 1 จำนวน list 2
- ชั้นสาม เปรียบเทียบ N/4 − 1 ครั้ง จำนวน list 4

- ชั้นก่อนท้าย เปรียบเทียบ 2-1ครั้ง จำนวน list N/2
- ครั้ง • ชั้นสุดท้าย เปรียบเทียบ 0 จำนวน list N

Merge Sort

Algorithm Analysis (2)

รวมจำนวนครั้งในการเปรียบเทียบ

$$= (N-1)^*1 + (N/2-1)^*2 + (N/4-1)^*4 + ... + (2-1)^*N/2$$

$$= N - 1 + N - 2 + N - 4 + ... + N - N/2$$

*จำนวนชั้นเป็น $\log_2 N$ ดังนั้นเมื่อมี N อยู่เท่ากับจำนวนชั้น

$$= N - 1 + N - 2 + N - 4 + ... + N - N/2$$

$$\frac{a_1 - a_n r}{1 - r}$$

$$= N \log_2 N - (1+2+4+...+N/2)$$

$$= N \log_2 N - (N - 1) \rightarrow Big O = O(N \log_2 N)$$

Big-O Notation การเพิ่มค่า N

N	$Log_2 N$	N Log ₂ N	N ²	N ₃	2 ^N
1	0	0	1	1	2
2	1	2	4	8	4
4	2	8	16	64	16
8	3	24	64	512	256
16	4	64	256	496	65536
32	5	160	1024	32768	2147483648
64	6	384	4096	262144	1.8447E+19
128	7	896	16384	2097152	3.4028E+38
256	8	2048	65536	16777216	1.1579E+77

Quick Sort

การเรียงแบบเร็ว

- แบ่งข้อมูลเป็นสองส่วนโดยข้อมูลใดข้อมูลหนึ่ง
- ทำการสลับเพื่อย้ายข้อมูลให้ข้อมูลที่เลือกไป
 อยู่ที่จุดแบ่งข้อมูลที่น้อยกว่าอยู่ทางซ้าย ข้อมูล ที่มากกว่าอยู่ทางขวา
- ทำการเรียงข้อมูลที่แบ่งออกมาทั้งซ้ายและขวา
- 🔳 วนกระทำจนแบ่งข้อมูลอีกต่อไปไม่ได้

Quick Sort

การเรียงแบบเร็ว

25

Quick Sort ตัวอย่าง

26

Quick Sort ตัวอย่าง split (1)

Quick Sort ตัวอย่าง split (2)

27

Quick Sort

Algorithm Analysis

จำนวนครั้งในการเปรียบเทียบขึ้นอยู่กับลักษณะการจัดเรียงและการเลือก pivot

- เลือก pivot ได้ค่ากลาง จะได้กรณีดีที่สุดคือแบ่งครึ่งพอดี
 ได้ O(N log₂N) คล้ายกับ Merge Sort
- เลือก pivot ได้ค่าน้อยหรือมากที่สุดและข้อมูลเรียงกันอยู่แล้ว
 เป็นกรณีแย่ที่สุดมีการแบ่งทุกครั้ง ได้เป็น O(N²)
 กล้ายกับ select sort

Heap Sort

การเรียงแบบ heap

- สร้างข้อมูล list ที่ต้องการเรียงให้เป็นต้นไม้
- สร้างต้นไม้ฮีป
- สลับ root กับ ท้ายสุด
- สร้าง heap ใหม่ยกเว้น root ที่สลับไป
- วนทำเรื่อยๆ จนจบ (หมด node)

29

30

Heap Sort

การสร้าง binary tree จาก list

Heap Sort

การสร้าง heap tree

คุณสมบัติของ heap tree

- เป็นต้นไม้ทวิภาค (binary tree) เต็มต้น
- โหนด Parent ต้องมีค่ามากว่า โหนด Child

ต้นไม้ที่ได้จาก list เต็มต้นอยู่แล้ว เพียงแต่ต้อง นำมาเรียงโหนดใหม่ให้ parent มากกว่า child

Heap Sort การสร้าง heap tree (2)

Heap Sort

การสร้าง heap tree (3)

Heap Sort

สลับ root กับ ปลายสุด

35

Heap Sort ตัวอย่าง

```
void heap_sort(char c_arr[], int count)
{
 int i;
 for(i=(count/2)-1;i>=0;i--)
 reheap(c_arr, i,count); ทำให้เป็น Heap
 for(i=count-1;i>=1;i--)
 {
 swap(&c_arr[0],&c_arr[i]);
 reheap(c_arr,0,i);
 }
}
```

Heap Sort ตัวอย่าง reheap

```
void reheap(char c_arr[], int root, int count)
{
 int maxchild, IsHeap;
 IsHeap=0;
 while( ((root+1) * 2 <= count) && (IsHeap==0) )
 {
 if((root+1)*2 == count)
 maxchild=(root+1)*2-1;
 else
 if(c_arr[(root+1)*2]>c_arr[(root+1)*2+1])
 maxchild=(root+1)*2-1;
 else
 maxchild=(root+1)*2;
```

Heap Sort ตัวอย่าง reheap (ต่อ)

38

Heap Sort

Algorithm Analysis

จำนวนครั้งในการทำงานนับจากจำนวนครั้งในการเปรียบเทียบคูณกับรอบการ ทำงานของการ reheap

- ครั้งในการเปรียบเทียบเท่ากับ O(N-1) = O(N)
- จำนวนรอบการทำงานของ reheap เท่ากับความสูง tree

```
เป็น log<sub>2</sub>N = O(log<sub>2</sub>N)
ดังนั้น Heap Sort เป็น O(N log<sub>2</sub>N)
```

Summary

Algorithm Analysis

Sorting	Best	Average	Worst
Select	O(N ²)	O(N ²)	O(N ²)
Bubble	O(N ²)	O(N ²)	O(N ²)
Bubble + flag	O(N)	O(N ²)	O(N ²)
Merge	O(N log ₂ N)	O(N log ₂ N)	O(N log ₂ N)
Quick	O(N log ₂ N)	O(N log ₂ N)	O(N ²)
Неар	O(N log ₂ N)	O(N log ₂ N)	O(N log ₂ N)