

SORTING

Michael Tsai 2013/5/7

Sorting

- 定義:
- Input: $\langle a_1, a_2, ..., a_n \rangle$ 為n個數字的序列
- Output: $\langle a_1', a_2', ..., a_n' \rangle$ 為輸入之序列的重新排列,使得 $a_1' \leq a_2' \leq \cdots \leq a_n'$
- 真實的情況中, a_i 為一組(record)中的key (例如學號)
- record中除了key以外的資料稱為satellite data
- 如果satellite data很大,我們通常在排序的時候只排列指到該record的pointer。

Sorting有什麼用?

- 例子一: 在一個list裡面找東西.
- · 如果沒有sort過, 要怎麼找?
- 答: 只能苦工, 從頭找到尾 $\rightarrow O(n)$
- · 那如果sort過呢?
- •繼續苦工的話有幫助嗎?
- 有. 可以提早知道要找的數字不在裡面.
- 也可以binary search $\rightarrow O(\log n)$
- · 但是, sorting本身要花多少時間呢...

Sorting有什麼用?

- 例子二: 比對兩個list有沒有一樣 (列出所有不一樣的item). 兩個 lists分別有n與m個items.
- · 如果沒有sort要怎麼找呢?
- list 1的第1個, 比對list 2的1-m個
- list 1的第2個, 比對list 2的1-m個
- •
- list 1的第n個, 比對list 2的1-m個
- 所以需要O(nm)
- · 如果sort過呢?
- O(n+m)
- 不要忘了還有sorting的時間
- · 所以sorting究竟要花多少時間呢?

Sorting的分類

- Internal Sort: 所有的資料全部可以一股腦地放在記憶體裡面
- External Sort: 資料太大了, 有些要放到別的地方 (硬碟, 記憶卡, 網路上的其他電腦上, 等等等)
- 我們只講internal sort的部分
- →現在電腦(及如手機, iPod, iPad等各種計算裝置)記憶體越來越大, 越來越便宜, 比較少有機會使用external sort.

Sorting 相關名詞

- Stability: 如果 $a_i = a_j$ (一樣大的key),那麼它們在sort前的順序和sort之後的順序是一樣的。
- In-place: 直接在原本儲存這些key的記憶體位置做sort。因此只需要額外O(1)的記憶體大小來幫助sorting。
- Adaptability: 如果數列已經有部分排過序了,則sorting的 time complexity可因此而降低。

到底我們可以sort多快?

- 假設我們使用"比較"+"交換"的方法.
- "比較": 看list裡面的兩個item誰大誰小
- "交換": 交換/移動兩個item在list裡面的位置
- · 如何歸納出"最差的狀況要花多少時間sort?"

Decision tree for sorting

- •每個node代表一個comparison 及swap
- 到達leaf時表示sorting完畢
- · 共有幾個leaf?
- 共有n個items的所有可能排列數目: n!

到底我們可以sort多快?

- 所以, worst case所需要花的時間, 為此binary tree的height.
- 如果decision tree height為h, 有l個leaves
- $l \ge n!$, 因為至少要有n!個leaves
- $l \le 2^h$, 高度為h的binary tree (decision tree)最多有 2^{h-1} 個leaf
- $2^h \ge l \ge n!$
- $h \ge \log_2 n!$

•
$$n! = n(n-1)(n-2) \dots 3 \cdot 2 \cdot 1 \ge \left(\frac{n}{2}\right)^{\frac{n}{2}}$$

- $\log_2 n! \ge \log_2 \left(\frac{n}{2}\right)^{\frac{n}{2}} = \frac{n}{2}\log_2 \frac{n}{2} = \Omega(n\log n)$
- 結論: 任何以"比較"為基礎的sorting algorithm worst-case complexity為 $\Omega(n \log n)$.

複習: Selection Sort

- 第一次選最小的, 移到最前面
- 第二次選第二小的,移到第二前面
-
- 直到剩一個(最大的), 會放在最後面

複習: Selection Sort

- 因為selection sort並不因為目前的狀況而改變演算法執行的 步驟 (總是從頭看到尾)
- 所以best-case, worst-case, average-case都是 $O(n^2)$
- (Not adaptive)
- In-place

Insertion Sort

·方法:每次把一個item加到已經排好的,已經有i個item的list,變成有i+1個item的排好的list

Insertion Sort

- 要花多少時間?
- 答: 最差的狀況, 每次都要插到最末端 (花目前sorted大小的時間)
- $\sum_{1}^{n-1} i = \frac{n(n-1)}{2} = O(n^2)$
- 平均complexity, 也是 $O(n^2)$. (Why?)
- 變形(蟲):
- 1. 在找正確的應該插入的地方的時候, 使用binary search. (但是移動還是O(n))
- 2. 使用linked list來表示 整個list的item, 則插入時不需要移動, 為O(1). (但是尋找插入的地方的時候還是需要O(n))

Insertion Sort的好性質

- 簡單 (time complexity中的constant小)
 - · 當需要sort的東西很少的時候, 常常被拿來使用
- Stable
- In-place
- · Adaptive: 當有部分排好的時候會比較快
 - 舉例: (1,2,5,3,4)中, 只有<5,3>, <5,4>兩組數字反了(inversion)
 - 使用insertion sort的時間為O(n+d), d為inversion數目 (上例中為2)
 - (根據以上) Best case: O(n) (沒有inversion, 已經排好了)
- Online:

不需要一開始就知道所有需要被排序的數字,可以一面收入 一面排序

Merge Sort

- 使用Divide-and-Conquer的策略
- Divide-and-Conquer:
 - Divide: 把大問題切成小問題
 - Conquer: 解決小問題
 - Combine: 把小問題的解答合起來變成大問題的解答

Merge sort:

- Divide: 把n個數字切成兩個數列(各n/2個數字)
- Conquer: 將兩個子數列各自排序(事實上是用recursive call交給下面處理)
- Combine: 將return回來的兩個各自排好的子數列合併起來變成大的數列

Merge Sort

```
void Mergesort(int A[], int temp, int left, int right) {
 int mid;
 if (right > left) {
 mid=(right+left)/2;
 Mergesort(A, temp, left, mid);
 Mergesort(A, temp, mid+1, right);
 Merge (A, temp, left, mid+1, right);
}
Conquer


 Combine
```

Merge Sort: Example

How to combine? (Karumanchi p251)

原本的位置

- · 要怎麼把兩個已經排好的list merge成一個?
- 所花時間: O(n+m), n和m為兩個要合併的list長度
- · Merge完需要再從暫時的儲存把資料搬回原本的input array

Merge sort

- 每個"pass", 正好每個要排序的數字都process了一次. 所以為O(n)
- · 總共需要多少"pass"呢?
- 每次一個子序列的長度會變兩倍, 最後變成一個大序列有n 個數
- 所以需要[log₂ n]passes.
- 總共所需時間為 $O(n \log_2 n) = O(n \log n)$
- Worst-case, best-case, average-case時間都一樣: $O(n \log n)$
- · 需要額外的空間來sorting: 用來儲存merge好的結果
- 額外空間: O(n)

複習: Heapsort

· 如何利用heap排序?

O(n)

- 1. 先用heapify方法把整個array變成heap.
- 2. 每次從heap拿出一個最大的, (和尾巴交換), 然後把原本尾巴的element依序往下檢查/交換直到符合heap性質.
- 3. 重複步驟2一直到heap變成空的.

 $O(n \log n)$

Total: $O(n \log n)$

Quick Sort

• 方法: 每次找出一個pivot(支點), 所有它左邊都比它小(但是沒有sort好), 所有它右邊都比它大, 然後再call自己去把pivot左邊與pivot右邊排好.

Quick Sort

11	5	19	1	15	26	59	61	48	37
1	5	11	19	15	26	59	61	48	37
1	5	11	19	15	26	59	61	48	37
1	5	11	15	19	26	59	61	48	37
1	5	11	15	19	26	59	61	48	37
1	5	11	15	19	26	48	37	59	61
1	5	11	15	19	26	37	48	59	61
1	5	11	15	19	26	37	48	59	61

Quick Sort: Worst & Best case

- 但是Worst case時所需時間還是 $O(n^2)$
- 想想看, 什麼時候會變成這樣呢?
- 答: 每次pivot都是最大的. (or 每次都是最小的) →已經排好了!
- 此時居然執行時間為 $O(n^2)$
- Best case?
- 每次pivot正好都可以把數列很平均地分成兩半
- 因此T(n)=2T(n/2)+O(n)
- $T(n)=O(n \log n)$

Randomized Quick Sort

- · 避免常常碰到worst case (已經排好的狀況)
- · 選擇pivot的時候, 不要固定選最左邊的
- ·亂數選擇需要分類的範圍中其中一個作為pivot
- 這樣減少碰到worst的機率 (但碰到worst case還是 $O(n^2)$)

Average running time

- · 越能選到pivot可以平均的分配成兩個subset越好
- ·以下我們將說明為什麼average running time會接近best-case
- 假設很糟的一個狀況: 每次都分成1:9

分成9/10的那一份所需花的時間

分成比pivot大或小所花的時間

•
$$T(n) = T(9n/10) + T(n/10) + cn$$

分成1/10的那一份所需花的時間

• =
$$\left(T\left(\frac{81n}{100}\right) + T\left(\frac{9n}{100}\right) + \frac{9cn}{10}\right) + \left(T\left(\frac{9n}{100}\right) + T\left(\frac{1n}{100}\right) + \frac{cn}{10}\right) + cn$$

• = · · ·

Average running time

Average running time

比較四大金剛

	Worst	Average	Additional Space?
Insertion sort	$O(n^2)$	$O(n^2)$	O(1)
Heap sort	$O(n \log n)$	$O(n \log n)$	O(1)
Merge sort	$O(n \log n)$	$O(n \log n)$	O(n)
Quick sort	$0(n^2)$	$O(n \log n)$	O(1)

- Insertion sort: n小的時候非常快速. (因為常數c小)
- Quick sort: average performance最好 (constant也小)
- Merge sort: worst-case performance 最好
- Heap sort: worst-case performance不錯, 且不用花多的空間
- 可以combine insertion sort和其他sort
- 怎麼combine?
- 答:看n的大小決定要用哪一種sorting algorithm.

Today's Reading Assignments

- Cormen p146-150 (preface of section II):
 - 了解排序演算法的背景
- Cormen 7.2-7.3
- Karumanchi 10.5-7, 10.8-10.11
- Errata of Karumanchi Ch10:
- P.245: Some sorting algorithms are "in place" and they need O(1) or O(log n) memory to create auxiliary locations for sorting the data temporarily.
- P.248: Performance of Selection Sort:
 - Best case complexity should be $O(n^2)$, not O(n)
- P.249: Performance of Insertion Sort:
 - Best case complexity should be O(n), not $O(n^2)$
 - Worst case space complexity should be O(n) total, not $O(n^2)$ total.