

Algorytmy i struktury danych

Proste algorytmy sortowania

Witold Marańda
maranda@dmcs.p.lodz.pl

1

Pojęcie sortowania

Sortowaniem nazywa się proces ustawiania zbioru obiektów w określonym porządku

Sortowanie stosuje się w celu ułatwienia późniejszego wyszukiwania elementów sortowanego zbioru (np. słowniki, spisy treści, książki telefoniczne, itp.)

Różnice w budowie algorytmów pozwalają podzielić metody sortowania na dwie klasy:

- ◆ sortowanie tablic – zwane sortowaniem wewnętrznym.
Sortowanie wewnętrzne dotyczy sytuacji, gdy cały sortowany zbiór elementów (tablica) znajduje się w pamięci operacyjnej komputera i możliwy jest natychmiastowy dostęp do każdego elementu sortowanego zbioru.
- ◆ sortowanie plików – zwane sortowaniem zewnętrznym.
Sortowanie zewnętrzne dotyczy sytuacji, gdy jedynie fragment sortowanego zbioru elementów (pliku) znajduje się w pamięci operacyjnej komputera i nie jest możliwy natychmiastowy dostęp do każdego elementu sortowanego zbioru

2

Pojęcie sortowania

Jeśli dany jest zbiór obiektów:

$$a_1, a_2, a_3, \dots, a_{1n}$$

(gdzie indeksy 1..n oznaczają położenie elementu w zbiorze)

to sortowanie polega na permutowaniu (przestawianiu elementów w zbiorze), aż do momentu osiągnięcia uporządkowania:

$$a_{1(k)}, a_{2(k)}, a_{3(k)}, \dots, a_{1n(k)}$$

(gdzie indeksy k oznacza liczbę wykonanych permutacji)

takiego, że dla zadanej **funkcji porządkującej** f mamy:

$$f(a_{1(k)}), f(a_{2(k)}), f(a_{3(k)}), \dots, f(a_{1n(k)})$$

Wartość funkcji porządkującej nazywa się **kluczem sortowania**.

Wartości funkcji porządkującej (klucza) zwykle nie oblicza się, ale przechowuje w postaci jawnej jako składową każdego elementu sortowanego zbioru. Z tego powodu, najbardziej odpowiednią strukturą dla elementów zbioru jest struktura rekordu.

3

Klucz sortowania

W omawianych algorytmach sortowania używane będą obiekty następującego typu:

```
type obiekt = record
 klucz : integer;
 { pola danych obiektu }
end
```

Pole rekordu klucz jest cechą pozwalającą na sortowanie obiektów, których właściwe dane znajdują się w pozostałych polach rekordu.

Przykłady obiektów do sortowania:

nazwiska osób sortowane
według (klucza) wzrostu:


```
type obiekt = record
 wzrost : integer;
 nazwisko : array[1..20] of char;
end
```

nazwiska osób sortowane
według (klucza) numer telefonu:


```
type obiekt = record
 telefon : integer;
 nazwisko : array[1..20] of char;
end
```

4

Efektywność metod sortowania

Ze względu na oszczędność miejsca, elementy sortuje się w tablicy, w której się aktualnie znajdują tj. *in situ*. Sortowanie składa się zasadniczo z dwóch rodzajów operacji:

- porównań elementów
- przesunięć elementów

Liczby porównań i przesunięć koniecznych do posortowania zbioru są dobrą miarą efektywności metod sortowania. Liczbę porównań koniecznych do posortowania zbioru oznacza się symbolem Po , a liczbę koniecznych przesunięć Pr .

Dla zbioru zawierającego n -elementów:

- dobre metody sortowania mają efektywność, tj liczbę Po i Pr rzędu $n \cdot \log(n)$,
- proste metody sortowania mają efektywność, tj liczbę Po i Pr rzędu n^2 .

5

Proste metody sortowania

Proste metody sortowania, choć mało efektywne mają kilka zalet:

- są krótkie i łatwe do zrozumienia i dobrze ilustrują główne zasady sortowania,
- są dostatecznie szybkie dla małych zbiorów elementów.

We wszystkich omawianych metodach sortowana będzie tablica A , składająca się z n -elementów typu obiekt, zdefiniowanego wcześniej:

```
var A: array[1..n] of obiekt;
```

Zakłada się, że tablica A i stała n są dostępne (i nie są deklarowane) w procedurach realizujących sortowanie we wszystkich dalszych przykładach.

6

Sortowanie przez wstawianie

Metoda powszechnie stosowana przez grających w karty...

W każdym kroku (iteracji) metody, poczynając od elementu 2 do elementu n , porównuje się i -ty element z elementami poprzednimi i jeśli mają one większe klucze, przesuwa się je w prawo, robiąc miejsce na bieżący element.

W każdej iteracji, przesuwanie elementów kończy się z chwilą znalezienia elementu z kluczem mniejszym niż klucz danego elementu. Jeśli takiego elementu nie ma, to przesuwanie należy zakończyć po osiągnięciu „lewego” brzegu zbioru.

Efektywność metody: $Po, Pr \sim n^2$

7

Sortowanie przez wstawianie – przykład 1/3

44 32 36 58 12 38

8

Sortowanie przez wstawianie – przykład 2/3

Sortowanie przez wstawianie – przykład 3/3

Sortowanie przez wstawianie – przykładowy program


```

PROCEDURE sort_wstawianie;
VAR
 i, j : integer;
 x : obiekt;
BEGIN
 FOR i:=2 TO n DO
 BEGIN
 x:=A[i];
 j:=i-1;
 WHILE (j>0) AND (x.klucz<A[j].klucz) DO
 BEGIN
 A[j+1]:=A[j];
 j:=j-1;
 END;
 A[j+1]:=x;
 END
END;

```

11

Sortowanie przez wstawianie (z wartownikiem)

Aby uniknąć wielokrotnego sprawdzania warunku ($j > 0$) w pętli while (sprawdzenie osiągnięcia „lewego” brzegu zbioru) można umieścić kopię elementu x w tablicy A na pozycji 0, czyli tzw. wartownika.

```

PROCEDURE sort_wstawianie;
VAR
 i, j : integer;
 x : obiekt;
BEGIN
 FOR i:=2 TO n DO
 BEGIN
 x:=A[i];
 A[0]:=x;
 j:=i-1;
 WHILE x.klucz<A[j].klucz DO
 BEGIN
 A[j+1]:=A[j];
 j:=j-1;
 END;
 A[j+1]:=x;
 END
END;

```

Sortowanie przez wybieranie

W każdym kroku (iteracji) metody wyszukuje się najmniejszy element i zamienia go się z elementem na pierwszej pozycji. Operację tę powtarza się następnie dla $n-1$ elementów i zamienia się element na drugiej pozycji. Iteracje takie powtarza się, aż zostanie tylko jeden element – o największym kluczu. Wykonuje się więc $n-1$ iteracji.

Metoda sortowania przez wybieranie jest w pewnym sensie odwrotna do metody sortowania przez wstawianie:

- w metodzie wstawiania w każdym kroku rozważa się tylko *jeden*, kolejny element *ciągu źródłowego* i wszystkie elementy *tablicy wynikowej* aby znaleźć miejsce wstawienia nowego elementu,
- w metodzie wybierania rozważa się *wszystkie* elementy *tablicy źródłowej*, aby znaleźć element z najmniejszym kluczem i ustawić go jako kolejny element *ciągu wynikowego*.

Efektywność metody: $Po \sim n^2$, $Pr \sim n \cdot \log(n)$

13

Sortowanie przez wybieranie – przykład 1/3

44 32 36 58 12 38

14

Sortowanie przez wybieranie – przykład 2/3

Krok 2

krok 3

15

Sortowanie przez wybieranie – przykład 3/3

Krok 4

krok 5

16

Sortowanie przez wybieranie – przykładowy program

```
PROCEDURE sort_wybieranie;  
VAR  
  i, j, k: integer;  
  x: obiekt;  
BEGIN  
  FOR i:=1 TO n-1 DO  
  BEGIN  
 k:=i;  
 x:=A[i];  
 FOR j:=i+1 TO n DO  
 IF A[j].klucz<x.klucz THEN  
 BEGIN  
 k:=j;  
 x:=A[j];  
 END;  
 A[k]:=A[i];  
 A[i]:=x;  
  END  
END;  
END;
```

17

Sortowanie przez wybieranie

Efektywność metody: $P_o \sim n^2$, $P_r \sim n \cdot \log(n)$

Metoda sortowania przez wybieranie jest zwykle nieco lepsza niż sortowanie przez wstawianie, ze względu na mniejszą liczbę przesunięć P_r . Jest to szczególnie istotne, gdyż zwykle operacja przesunięcia jest bardziej czasochłonna od operacji porównania, która dotyczy tylko kluczy, a nie wszystkich pól sortowanych elementów.

Jednakże w przypadkach, gdy klucz są już posortowane lub prawie posortowane, metoda sortowania przez wstawianie okazuje się szybsza.

18

Sortowanie przez zamianę (*sortowanie bąbelkowe*)

W każdym kroku (iteracji) metody porównuje się klucze wszystkich sąsiadujących elementów i jeśli trzeba zamienia się elementy miejscami (gdy ich kolejność nie jest zgodna z kluczem). W ten sposób po $n-1$ przejściach przez zbiór dochodzi się do stanu uporządkowania.

Popularna nazwa metody „sortowanie bąbelkowe” wynika z podobieństwa przemieszczania się elementów „w górę” tabeli, jak bąbelków powietrza w wodzie (jeśli tabela jest ustawiona tak jak w przykładach, tj. kolejne permutacje zbioru są kolumnami).

Efektywność metody: $Po, Pr \sim n^2$

Sortowanie bąbelkowe jest najmniej efektywne ze wszystkich omawianych metod, lecz ma bardzo prostą implementację. Jej stosowanie ma sens tylko gdy sortowany zbiór jest bardzo mały.

19

Sortowanie przez zamianę – przykład 1/2

20

Sortowanie przez zamianę – przykład 2/2

21

Sortowanie przez zamianę – przykładowy program

```

PROCEDURE sort_zamiana;
VAR
  i, j: integer;
  x: obiekt;
BEGIN
  FOR i:=2 TO n DO
 FOR j:=n DOWNTO i DO
 IF A[j-1].klucz>A[j].klucz THEN
 BEGIN
 x:=A[j-1];
 A[j-1]:=A[j];
 A[j]:=x;
 END
 END
 END;
END;

```

22