

쉽게 배우는 알고리즘

3장. 정렬Sorting

3장. 정렬Sorting

은유, 그것은 정신적 상호연관성의 피륙을
짜는 방법이다.
은유는 살아있다는 것의 바탕이다.

-그레고리 베이트슨

학습목표

- 기본 정렬 알고리즘을 이해한다.
- 정렬을 귀납적 관점에서 볼 수 있도록 한다.
- 1장과 2장에서 배운 기법을 사용해 각 정렬의 수행시간을 분석할 수 있도록 한다.
- 비교정렬의 한계를 이해하고, 선형시간 정렬이 가능한 조건과 선형시간 정렬 알고리즘을 이해한다.

Sorting Algorithms

- 대부분 $O(n^2)$ 과 $O(n \log n)$ 사이
- Input이 특수한 성질을 만족하는 경우에는 $O(n)$ sorting도 가능
 - E.g., input이 $-O(n)$ 과 $O(n)$ 사이의 정수

원시적 Sorting 알고리즘들의 재조명

- 알고리즘을 보는 시각
 - flow 중심
 - 관계 중심
- 원시적 정렬 알고리즘들을 관계 중심의 시각으로 다시 한 번 조명
 - 생각하는 방법에 대한 좋은 연습 자료

Selection Sort

- 각 루프마다
 - 최대 원소를 찾는다
 - 최대 원소와 맨 오른쪽 원소를 교환한다
 - 맨 오른쪽 원소를 제외한다
- 하나의 원소만 남을 때까지 위의 루프를 반복

Finding the Recursive Structure

✓ 수행시간: $(n-1)+(n-2)+\dots+2+1 = O(n^2)$

Worst case
Average case

selectionSort(A[], n) ▷ 배열 A[1 ... n]을 정렬한다

```
{
  for last ← n downto 2 { ----- ①
 A[1 ... last] 중 가장 큰 수 A[k]를 찾는다; ----- ②
 A[k] ↔ A[last]; ▷ A[k]와 A[last]의 값을 교환 ----- ③
  }
}
```

✓ 수행시간:

— ①의 **for** 루프는 $n-1$ 번 반복

— ②에서 가장 큰 수를 찾기 위한 비교횟수: $n-1, n-2, \dots, 2, 1$

— ③의 교환은 상수 시간 작업

✓ $(n-1)+(n-2)+\dots+2+1 = O(n^2)$

Selection Sort의 작동 예

정렬할 배열이 주어짐

8	31	48	73	3	65	20	29	11	15
---	----	----	----	---	----	----	----	----	----

가장 큰 수를 찾는다 (73)

8	31	48	73	3	65	20	29	11	15
---	----	----	----	---	----	----	----	----	----

73을 맨 오른쪽 수(15)와 자리 바꾼다

8	31	48	15	3	65	20	29	11	73
---	----	----	----	---	----	----	----	----	----

①의 첫번째 loop

맨 오른쪽 수를 제외한 나머지에서 가장 큰 수를 찾는다 (65)

8	31	48	15	3	65	20	29	11	73
---	----	----	----	---	----	----	----	----	----

65를 맨 오른쪽 수(11)와 자리 바꾼다

8	31	48	15	3	11	20	29	65	73
---	----	----	----	---	----	----	----	----	----

①의 두번째 loop

맨 오른쪽 두 수를 제외한 나머지에서 가장 큰 수를 찾는다 (48)

8	31	48	15	3	11	20	29	65	73
---	----	----	----	---	----	----	----	----	----

...

8을 맨 오른쪽 수(3)와 자리 바꾼다

8	3	11	15	20	29	31	48	65	73
---	---	----	----	----	----	----	----	----	----

최종 배열

3	8	11	15	20	29	31	48	65	73
---	---	----	----	----	----	----	----	----	----

Bubble Sort

(a) Pass 1

Initial array:

(b) Pass 2

✓ 수행시간: $(n-1)+(n-2)+\dots+2+1 = O(n^2)$

Worst case
Average case

bubbleSort(A[], n) ▷ A[1 ... n]을 정렬한다

```

{
  for last ← n downto 2 ----- ①
 for i ← 1 to last-1 ----- ②
 if (A[i] > A[i+1]) then A[i] ↔ A[i+1]; ▷ 원소 교환 -- ③
}

```

✓ 수행시간:

- ①의 **for** 루프는 n-1번 반복
- ②의 **for** 루프는 각각 n-1, n-2, ..., 2, 1번 반복
- ③은 상수 시간 작업

✓ $(n-1)+(n-2)+\dots+2+1 = O(n^2)$

Bubble Sort의 작동 예

정렬할 배열이 주어짐

3	31	48	73	8	11	20	29	65	15
---	----	----	----	---	----	----	----	----	----

왼쪽부터 시작해 이웃한 쌍들을 비교해간다

3	31	48	73	8	11	20	29	65	15
---	----	----	----	---	----	----	----	----	----

순서대로 되어 있지 않으면 자리 바꾼다

3	31	48	8	73	11	20	29	65	15
---	----	----	---	----	----	----	----	----	----

3	31	48	8	11	73	20	29	65	15
---	----	----	---	----	----	----	----	----	----

3	31	48	8	11	20	73	29	65	15
---	----	----	---	----	----	----	----	----	----

...

3	31	48	8	11	20	29	65	15	73
---	----	----	---	----	----	----	----	----	----

맨 오른쪽 수(73)를 대상에서 제외한다

3	31	48	8	11	20	29	65	15	73
---	----	----	---	----	----	----	----	----	----

왼쪽부터 시작해 이웃한 쌍들을 비교해간다

순서대로 되어 있지 않은 경우에는 자리 바꾼다

맨 오른쪽 수(65)를 대상에서 제외한다

앞의 작업을 반복하면서 계속 제외해 나간다

...

3	8	11	15	20	29	31	48	65	73
---	---	----	----	----	----	----	----	----	----

두개짜리 배열의 처리를 끝으로 정렬이 완료된다

3	8	11	15	20	29	31	48	65	73
---	---	----	----	----	----	----	----	----	----

3	8	11	15	20	29	31	48	65	73
---	---	----	----	----	----	----	----	----	----

Insertion Sort

Initial array:

Copy 10

Shift 29

Insert 10; copy 14

Shift 29

Insert 14; copy 37, insert 37 on top of itself

Copy 13

Shift 37, 29, 14

Sorted array:

Insert 13

✓ 수행시간: $O(n^2)$

← Worst case: $1+2+\dots+(n-2)+(n-1)$

← Average case: $\frac{1}{2} (1+2+\dots+(n-2)+(n-1))$

```

insertionSort(A[], n)  ▷ A[1 ... n]을 정렬한다
{
 for i ← 2 to n ----- ①
 A[1 ... i]의 적당한 자리에 A[i]를 삽입한다; ----- ②
}

```

✓ 수행시간:

- ①의 **for** 루프는 $n-1$ 번 반복
- ②의 삽입은 최악의 경우 $i-1$ 회 비교

✓ Worst case: $1+2+\dots+(n-2)+(n-1) = O(n^2)$

✓ Average case: $\frac{1}{2} (1+2+\dots+(n-2)+(n-1)) = O(n^2)$

Inductive Verification of Insertion Sort

- 배열 $A[1]$ 만 놓고 보면
 - 정렬되어 있음
- 배열 $A[1 \dots k]$ 까지 정렬되어 있다면
 - ② 행의 삽입에 의해 $A[1 \dots k+1]$ 까지 정렬된다

✓ 고등학교에서 배운 수학적 귀납법과 다를 바 없음

Inductive Verification of Selection/Bubble Sort

- 각자 생각해보기
- 삽입정렬과 가장 큰 차이점은 무엇인가?

Mergesort

mergeSort(A[], p, r)

▷ A[p ... r]을 정렬한다

{

if (p < r) **then** {

 q ← (p+q)/2; ----- ① ▷ p, q의 중간 지점 계산

 mergeSort(A, p, q); ----- ② ▷ 전반부 정렬

 mergeSort(A, q+1, r); ----- ③ ▷ 후반부 정렬

 merge(A, p, q, r); ----- ④ ▷ 병합

}

}

merge(A[], p, q, r)

{

정렬되어 있는 두 배열 A[p ... q]와 A[q+1 ... r]을 합하여
정렬된 하나의 배열 A[p ... r]을 만든다.

}

Mergesort의 작동 예

정렬할 배열이 주어짐

31	3	65	73	8	11	20	29	48	15
----	---	----	----	---	----	----	----	----	----

배열을 반반으로 나눈다

31	3	65	73	8	11	20	29	48	15
----	---	----	----	---	----	----	----	----	----

— ①

각각 독립적으로 정렬한다

3	8	31	65	73	11	15	20	29	48
---	---	----	----	----	----	----	----	----	----

— ② ③

병합한다 (정렬완료)

3	8	11	15	20	29	31	48	65	73
---	---	----	----	----	----	----	----	----	----

— ④

i

j

t

i

j

t

i

j

t

Animation (Mergesort)

1 2 3 4 6 7 8 9

✓ 수행시간: $O(n \log n)$

Quicksort

quickSort(A[], p, r) ▷ A[p ... r]을 정렬한다

```
{
  if (p < r) then {
 q = partition(A, p, r); ▷ 분할
 quickSort(A, p, q-1); ▷ 왼쪽 부분배열 정렬
 quickSort(A, q+1, r); ▷ 오른쪽 부분배열 정렬
  }
}
```

partition(A[], p, r)

```
{
  배열 A[p ... r]의 원소들을 A[r]을 기준으로 양쪽으로 재배치하고
  A[r]이 자리한 위치를 return 한다;
}
```

Animation (Quicksort)

1 2 3 4 5 6 8 9

- ✓ 평균 수행시간: $O(n \log n)$
- ✓ 최악의 경우 수행시간: $O(n^2)$

Quicksort의 작동 예

정렬할 배열이 주어짐. 첫번째 수를 기준으로 삼는다.

31	8	48	73	11	3	20	29	65	15
----	---	----	----	----	---	----	----	----	----

기준보다 작은 수는 기준의 왼쪽에 나머지는
기준의 오른쪽에 오도록 재배치한다

8	11	3	15	31	48	20	29	65	73
---	----	---	----	----	----	----	----	----	----

— (a)

기준(31) 왼쪽과 오른쪽을 각각 독립적으로 정렬한다 (정렬완료)

3	8	11	15	20	29	31	48	65	73
---	---	----	----	----	----	----	----	----	----

— (b)

Partition의 예

— (a)

— (b)

— (c)

— (d)

— (e)

Heapsort

- Heap
 - Complete binary tree로서 다음의 성질을 만족한다
 - 각 노드의 값은 자신의 children의 값보다 크지 않다
- Heapsort
 - 주어진 배열을 힙으로 만든 다음, 차례로 하나씩 힙에서 제거함으로써 정렬한다

```

heapSort(A[ ], n)
{
 buildHeap(A, n); ▷ 힙 만들기
 for  $i \leftarrow n$  downto 2 {
 A[1]  $\leftrightarrow$  A[i]; ▷ 교환
 heapify(A, 1, i-1);
 }
}

```

✓ 최악의 경우에도 $O(n \log n)$ 시간 소요!

Heap

[3, 6, 4, 8, 9, 7]

힙 아님

힙 아님

Heap은 Array를 이용해서 표현할 수 있다

Heapsort의 작동 예

$O(n)$ Sort

- 두 원소를 비교하는 것을 기본 연산으로 하는 정렬의 하한선은 $\Omega(n \log n)$ 이다
- 그러나 원소들이 특수한 성질을 만족하면 $O(n)$ 정렬도 가능하다
 - Counting Sort
 - 원소들의 크기가 모두 $-O(n) \sim O(n)$ 범위에 있을 때
 - Radix Sort
 - 원소들이 모두 k 이하의 자리수를 가졌을 때 (k : 상수)

Counting Sort

```

countingSort(A[ ], n) ▷ simple version
{
 ▷ A[ ]: 입력 배열, n: 입력 크기
 for i = 1 to k
 C[i] ← 0;
 for j = 1 to n
 C[A[j]]++;
 ▷ 이 지점에서 C[i]: 값이 i인 원소의 총 수
 for i = 1 to k
 print C[i] i's; ▷ i를 C[i]번 출력
}

```

- ✓원리에 집중하기 위한 Simple version임.
- ✓Full version은 textbook 참조!

Radix Sort

```
radixSort(A[ ], d)
```

```
{
```

```
 for  $j = d$  downto 1 {
```

```
 Do a stable sort on A[ ] by  $j^{\text{th}}$  digit;
```

```
 }
```

```
}
```

✓ Stable sort

— 같은 값을 가진 item들은 sorting 후에도 원래의 순서가 유지되는 성질을 가진 sort를 일컫는다.

✓ Running time: $O(n)$ ← d : a constant

효율성 비교

	Worst Case	Average Case
Selection Sort	n^2	n^2
Bubble Sort	n^2	n^2
Insertion Sort	n^2	n^2
Mergesort	$n \log n$	$n \log n$
Quicksort	n^2	$n \log n$
Counting Sort	n	n
Radix Sort	n	n
Heapsort	$n \log n$	$n \log n$

Thank you
