

アルゴリズムと データ構造

第3回

データ構造, バケットソート, 基数ソート

塩浦昭義

情報科学研究科 准教授

shioura@dais.is.tohoku.ac.jp

<http://www.dais.is.tohoku.ac.jp/~shioura/teaching>

2章 基本的なデータ構造

2.1 リストとその実現

データ構造

Data Structures

- **データ構造**: アルゴリズムの中で, 与えられた問題に関連するデータ集合を管理するための道具
- 良いデータ構造とは?
 - データ管理に必要な計算時間が短い
 - シンプル
 - 必要な領域計算量(記憶容量, 領域量)が小さい
- 今日説明する例: 整数集合を管理するためのデータ構造

集合を管理する

Maintenance of Sets

- 整数を並べた集合(リスト)が与えられている

4, 5, 8, 2, 9, 1, 3

- ときどき, 新しい整数が追加される

7を追加 → 4, 5, 8, 2, 9, 1, 3, 7

- ときどき, ある整数が削除される

9を削除 → 4, 5, 8, 2, 1, 3, 7

- アルゴリズム(プログラム)の中でどのように表現するか?

配列の利用(その1)

Use of Arrays

配列 $A[1], A[2], \dots, A[N]$ を使って表現 (N : 十分大きな数)

集合の中に整数 k が ある $\rightarrow A[k] = 1$, ない $\rightarrow A[k] = 0$

4, 5, 8, 2, 9, 1, 3 \rightarrow

1	2	3	4	5	6	7	8	9	10
1	1	1	1	1	0	0	1	1	0

集合の中に整数 k が複数存在する場合も対応可能

$A[k] =$ 集合の中に存在する k の個数

4, 1, 8, 2, 8, 1, 3, 1 \rightarrow

1	2	3	4	5	6	7	8	9	10
3	1	1	1	0	0	0	2	0	0

整数 k を追加 $\rightarrow A[k]$ を1増やす --- $O(1)$ 時間で可能

整数 k を削除 $\rightarrow A[k]$ を1減らす --- $O(1)$ 時間で可能

欠点: 整数 N より大きい整数が追加されるとダメ
実際の集合のサイズより大きい配列が必要

無駄な
領域計算量

配列の利用(その2)

Use of Arrays

集合に含まれる整数を配列に代入(非負の整数を仮定)

4, 5, 8, 2, 9, 1, 3

1	2	3	4	5	6	7	8	9	10
4	5	8	2	9	1	3	-1	-1	-1

空のところに
は-1を
入れる

7 を追加

1	2	3	4	5	6	7	8	9	10
4	5	8	2	9	1	3	7	-1	-1

$O(1)$ 時間で可能

5 を削除

1	2	3	4	5	6	7	8	9	10
4	8	2	9	1	3	7	-1	-1	-1

“5”より後ろの整数を移動させる
→ $O(n)$ 時間 (n: 集合のサイズ)
計算時間が長い

連結リストの利用

Use of Linked Lists

連結リスト: 「セル」と呼ばれる基本要素をポインタにより連結したものの

- 必要な領域計算量は**集合のサイズ**に等しい
- 要素の追加は **$O(1)$ 時間**で可能
- **先頭の要素**の削除は **$O(1)$ 時間**で可能
- **先頭以外の要素**の削除は **$O(1)$ 時間**では不可能

連結リストの
最初の
セルへのポインタ

セルの構成:
要素(整数)
次のセルへのポインタ

連結リストの
本体

連結リスト: 要素の追加

Linked Lists: Addition of Elements

リストの先頭への整数kの追加--- $O(1)$ 時間で可能

入力: リスト, 追加する整数 k 出力: 新たなセルを追加したリスト

1. 新しいセル C を準備, セルに整数 k と書く
2. Cの次のセルへのポインタを, 現在の最初のセルとする
3. 連結リストの最初のセルへのポインタを, Cに変更

ポインタ変更の
順番を間違えると
変なリストができる

連結リストの実装

Implementation of Linked Lists

C言語での連結リストの実装例

```
struct cell {  
 int data;  
 struct cell *next;  
};
```

セルを表す構造体の定義

整数

次のセルへの
ポインタ

data

next

```
struct cell *newcell(int x)  
{  
 struct cell *c;  
  
 c = (struct cell *) malloc(sizeof(struct cell));  
 c->data = x;  
 c->next = NULL;  
 return(c);  
}
```


新しいセルを作る関数

引数 x はセルの要素となる

新しく作ったセルへのポインタを出力

- セルの分の記憶領域を確保
- そのアドレスを c に代入

変数c

要素の追加の実装


```
main()
{
 struct cell *top, *cell;

 cell = newcell(1);
 cell->next = NULL; top = cell;

 cell = newcell(3);
 cell->next = top; top = cell;

 cell = newcell(2);
 cell->next = top; top = cell;

 cell = top;
 do {
 printf("%d ", cell->x);
 cell = cell->next;
 } while (cell != NULL);
 printf("¥n");
}
```


連結リスト: 先頭の要素の削除

Linked Lists: Deletion of First Element

先頭にあるセルの削除 --- $O(1)$ 時間で可能

入力: リスト 出力: 先頭のセルを削除したリスト

1. リストの先頭のセルへのポインタを, 2番目のセルに変更
2. 元々の先頭のセルを削除

連結リスト: 他の要素の削除

Linked Lists: Deletion of Other Elements

先頭以外のセルの削除はなぜ難しい？

- 削除したいセルの前にあるセルがどれか、わからないから
- 前のセルを知るには、リストを先頭から調べる必要あり

→ $O(1)$ 時間では不可能

例: 1のセルを削除したい

→ 1の前のセルから, 1の後ろのセルへ, ポインタを修正する必要あり
1の後ろのセルは9とわかる.

1の前のセルは???

リストを先頭から見ていかないとわからない

4章 整列のアルゴリズム

4.2 バケットソートと基数ソート

バケットソート Bucket Sort

- 整列の対象となっている整数の範囲が事前にわかっている(例: 各入力値 a_i が $0 \leq a_i \leq m-1$ を満たす)
- 整数の範囲(m の大きさ)があまり大きくない

バケットソートにより高速に整列が可能
時間計算量 $O(m+n)$

バケット(bucket)

= バケツ

バケットソートのアイデア

Idea of Bucket Sort

$0 \leq a_i \leq m-1$ を満たす整数 a_1, a_2, \dots, a_n を整列したい

- 各 j ($0 \leq j \leq m-1$) に対し, 空のバケツ B_j を用意
- 各 a_i に対し, $a_i = j$ ならば a_i をバケツ B_j に入れる

0以上7以下の
整数

1	2	3	4	5	6	7	8	9	10	11	12
1	0	3	2	6	6	0	6	2	7	5	3

バケットソートのアイデア (続き)

Idea of Bucket Sort

- バケツの中身を $B_{m-1}, B_{m-2}, \dots, B_1$ の順番に取り出す
 - 取り出すときは、後に入れた要素を先に取り出す
- ソートが完了

[重要] 同じバケツの中の要素は元の順番通りに並べられている

1	2	3	4	5	6	7	8	9	10	11	12
1	0	3	2	6	6	0	6	2	7	5	3

バケットソートの実現

Implementation of Bucket Sort

- 各バケツは連結リストで実現
- 中身を取り出すときに、後ろから前に並べる
 - 同じバケツの要素は元の順番通りに並ぶ

バケットソートの計算時間

Time Complexity of Bucket Sort

- m 個のバケツを準備 $\rightarrow O(m)$ 時間
- n 個の要素をバケツに挿入 $\rightarrow O(1) \times n = O(n)$
- バケツに入れた要素を取り出す $\rightarrow O(m+n)$ 時間

\therefore 全体で $O(m + n)$ 時間

空間計算量も $O(m + n)$

※ 整数の範囲が狭いときには有効

m が大きいときは時間計算量も空間計算量も膨大

基数ソート: カードを並べる方法 (p91-94)

How to Sort Cards: Radix Sort

- 例: 3桁の数字からなる学籍番号の書かれたカードを番号順に(机の上で)並べたい

815

256

974

370

056

532

••••

- よく使われる方法:
 - まず百の位の値によってグループ分け
 - 次に各グループを十の位によってグループ分け
 - 最後に各グループを一の位によってソート
 - ソートされたカードをまとめる

机の上で実現可能か？

カードを並べる Sorting Cards

815

256

974

370

056

532

...

百の位=0
のグループ

百の位=1
のグループ

百の位=2
のグループ

...

十の位
=0

十の位
=1

...

十の位
=0

十の位
=1

...

十の位
=0

十の位
=1

...

0 1 ...

グループの数が多くなりすぎて、
机の上に収まらない...

基数ソートのアイデア

Idea of Radix Sort

- よく使われる方法:

- まず**百の位**の値によってグループ分け
- 次に各グループを**十の位**によってグループ分け
- 最後に各グループを**一の位**によってソート
- ソートされたカードをまとめる

- 基数ソートの手順:

- まず**一の位**の値によってバケットソート
- 次に**十の位**によってバケットソート
- 最後に**百の位**によってバケットソート

なぜこの方法で
ソートが
できるのか？

基数ソートの例

Example of Radix Sort

- 簡単のため、各桁の数字は0,1,2,3のみとする

123	013	322	102	021	311	222	110	200
-----	-----	-----	-----	-----	-----	-----	-----	-----

まず**一の位**の値によってバケットソート

110	200	021	311	322	102	222	123	013
-----	-----	-----	-----	-----	-----	-----	-----	-----

次に各グループを**十の位**によってバケットソート

200	102	110	311	013	021	322	222	123
-----	-----	-----	-----	-----	-----	-----	-----	-----

バケットソートを利用

- 十の位が同じ数字ならば、**元の順番**（一の位に関する昇順）通りに並ぶ
- **下2桁**に関して昇順に並んでいる

基数ソートの例

Example of Radix Sort

次に各グループを**十の位**によってバケットソート

200	102	110	311	013	021	322	222	123
-----	-----	-----	-----	-----	-----	-----	-----	-----

下2桁に関して昇順に並んでいる

最後に各グループを**百の位**によってバケットソート

013	021	102	110	123	200	222	311	322
-----	-----	-----	-----	-----	-----	-----	-----	-----

バケットソートを利用

→百の位が同じ数字ならば、元の順番(下2桁に関する昇順)通りに並ぶ

→下3桁に関して昇順に並んでいる

基数ソートの計算時間

Time Complexity of Radix Sort

- 桁数が K 以下の n 個の(非負)整数をソートする場合
 - バケットソートを K 回実行
 - 一回のバケットソートでは10個(0,1,2,...,9)個のバケツを使用 → $O(10 + n) = O(n)$ 時間
 - 全体では $O(n) \times K = O(Kn)$ 時間
- K 桁以下の m 進数をソートする場合は $O(K(m + n))$ 時間
- K 文字以下のアルファベットで書かれた名前・単語のソートも可能
 - 文字の種類が m , 名前・単語の数が n ならば
 $O(K(m+n))$ 時間

実際に使われていた基数ソート

Radix Sort Used in Real Life

- 基数ソートは実際にカードを機械を使ってソートするときに使われていた
- カードには、各桁ごとに対応する数字のところに穴を開ける
- 基数ソートをするときには、各桁ごとに0,1,2,...,9に対応する穴を参照する

<http://www.museumwaalsdorp.nl/computer/en/punchcards.html>

<http://smoto.mii.kurume-u.ac.jp/~smoto/edu/ala/history/p0.html>

レポート(プログラム作成)

連結リストを用いた下記のプログラムを作成しなさい.

問1: キーボードから入力された数字を, 次々に連結リストに追加していくプログラムを作成しなさい. ただし, 入力される数字は正の整数とし, 0が入力されたらプログラムは終了するものとする.

問2: (問1の続き) 連結リストのセルの順番を, 逆順に並び替えるプログラムを作成しなさい. ただし, 並び替えの際には元々のセルを使うこととし, 新しいセルは作らないこと.

※スライド「要素の追加の実装」に書いてあるプログラムを参考にしてください.

問3: (問1の続き) リストの中のセルを数字の小さい順に並び替えるプログラムを作成しなさい. 出来れば, 並び替えの際には元々のセルを使うこととし, 新しいセルは作らないこと.

締切: 11月30日(水)まで

レポート(紙で提出)

締切: 次回授業13:05まで

問1: 以下の英単語にして基数ソートを適用せよ.

COW, DOG, SEA, RUG, ROW, MOB, BOX, TAB,
BAR, EAR, TAR, DIG, BIG, TEA, NOW, FOX

なお, 結果だけでなく, ソートの途中の計算過程についても
(授業で行なったように)きちんと書くこと.

問2: 連結リストを使ってバブルソートを実行したい. アルゴリズムの動きの中で, どのように連結リストを操作すればよいか, 詳しく説明せよ.

問3: 連結リストの最後尾に要素を追加するにはどうすればよいか? その方法と計算時間を説明せよ.

