

I117 (6) 整列

知念

北陸先端科学技術大学院大学 情報科学研究科
School of Information Science,
Japan Advanced Institute of Science and Technology

おことわり

- 整列（ソート） 各種技術はアルゴリズムの講義で
- ここでは軽く、ソートの利用方法を紹介する
- メインメモリ上のソート関数 `qsort`
 - 多く場合 `qsort` で事足りる
 - 例外
 - * 高速性が要求される => 関数の形態を変更
 - * 特殊なデータ内容 => アルゴリズムを変更
 - * 配列では格納されていない

※ 外部メモリを使うソートは扱わない

qsort

- クイックソート (quick sort) の汎用的実装
- 多くの処理系で利用可能

```
void qsort(void *base, size_t nel,
 size_t width,
 int (*compar)(const void *,
 const void *)) ;
```

- 引数
 - ◊ 場所、要素数、要素サイズ、比較関数
 - ◊ 間違えやすいので注意

比較関数

```
int (*compar)(const void*, const void*) ;
```

qsort は比較関数で整列順を決める
返り値に前提をおく

- >0 大きい
- ==0 同じ
- <0 小さい

比較の詳細は比較関数の実装任せ

比較関数: int の比較

※ Solaris の man から引用

```
static int intcompare(const void *p1,
 const void *p2)
{
 int i = *((int *)p1);
 int j = *((int *)p2);
 if (i > j) return (1);
 if (i < j) return (-1);
 return (0);
}
```

比較関数: int の比較 (cont.)

実はこの程度で十分

```
static int intcompare(const void *p1,  
 const void *p2)  
{  
 int i = *((int *)p1);  
 int j = *((int *)p2);  
 return i-j;  
}
```

呼び出し例

```
int ar[ ] = { 41, 3, 92, 7, 13, 10} ;  
int i;  
  
qsort((void *)ar,  
 sizeof(ar)/sizeof(int),  
 sizeof(int), intcompare);  
for (i = 0; i < sizeof(ar)/sizeof(int);  
 i++) {  
 printf("%d ", ar[i]);  
}  
printf("\n");
```

整数整列

結果 — 昇順 ↗

```
% ./a.out  
3 7 10 13 41 92
```

比較関数の引き算を $j - i$ にすると降順 ↘

```
% ./a.out  
92 41 13 10 7 3
```

比較関数一般形

整列対象のデータ型を Utype とする

```
int cmp( const void*x, const void*y ) {  
 Utype xp = *(Utype*)x;  
 Utype yp = *(Utype*)y;  
 return <compare xp and yp>; }
```

Utype が int なら

```
int xp = *(int*)x;
```

Utype が char* なら

```
char *xp = *(char**)x;
```

比較関数一般形 — 要素が基本型の場合

Utype

Utype

 xp = * (Utype *) x ;

整数 int

int

 xp = * (int *) x ;

文字 char

char

 xp = * (char *) x ;

文字列 char*

char *

 xp = * (char * *) x ;

//

char *

 xp = (char *) x ;

※ *(char**)x と (char*)x は等価

x の型は void* なので、ポインタの単純キャスト

比較関数一般形 — 要素が構造体の場合

要素が構造体でそのメンバを比較、という場面は多い
次のような構造体からなる型 UST を考えると

```
typedef struct {
 char *key;
 void *cont;
} UST;
```

Utype Utype xp = * (Utype *) x ;

構造体 UST UST xp = * (UST *) x ;

比較関数一般形 — 要素が構造体の場合 (cont.)

比較に用いる文字列 key の取り出しへ

```
UST xp = *(UST*)x;  
char *xkey = xp.key;
```

xp をポインタで表現すると

```
UST *xp = (UST*)x;  
char *xkey = xp->key;
```

xp を使わず一気に表現すると

```
char *xkey = ((UST*)x)->key;
```

比較関数一般形 — 要素が構造体の場合 (cont.)

同様に取り出した ykey と比較する

```
char *ykey = ((UST*)y)->key;  
return strcmp(xkey, ykey);
```

※ 構造体を扱う整列は後述

文字列整列

文字列の大小比較に関数 `strcmp` を使う

```
int cmp( const void *x, const void *y )
{
 char *xp = *(char **)x;
 char *yp = *(char **)y;
 return strcmp( xp, yp );
}
```

`char**` が出て来ても驚かない

呼び出し側

```
char *ar[ ] = { "41", "3", "92",
 "7", "13", "10"};  
int i;  
qsort( (void *)ar,  
 sizeof(ar)/sizeof(char*),  
 sizeof(char*), cmp);  
for (i = 0;  
 i < sizeof(ar)/sizeof(char*); i++) {  
 printf("%s ", ar[i]);  
}  
printf("\n");
```

文字列整列 (*cont.*)

結果

```
10 13 3 41 7 92
```

文字列なので、"13" < "3" "41" < "7"

- `strcmp` の挙動
 - 1) 先頭から文字の大小比較
 - 2) 短い文字列が小さい返り値

文字列整列 (*cont.*)

アルファベットにすると

```
char *ar[] = { "openlog", "syslog",
 "closelog", "syslogmask" };
```

結果

```
closelog openlog syslog syslogmask
```

降順は -strcmp(xp,yp); か strcmp(yp,xp); に

```
syslogmask syslog openlog closelog
```

文字列整列 (*cont.*)

空白を含む長い文字列


```
char *ar[ ] = { "The Beatles", "U2",  
 "Norah Jones", "Johnny Cash", };
```

結果 — 1項目ずつ改行してある

```
Johnny Cash  
Norah Jones  
The Beatles  
U2
```

データ内容に合わせた変更 — The を除いて比較

```
int cmp(const void *x, const void *y) {  
 char *xp, *yp;  
 xp = *(char**)x;  
 if(strncasecmp(xp, "the ", 4) == 0) {  
 xp += 4; }  
 yp = *(char**)y;  
 if(strncasecmp(yp, "the ", 4) == 0) {  
 yp += 4; }  
 return strcasecmp(xp, yp);  
}
```


文字列整列 (*cont.*)

- The だけでなく空白も含めて比較
 - There, Them 等の単語を誤処理しないため
- 大文字小文字混在なので strcasecmp を使う

結果

```
The Beatles
Johnny Cash
Norah Jones
U2
```

参照配列によるソート

- 対象データ群が大きい
 - ◊ ソートに伴うコピーに時間がかかる
数10MB/件 の画像を名前でソートしたり

`sizeof(filenames)<<sizeof(pictures)`

- 対象データが線形に格納されていない
 - ◊ `qsort` が扱えない
- => ソートのために配列を別に設ける

参照配列によるソート (cont.)

大略

ソート結果を使うために元データへの参照も設ける

```
typedef struct {
 char *key;
 void *value;
} cell;
```


参照配列によるソート (*cont.*)

こうすると…

- ソート処理中のコピーは参照配列だけ
 - 小さな領域（8バイト）に押し込められる
- 参照配列のソート後、参照配列をたぐるだけで対象データがソートされたことになる。

ちなみに、参照メンバ `value` の型を `void*` にしたのは任意のポインタを扱うため

画像は大変なので、ここでは文字列でサンプルを作る

```
char* pickstr2key(void *src) {  
 char *dst, *p = src, *q;  
 dst = (char*)malloc(strlen(src)+1);  
 if(strncasecmp(src, "the ", 4)==0) {  
 p += 4;  
 }  
 q = dst;  
 while(*p) {  
 *q++ = toupper(*p++);  
 }  
 *q = '\0';  
 return dst; }
```

conv は pickstr2key を使う

```
int str2cell(cell dst[], void *src[],
 int nlen, char *(conv)(void*)) {
 int i;
 for(i=0;i<nlen;i++) {
 dst[i].key = conv(src[i]);
 dst[i].value = src[i];
 }
 return 0;
}
```

参照配列によるソート (cont.)

呼び出し側

- 配列 ar の長さ n は sizeof(ar)/sizeof(ar[0]) で算出
- 参照配列 refar の長さは sizeof(cell)*n

```
char *ar[] = { "The Beatles", "U2",
 "Norah Jones", "Johnny Cash", } ;
cell *refar;
int n = sizeof(ar)/sizeof(ar[0]);
refar = (cell*)malloc(sizeof(cell)*n);
str2cell(refar, (void*)ar, n,
 pickstr2key);
```

参照配列によるソート (*cont.*)

あとは qsort を適用して、表示する

```
qsort(refar, n, sizeof(refar[0]),
 cellkeycmp);
for(i=0;i<n;i++) {
 printf("%-16s %s\n",
 refar[i].value, refar[i].key);
}
```

- cellkeycmp は単純な strcmp で十分
- refar のソート結果から ar の内容を表示

参照配列によるソート (*cont.*)

pickstr2key で加工 ("the "除去、大文字化) しているので単純な比較で良い

```
int cellkeycmp(void const *xp,
 void const *yp)
{
 char *x; char *y;
 x = ((cell*)xp)->key;
 y = ((cell*)yp)->key;
 return strcmp(x,y);
}
```

参照配列によるソート (cont.)

結果

The Beatles	BEATLES
Johnny Cash	JOHNNY CASH
Norah Jones	NORAH JONES
U2	U2

- 元データ操作なし、ソート中のコピー処理が軽い
- ソート前に加工済、キー比較の処理が軽い
- 参照配列の分だけメモリを消費（デメリット）

複キー

キーを複数持つ場合もある

```
typedef struct {
 char *key1;
 char *key2;
 char *cont;
} datatype;
```

ここでは、key1 が key2 に優先すると定める

複キーの比較関数

```
int cmp(const void *pa,
 const void *pb) {
 int c1, c2;
 datatype *a = (datatype*)pa,
 *b = (datatype*)pb;
 c1 = strcmp(a->key1, b->key1);
 c2 = strcmp(a->key2, b->key2);
 if(c1==0)
 return c2;
 return c1;
}
```

複キー (cont.)

拡張子を優先キーに

```
datatype data[ ] = {
 { "c" , "foo" , "foo.c" } ,
 { "awk" , "bar" , "bar.awk" } ,
 { "c" , "bar" , "bar.c" } ,
 { "awk" , "junk" , "junk.awk" } ,
 { "pl" , "junk" , "junk.pl" } ,
 { "c" , "dummy" , "dummy.c" } ,
 { " " , "Makefile" , "Makefile" } ,
 { " " , "makefile" , "makefile" } ; }
```

結果 — 拡張子、ベース名の順に整列

before	after
foo.c	Makefile
bar.awk	makefile
bar.c	bar.awk
junk.awk	junk.awk
junk.pl	bar.c
dummy.c	dummy.c
Makefile	foo.c
makefile	junk.pl

複キー (cont.)

- 今回は 2 個のキー
- より多数のキーも同様
 - メンバが増えて、比較関数が長くなる
 - 丁寧に書けばさほど困難ではない

おまけ

最近のコンパイラではメンバを指定して初期化可能
初期化不要なメンバを記述せずにすむので便利

```
datatype data[ ] = {
 { .key1 = "c" , .key2 = "foo" , .cont="foo.c" } ,
 { .key1 = "awk" , .key2 = "bar" , .cont="bar.awk" } ,
 { .key1 = "c" , .key2 = "bar" , .cont="bar.c" } ,
 { .key1 = "awk" , .key2 = "junk" , .cont="junk.awk" } ,
 { .key1 = "pl" , .key2 = "junk" , .cont="junk.pl" } ,
 { .key1 = "c" , .key2 = "dummy" , .cont="dummy.c" } ,
 { .key1 = " " , .key2 = "Makefile" , .cont="Makefile" } ,
 { .key1 = " " , .key2 = "makefile" , .cont="makefile" } ,
};
```


辞書

典型的な操作

- 単語列から単語一覧を作る
- 重複は省く

簡単化のため

- 配列に格納
- qsort で整列
- bsearch で探索

単語列サンプル

```
char *seq[ ] = {  
 "man", "find", "and", "display",  
 "reference", "manual", "pages",  
 "man", "command", "displays",  
 "information", "from", "the",  
 "reference", "displays", "complete",  
 "manual", "pages", "that", "you",  
 "select", "by", "or", "summaries",  
 "selected", "either", "by",  
 "keyword", "or", "by", "the", "name",  
 "of", "an", "associated", "file", };
```

辞書 (cont.)

配列確保

```
char **dict;
int dictlen, dictuse;
...
dictlen = sizeof(seq)/sizeof(seq[0]);
dict = (char**)malloc(sizeof(char*)
 *dictlen);
dictuse = 0;
```

重複を省きながら(探索しながら)格納

```
char *ppos, *key; int i;
for(i=0;i<sizeof(seq)/sizeof(seq[0]);
 i++) {
 key = seq[i];
 ppos = bsearch(&key, dict,
 dictuse, sizeof(dict[0]), Xstrcmp);
 if(!ppos) {
 dict[dictuse++] = strdup(seq[i]);
 qsort(dict, dictuse,
 sizeof(dict[0]), Xstrcmp);
 }
}
```

bsearch

二分探索 (binary search) の汎用的実装

```
void *bsearch(const void *key,  
 const void *base, size_t nel,  
 size_t size,  
 int (*compar)(const void *,  
 const void *)) ;
```

引数は参考とするデータ、対象探索データのアドレス、要素数、要素長、比較関数 (qsort と同様)

辞書作成 結果

単純に出力する

```
for( i=0 ; i<dictuse ; i++ ) {  
 printf( "%2d %s\n" , i , dict[ i ] ) ;  
}
```

辞書作成 結果 (*cont.*)

結果(長いので pr で折曲げた) のべ36単語が27単語に

0 an	9 file	18 or
1 and	10 find	19 pages
2 associated	11 from	20 reference
3 by	12 information	21 select
4 command	13 keyword	22 selected
5 complete	14 man	23 summaries
6 display	15 manual	24 that
7 displays	16 name	25 the
8 either	17 of	26 you

辞書 頻度計上

単語の出現頻度を計上する — 型dict_t を作成

```
typedef struct {
 char *value;
 int count;
} dict_t;
int dictcmp(const void *ap,
 const void *bp) {
 char *a = ((dict_t*)ap)->value;
 cahr *b = ((dict_t*)bp)->value;
 return strcmp(a,b); }
```


辞書 頻度計上 (*cont.*)

領域確保はほぼ同じ

```
dict_t *dict;
int dictlen, dictuse;

dictlen = sizeof(seq)/sizeof(seq[0]);
dict = (dict_t*)malloc(sizeof(dict_t)
 *dictlen);
dictuse = 0;
```

ループ内で重複した際にカウンタを増やす

```
dict_t *ppos, ref;
```

ループ内部

```
ref.value = seq[i];
ppos = bsearch(&ref, dict, dictuse,
 sizeof(dict[0]), dictcmp);
if(!ppos) { /* not found */
 dict[dictuse].value = strdup(seq[i]);
 dict[dictuse].count = 1; dictuse++;
 qsort(dict, dictuse, sizeof(dict[0]),
 dictcmp); }
else { /* found */
 ppos->count++; }
```

出力

```
printf( "%2d %d %s\n", i,  
 dict[i].count, dict[i].value);
```

結果

0	1	an	9	1	file	18	2	or
1	1	and	10	1	find	19	2	pages
2	1	associated	11	1	from	20	2	reference
3	3	by	12	1	information	21	1	select
4	1	command	13	1	keyword	22	1	selected
5	1	complete	14	2	man	23	1	summaries
6	1	display	15	2	manual	24	1	that
7	2	displays	16	1	name	25	2	the
8	1	either	17	1	of	26	1	you

辞書 補足

- 配列は非常に単純な例
 - 木やオープンチェーン等を使う
 - 規模が小さな場合は配列も有効
- 毎回整列するのは無駄が多い
 - 挿入ソートで十分
- 格納方法によっては bsearch は向いていない

演習

- 1) 先の空白を含む長い文字列のソートを、2番目の単語をもとにソートするプログラムに変更せよ★
 - 第2単語が無い場合は空文字列 "" として扱え
- 2) 先の辞書のプログラムを単語 an と the を格納しないよう作り直せ★
- 3) 先の辞書のプログラムを `qsort` を使わず挿入ソートで格納するプログラムに作り直せ★★
- 4) 先の辞書のプログラムの構造体に文字数を格納するメンバを加え、各単語の文字数を実際に格納するプログラムを作れ★

演習 (cont.)

文字列を格納した片方向リストをソートする

- 5) 参照配列を使ってソートするプログラムを作れ★
- 6) それ以外の方法でソートするプログラムを作れ★
★★