
Олег Алистратов

Руководитель группы разработки OTRS

Сортировка
списков
в Perl и Python

Я.Субботник, Екатеринбург

6 июля 2013 года

2

result = sorted(unsorted)

unsorted.sort()

Основы
Python

my @sorted = sort @unsorted;

Perl

3

Универсальные алгоритмы

1. Сравнить два элемента

2. Переставить два элемента

4

Функция сравнения

• Принимает два элемента

• Возвращает целое число:

– < 0, если первый элемент меньше второго

– 0, если элементы равны

– > 0, если первый элемент больше второго

5

Если список содержит NaN, результат сортировки не определен.

>>> sorted([1, float('NaN'), 0])

[1, nan, 0]

Списки, содержащие NaN

6

import math

clean = filter(lambda x: not math.isnan(x), mixed)

Удаление NaN из списков
Python

@clean = grep { $_ == $_ } @mixed;

Perl

Joseph Hall

“OR” + “cache” = “Orcish” —

pronounced the same way a reader of

Tolkien literature would say it.

Orcish Maneuver (OM)

8

def compare_mtime(a, b):

 return cmp(os.path.getmtime(a), os.path.getmtime(b))

sorted(files, cmp=compare_mtime)

Сортировка файлов по времени модификации

Python

sort { -M $a <=> -M $b } @files;

Perl

Всё, что происходит в

функции сравнения,

происходит O(n logn) раз.

10

def cmp_cached(a, b):

 if a not in cache:

 cache[a] = os.path.getmtime(a)

 if b not in cache:

 cache[b] = os.path.getmtime(b)

 return cmp(cache[a], cache[b])

sorted(files, cmp=cmp_cached)

Кеширование ключей

Python

my %cache;

my @sorted = sort {

 ($cache{$a} //= -M $a)

 <=>

 ($cache{$b} //= -M $b)

} @files;

Perl

Decorate-Sort-Undecorate

Schwartzian transform (ST)

Сохранение ключа с данными

1. ["abc", "de", "fghi", "k"]

2. [(3, "abc"), (2, "de"), (4, "fghi"), (1, "k")]

3. [(1, "k"), (2, "de"), (3, "abc"), (4, "fghi")]

4. ["k", "de", "abc", "fghi"]

13

decorated = [(calckey(x), x) for x in data]

decorated.sort()

result = [x for k, x in decorated]

ST в действии

Python

my @s = map { $_->[1] }

 sort { $a->[0] <=> $b->[0] }

 map { [calckey(@$_), $_] }

 @list;

Perl

14

Функция sorted() принимает параметр key – и делает ST за вас.

sorted(os.listdir('/'), key=lambda x: os.path.getmtime(x))

ST в Python

15

operator.itemgetter(), operator.attrgetter()

sorted(

 goods,

 key=operator.attrgetter('price'),

 reverse=True

)

Сортировка по полям

16

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

ST

OM

key

cmp

Python Perl

Производительность пользовательской функции сравнения, OM и ST

Guttman-Rosler Transform (GRT)

18

Кортежи из трех целых чисел в диапазоне [0, 99]

[

 (8, 85, 27),

 (41, 65, 81),

 (51, 66, 75),

 (17, 71, 84),

 (41, 13, 91),

 ...

]

Исходные данные

19

def unpack(a):

 x = int(a / 100**2)

 y = int(a / 100) - x * 100

 z = 99 - a % 100

 return (x, y, z)

def pack(s):

 return s[0] * 100**2 + s[1] * 100 + 99 - s[2]

map(unpack, sorted(map(pack, data)))

Арифметическое кодирование

Python

my @s = map

 {

 my $x = int($_ / 100**2);

 my $y = int($_ / 100) - $x * 100;

 my $z = 99 - $_ % 100;

 [$x, $y, $z];

 }

 sort { $a <=> $b }

 map { $_->[0] * 100**2 + $_->[1] * 100 + 99 - $_->[2] }

 @data;

Perl

20

def unpack(a):

 return (ord(a[0]), ord(a[1]), 99 - ord(a[2]))

def pack(s):

 return chr(s[0]) + chr(s[1]) + chr(99 - s[2])

map(unpack, sorted(map(pack, data)))

Кодирование в строки

Python

my @s = map { [unpack "C3", $_] }

 sort

 map { pack "C3", @$_ }

 @data;

Perl

21

0 0.1 0.2 0.3 0.4 0.5 0.6 0.7 0.8 0.9 1

битовые поля

кодирование
в строки

арифметическое
кодирование

itemgetter

cmp

Python Perl

Производительность пользовательской функции сравнения и GRT

Сериализация

• Запись в битовые поля

• Арифметическое кодирование

• Формирование строк фиксированной длины

(padding)

• Формирование строк с разделителями

(например, нулевыми байтами)

Модули и библиотеки

CPAN

• Sort::Maker

• Sort::MultipleFields

• Sort::Key

• Sort::Fields

• Sort::XS

• Sort::External

25

Прагма sort позволяет узнавать и выбирать алгоритм сортировки.

use sort qw(stable);

use sort

numpy.sort, numpy.lexsort

• Выбор алгоритма сортировки

• Сортировка многомерных массивов

• Сортировка по нескольким полям

• Поиск в упорядоченных списках

Заключение

• Функция сравнения вызывается O(n logn) раз

• Сохраняйте ключи сортировки

• Упакуйте элементы списка в числа или строки

и сравнивайте их одной операцией

• Пользуйтесь готовым

Исходные тексты

https://github.com/alistratov/articles/tree/master/sorting/benchmarks

Олег Алистратов

Руководитель группы

разработки OTRS

wmute@yandex-team.ru

Спасибо

