

排序 I

吉林大学计算机学院

谷方明

fmgu2002@sina.com

学习目标

- 掌握排序的概念和术语
- 掌握排序算法的度量指标
- 掌握基于插入的排序算法: 插入排序和**Shell排序**
- 掌握基于交换的排序算法: 冒泡排序和**快速排序**
- 掌握基于选择的排序算法: 选择排序和**堆排序**
- 掌握**归并排序算法**

排序(Sorting)

□ Sorting

- ✓ 英文词典：按种类安排事物的过程；
- ✓ 计算机：把事物排成递增或递减的次序；

□ 排序是一个重要的实际问题

- ✓ 分班、评奖学金、保研等；

□ 排序是一个经典的有趣课题

- ✓ 发现了很多巧妙的算法（冒泡排序1956, ..., Library Sort 2004, ...）；
程序设计、算法分析的经典实例
- ✓ 还有很多有魅力悬而未决的难题；

基本概念

- **文件**: 给定待排序的 n 个数据对象, R_1, R_2, \dots, R_n , 称这些数据对象为**记录**, 并称这 n 个记录的集合为一个**文件**;
- **关键词域**: 通常数据对象包括多个属性域, 可将其中的一个属性域作为**排序的依据**, 称其为**关键词域 (Key)**。 K_1, K_2, \dots, K_n ;
- **排序**: 就是将一组杂乱的数据按关键词域排列起来的过程。(确定记录的一个排列 $p(1), p(2), \dots, p(n)$, 默认按递增序 $K_{p(1)} \leq K_{p(2)} \leq \dots \leq K_{p(n)}$)

排序算法的重要度量指标

□ 时间复杂度

- ✓ 关键词的比较次数 和 数据的移动次数

□ 空间复杂度

- ✓ 排序过程使用的辅助存储空间

□ 稳定性

- ✓ 关键词相同的任意两个记录，排序前后相对位置保持不变，则称排序算法是稳定的。
即 若 $K[i] = K[j]$ 且 $i < j$, 则 $p(i) < p(j)$.

插入排序

□ 思想：将一个记录插入到已排好序的有序表中，从而得到一个新的有序表且记录个数增一。

□ 例：

原有序表： (9 15 23 28 37) 20

找插入位置：(9 15 ↑ 23 28 37) 20

新有序表： (9 15 20 23 28 37)

直接插入排序：一次插入过程

- 找插入位置，从后向前，边找边移动
- 例： $j = 5$

- 原有序表中关键词比 R_j 大的记录数： d_j
- 比较次数： d_j+1 移动次数： d_j+2

时间复杂度分析

设 d_j 是 R_j 左边关键词大于 K_j 的记录个数，则插入算法中关键词的比较次数为：

$$\sum_{j=2 \dots n} (1+d_j) = n-1 + \sum_{j=2 \dots n} d_j$$

记录的移动次数为

$$\sum_{j=2 \dots n} (2+d_j) = 2(n-1) + \sum_{j=2 \dots n} d_j$$

最好情况和最坏情况

□ 最好时间复杂度

排序前记录已按关键词从小到大排列，即 $d_j = 0$. 每趟只需与前面的有序序列的最后一个记录的关键词比较 1 次，记录移动 2 次，总的关键词比较次数为 **$n-1$** ，记录移动次数为 **$2(n-1)$** .

□ 最坏时间复杂度

排序前记录已按关键词逆序排列，即 $d_j = j-1$. 总的比较次数为 **$n-1+n(n-1)/2$** ，总的移动次数为 **$2(n-1)+ n(n-1)/2$** .

期望时间复杂度

考察分析 $\sum_{j=2 \dots n} d_j$ 的期望值。

对于序列 K_1, K_2, \dots, K_n ，如果 $1 \leq i < j \leq n$ ，且 $K_i > K_j$ ，则称 (K_i, K_j) 为上述序列的一个反序对。实际上， $\sum_{j=2 \dots n} d_j$ 正好是序列 K_1, K_2, \dots, K_n 的反序对个数。反序对的平均个数为

$$0 + (0+1)/2 + (0+1+2)/3 +$$

$$(0+1+2+3)/4 + (0+1+2+3+4)/5 +$$

$$(0+1+2+3+4+5)/6 + \dots + (0+1+2+\dots+n-1)/n$$

$$= 0 + 1/2 + 2/2 + 3/2 + 4/2 + 5/2 + \dots + (n-1)/2$$

$$= n(n-1)/4$$

直接插入排序小结

	比较次数	记录移动次数
最好	$n-1$	$2n-2$
平均	$(n-1)(n+4)/4$	$(n-1)(n+8)/4$
最坏	$(n-1)(n+2)/2$	$(n-1)(n+4)/2$

- 优点：算法简单。
- 缺点：期望和最坏复杂度为 $O(n^2)$ 。
- 稳定性：稳定
- 辅助空间： $O(1)$

希尔排序(shell)

- 将记录按下标的一定**增量分组**，对每组使用直接插入排序算法排序；
- 随着增量值逐渐减少，每组包含的关键词越来越多；当增量值减少到 1 时，整个文件恰被分成一组，算法终止。

[例] 将十个数进行希尔排序的示例。

一趟
排序结果

<u>25</u>	25	48	12	32	36	43	58	76	65
-----------	----	----	----	----	----	----	----	----	----

[例] 将十个数进行希尔排序的示例

下标

0	1	2	3	4	5	6	7	8	9
25	25	48	12	32	36	43	58	76	65

$d_2=2$

二趟
排序结果

25 12 32 25 43 36 48 58 76 65

三趟
排序结果

12 25 25 32 36 43 48 58 65 76

$d_3=1$

希尔排序增量选取方法

- $d_1 = n / 2 = 10 / 2 = 5$
 - $d_2 = d_1 / 2 = 5 / 2 = 2$
 - $d_3 = d_2 / 2 = 2 / 2 = 1$
-
- $d_1 = n / 2$
 - $d_{i+1} = d_i / 2$

Shell排序算法分析

- Shell 算法的性能与所选取的分组长度序列有很大关系。关键词比较次数（记录移动次数）与增量选择间的关系，至今仍然是数学难题。
- 1969年，普拉特（V. Pratt）证明了如下结论：如果渐减增量序列取值为形如 $2^p 3^q$ 且小于 n 的所有自然数的集合，即 $\{2^p 3^q | 2^p 3^q < n\}$ ，则 Shell 算法的时间复杂度 $O(n(\log_2 n)^2)$ 。
- Knuth 从大量的实验统计资料中得出：当 n 很大时，关键词的平均比较次数大约是 $n^{1.25}$ ，记录的平均移动次数大约是 $1.6n^{1.25}$ 。
- Shell 算法不稳定

交换排序

- **交换排序思想：** 交换文件中存在的反序对，直到不存在反序对为止。
- **冒泡排序：** 通过比较**相邻**记录的关键词，交换存在逆序的记录；使关键词较大的记录如气泡一般逐渐往上“飘移”直至浮出“水面”。

冒泡排序算法分析

算法BSort (R, n)

BS1 [冒泡过程]

```
for (  $i = n$  ;  $i > 1$  ;  $i -$  )
 for (  $j = 1$  ;  $j < i$  ;  $j + +$  )
 if( $K_j > K_{j+1}$  ) swap( $R_j, R_{j+1}$  );
```

□ 关键词的比较次数:

$$(n-1)+(n-2)+\dots+1 = (n-1)n/2$$

冒泡排序算法的改进

算法**Bubble (R, n)**

Bubble1. [初始化]

BOUND = n; //每趟冒泡关键词比较的终止位置

Bubble2. [冒泡过程]

while (BOUND > 0) { // BOUND=0, 终止算法

t = 0; //每趟冒泡记录交换的最后位置

for (j = 1 ; j < BOUND ; j ++)

if (K_j > K_{j+1}) { swap(R_j, R_{j+1}); t = j; }

BOUND = t;

} ||

	第1趟	第2趟	第3趟	第4趟	第5趟	第6趟	第7趟	8趟	9趟
13	<u>16</u>	16	16	16	16	16	16	16	16
14	13	<u>15</u>	15	15	15	15	15	15	15
12	14	<u>13</u>	14	14	14	14	14	14	14
10	12	<u>14</u>	13	13	13	13	13	13	13
08	10	12	<u>12</u>	12	12	12	12	12	12
03	08	10	<u>11</u>	11	11	11	11	11	11
06	03	08	<u>10</u>	10	10	10	10	10	10
11	06	03	<u>08</u>	09	09	09	09	09	09
05	11	06	<u>03</u>	08	<u>08</u>	08	08	08	08
15	05	11	<u>06</u>	03	<u>07</u>	<u>07</u>	07	07	07
04	15	05	<u>09</u>	06	<u>03</u>	<u>06</u>	<u>06</u>	06	06
16	04	<u>09</u>	<u>05</u>	07	06	<u>03</u>	<u>05</u>	<u>05</u>	05
01	09	04	<u>07</u>	05	05	05	03	<u>04</u>	04
09	01	<u>07</u>	<u>04</u>	04	04	04	<u>04</u>	03	03
02	07	01	<u>02</u>	02	02	02	02	02	<u>02</u>
07	02	<u>02</u>	<u>01</u>	01	01	01	01	01	01

算法分析

- 最好情形：记录的初始排列按关键词从小到大排好序时，此算法只执行一趟起泡，做 $n-1$ 次关键词比较，不发生记录交换；
- 最坏情形：算法执行了 $n-1$ 趟起泡，第 i 趟 ($1 \leq i < n$) 做了 $n-i$ 次关键词比较，执行了 $n-i$ 次记录交换, 此时，总的关键词比较次数和记录交换次数为 $(n-1)n/2$

一般情形

- 假定记录序列 R_1, R_2, \dots, R_n 所对应的关键词序列为 $A = \{ K_1, K_2, \dots, K_n \}$, 令 A 中第 j 小的关键词 K' 对应的记录为 R' , 在 R' 左边诸记录对应的关键词中, 大于 K' 的关键词个数为 b_j ($1 \leq j \leq n$), 则文件 $B = \{ b_1, b_2, \dots, b_n \}$ 被称为 A 的反序表.

	1	2	3	4	5	6	7	8	9
A	07	09	02	16	08	05	12	14	13
b_j	0	0	2	0	2	4	1	1	2
j	3	5	1	9	4	2	6	8	7
B	2	4	0	2	0	1	2	1	0

定理7.1

设 $\{K_1, K_2, \dots, K_n\}$ 是序列 $\{1, 2, \dots, n\}$ 的一个排列， $\{b_1, b_2, \dots, b_n\}$ 是对应的反序表。如果算法Bubble的一趟冒泡把 $\{K_1, K_2, \dots, K_n\}$ 改变为 $\{K'_1, K'_2, \dots, K'_n\}$ ，那么将 $\{b_1, b_2, \dots, b_n\}$ 中每个非零元素减1，就得到相应的反序表 $\{b'_1, b'_2, \dots, b'_n\}$ 。

- $A = \{07, 09, 02, 16, 08, 05, 12, 14, 13\}$
- $B = \{2, 4, 0, 2, 0, 1, 2, 1, 0\}$
- $A' = \{07, 02, 09, 08, 05, 12, 14, 13, 16\}$
- $B' = \{1, 3, 0, 1, 0, 0, 1, 0, 0\}$

推论7.1

□ 冒泡(Bubble)排序算法的

冒泡趟数 $A=1+\max\{b_1, b_2, \dots, b_n\}$;

记录交换次数 $B=\sum_{i=1\dots n} b_i$;

关键词比较次数 $C=\sum_{i=1\dots A} C_i$, 其中 C_i 等于
第 i 趟冒泡时的**BOUND**值减 1.

	比较次数	交换次数	冒泡趟数
最好情况	$n-1$	0	1
平均情况	$n/2(n-\log_e n)+O(n)$	$n(n-1)/4$	$n-(\pi n/2)^{1/2}+O(1)$
最坏情况	$n(n-1)/2$	$n(n-1)/2$	n

冒泡排序算法小结

- **时间复杂度:** $O(n^2)$ (最坏和平均) .
- **辅助存储空间:** $O(1)$.
- **稳定性:** 冒泡排序是稳定的排序方法。

鸡尾酒排序

- 交替进行气泡上浮和气泡下沉的排序方法

	第一趟	第二趟	第三趟	第四趟	第五趟	第六趟
79	90	90	90	90	90	90
56	79	88	88	88	88	88
90	56	79	79	79	79	79
4	88	56	56	56	56	56
32	4	35	35	35	35	35
27	32	4	32	32	32	32
16	27	32	4	27	27	27
88	16	27	27	4	16	16
35	35	16	16	16	4	4

图7.5 单纯上浮排序算法的运行过程
该例需要扫描 6 趟

图7.6 交替上浮下沉排序算法，需四趟完成排序。

对相同的文件，上浮方法比交替方法需多用两趟才能完成排序

快速排序（分划交换排序）

- 任取待排序文件中的某个记录(如第一个记录)作**基准(pivot)**, 按照该记录的关键词大小, 将整个文件分划为左右两个子文件:
 - ✓ 左侧子文件中所有的关键词都 \leq 基准记录的关键词
 - ✓ 右侧子文件中所有的关键词都 $>$ 基准记录的关键词
 - ✓ 基准记录排在两个子文件中间。
- 分别对两个子文件重复上述方法, 直到所有记录都排在相应位置上为止。

一趟分划交换

(1)	(2)	(3)	(4)	(5)	(6)	(7)	(8)	(9)
<u>70</u>	73	69	23	93	18	11	68	100

i(第一个大于) (第一个小于) j

70 68 69 23 93 18 11 73 100

i

j

70 68 69 23 11 18 93 73 100

j i

70 68 69 23 11 18 93 73 100

18 68 69 23 11 70 93 73 100

算法QSort(R, m, n)

/* R_m 为基准记录, K_{n+1}=+∞ ; m、n 分别为 R 的左右边界 */

QSort1.[递归出口]

```
if ( m >= n) return ;
```

QSort2.[交换, 分划]

```
i = m , j = n+1. K=Km.
```

```
while( i < j ) {
```

```
 i ++ ; while (Ki < K) i++ ;
```

```
 j-- ; while ( Kj > K ) j-- ;
```


```
 if (i < j) swap ( Ri , Rj); }
```

```
swap ( Rm , Rj )
```

QSort3.[递归调用]

```
QSort ( R , m , j-1 );
```

```
QSort ( R , j+1, n ); ┏
```


分析

□ 正确性

- ✓ 数学归纳法

□ 时间复杂度

- ✓ 基本运算：关键字比较
- ✓ 分析工具：递归调用树

递归调用树

- 定义

- ✓ 根结点代表基准元素
- ✓ 左右子树分别代表小于和大于基准元素的两个文件

- 一个结点代表一次递归调用

- 一次分区过程(R, m, n), $i > j$ 时的两个记录与基准记录比较两次, 其余的记录和基准记录各比较一次, 关键词的比较次数为 $n - m + 2$ 或 $(n+1)$.
- 快速排序的时间效率取决于递归树的深度.

最好时间复杂性

- 每次分划后，都得到长度相等的两个子序列。总的计算时间为：

$$T(n) = \begin{cases} a & n \leq 1, a \text{为常数} \\ f(n) + 2 \times T(n / 2) & n > 1 \end{cases}$$

- $T(n) \leq cn + 2 T(n/2)$ // c 是一个常数

$$\leq cn + 2 (cn/2 + 2T(n/4)) = 2cn + 4T(n/4)$$

$$\leq 2cn + 4 (cn/4 + 2T(n/8)) = 3cn + 8T(n/8)$$

.....

$$\leq cn \log_2 n + nT(1) = O(n \log_2 n)$$

最坏时间复杂性

□ **最坏情况:** 即待排序记录已按关键词由小到大(或由大到小)排好序, 其递归树为单支树, 每次分划只得到比上次少一个记录的子序列。此时, 排序共需 $n-1$ 趟, 且第 i 趟需要 $n-i+2$ 次关键词比较, **总关键词比较次数为:**

$$(n+1)+n+\dots+3=(n-1)(n+4)/2$$

□ **定理7.2** 如果规定关键词比较为基本运算, 则算法**QSort(1, n)** 的期望复杂度为 $O(n\log_2 n)$, 最坏复杂度 $W_n = (1/2)n^2 + (3/2)n - 2$.

期望时间复杂性

- 设 E_n 是算法**Qsort**的期望时间复杂度， n 是元素数；假定关键词的分布是随机的；

$$E_0 = E_1 = 0$$

$$E_n = \sum p_s (n + 1 + E_{s-1} + E_{n-s}) \quad (n \geq 2)$$

- $E_n = (2\ln 2) n \log n + O(n) = 1.386 n \log n$

- ✓ $n E(n) = n(n+1) + 2 \sum_1^n E(k - 1)$

- ✓ $\frac{E(n)}{n+1} = \frac{E(n-1)}{n} + \frac{2}{n+1}$

快速排序小结

□ 时间复杂度

- ✓ 最坏情况的**时间复杂度**: $O(n^2)$
- ✓ 平均情况的**时间复杂度**: $O(n \log_2 n)$

□ 辅助空间

- ✓ 最好: $O(\log_2 n)$
- ✓ 最坏: $O(n)$

□ **稳定性**: 快速排序是**不稳定的**排序方法。

□ 实现

- ✓ 留空法
- ✓

快速排序改进

- 用一个随机函数选择用于控制分划的记录，但随机数的产生也很费时。
- 三者取中法，每个待排序记录序列的第一个记录、最后一个记录和位置接近正中的3个记录，取其关键词居中者为基准记录。即令 K_m 是 K_m 、 $K_{\lfloor(m+n)/2\rfloor}$ 和 K_n 的中间值。

算法Partition2(R , m , n , j) //三者取中法一次分区过程

Part1.[选中间值元素]

$mid = (m+n)/2;$

if ($K_{mid} > K_n$) **swap**(R_{mid} , R_n)

if ($K_m > K_n$) **swap**(R_m , R_n)

if ($K_{mid} > K_m$) **swap**(R_{mid} , R_m)

Part2.[用 K_m 分区(R_m, \dots, R_n)]

$i = m$. $j = n+1$. $K = K_m$.

while ($i < j$) {

$i = i + 1$; **while**($K_i < K$) $i = i + 1$;

$j = j - 1$; **while**($K_j > K$) $j = j - 1$;

if ($i < j$) **swap**(R_i , R_j)

swap(R_m , R_j) //三者取中依然可能退化，如34165

非递归快速排序算法

算法 **HSort(n, R, M)**

/* 变量M已给定, $5 \leq M \leq 15$. (R_1, R_2, \dots, R_n) 为待排序文件 */

HSort1.[初始化]

CREATEStack(S) .

$f = 1; t = n; K_{n+1} = +\infty; K_0 = -\infty;$

if (n>=M) $S \leftarrow (f, t);$

HSort2.[对长度 $\geq M$ 的记录序列分划排序]

while (! S.empty()) {

$(f, t) \leftarrow S.$

Partition2(R, f, t). // 三者取中分划文件

if (j-f >= M) $S \leftarrow (f, j-1).$

if (t-j >= M) $S \leftarrow (j+1, t).$ }

Hsort5.[插入排序]

InsertSort(R, 1, n).

思考

- 算法**HSort**中的栈**S**可能包含的最大元素个数

- **Hsort**中的栈可以用队列代替吗？

选择排序

思想：

对待排序的文件进行 $n-1$ 次**选择操作**，其中第 i 次**选择**第 i 小
(或大) 的记录放在第 i 个(或第 $n-i+1$ 个)位置上。

直接选择排序算法

□ 教材方法: 选择第*i*大, 与 $n-i+1$ 位置交换

总的关键词比较次数为

$$(n-1)+(n-2) + \dots + 1 = (n - 1)n/2$$

记录交换次数等于 $n-1$

□ 时间复杂度: $O(n^2)$ (包括最好、最坏和平均).

□ 稳定性: 不稳定排序 (位置交换时被替换元素导致不稳定.)

□ 辅助空间: $O(1)$.

堆排序

- 使用**down**操作即可
- 时间复杂度：
 - ✓ $T(n) = 2(\lfloor \log n \rfloor + \lfloor \log(n-1) \rfloor + \dots + \lfloor \log 2 \rfloor) \leq 2n \log n$
 - ✓ $T(n) \geq 2(\lfloor \log n \rfloor + \dots + \log n / 2) \geq 2 * n / 2 * \log n / 2 \geq n \log n / 2$
 - ✓ $O(n \log n)$ (最好、最坏和平均).
- 稳定性： **不稳定** 排序
- 辅助空间： $O(1)$.

归并排序

- 合并(归并): 把两个或多个**有序文件**合并成一个有序文件。
- 例: 文件 { 503, 703, 765 } 和
文件 { 087, 512, 677 } 合并
得到
文件 { 087, 503, 512, 677, 703, 765 }.

合并排序过程示例

合并 A 中已排序的两个文件le..mid和
mid+1..ri 到 X 中

```
void
merge( int A[], int le, int mid, int ri, int X[] ){
 int i = le, j = mid+1, k;
 for( k = le ; k <= ri ; k++ )
 if(i<=mid && j<=ri && A[i]<=A[j]
 || j>ri) X[k]=A[i++];
 else X[k] = A[ j++ ];
}
```


一趟合并排序

```
void MPass( int A[], int n, int len, int X[] ){
 int i, j;
 for(i=1; i + 2*len-1<=n ; i+=2*len)
 merge(A, i, i+len-1, i+2*len-1, X);
 if( i+len-1 < n) merge(A, i, i+len-1, n, X);
 else for( j = i; j<=n; j++) X[j] = A[j];
}
```


合并排序算法

```
void MSort( int A[], int n, int X[]){
 int len=1;
 while(len < n){
 MPass(A,n,len,X);
 len*=2;
 MPass(X,n,len,A);
 len*=2;
 }
}
```


归并排序算法分析

□ 时间复杂度 $O(n\log n)$

- ✓ Merge: 基本运算是元素移动, $2*len$ 次, $O(len)$.
- ✓ MPass: 要调用Merge函数 $\lceil n/(2\times len) \rceil \approx O(n/\text{len})$ 次, MPass的复杂度为 $O(n)$
- ✓ Msort: 调用MPass正好 $\lceil \log_2 n \rceil$ 次, 所以算法总的时间复杂度为 $O(n \log_2 n)$

□ 辅助存储空间: $O(n)$

□ 归并排序是稳定的排序方法。

归并排序拓展

- 元素移动代价可能很大

- ✓ 改为指针（课后思考）

- n 较小时，合并代价大

- InsertSort(类似HSort)**

- 前几次 len 小，也可**InsertSort($A, le, le+2^{len}-1$)**

- 递归版

- 实现简单，解题常用算法

//归并排序递归版， X全局数组


```
void msort( int A[], int le, int ri){  
 int i = le, mid = (le + ri)/2 , j = mid+1, k;  
 if(le >= ri) return;  
 msort(A, le, mid);  
 msort(A, mid+1,ri);  
 for( k = le ; k <= ri ; k++ )  
 if(i<=mid && j<=ri && A[i]<=A[j]  
 || j>ri) X[k]=A[i++];  
 else X[k] = A[ j++ ];  
 for( k = le ; k <= ri ; k++ ) A[k] = X[k];  
}
```


内排序方法的比较

排序方法	最好	平均	最坏	辅助空间	稳定性
直接插入	$O(n)$	$O(n^2)$	$O(n^2)$	$O(1)$	稳定
冒泡	$O(n)$	$O(n^2)$	$O(n^2)$	$O(1)$	稳定
直接选择	$O(n^2)$	$O(n^2)$	$O(n^2)$	$O(1)$	不稳定
希尔		$O(n^{1.25})$		$O(1)$	不稳定
快速	$O(n \log n)$	$O(n \log n)$	$O(n^2)$	$O(\log n)$	不稳定
堆	$O(n \log n)$	$O(n \log n)$	$O(n \log n)$	$O(1)$	不稳定
归并	$O(n \log n)$	$O(n \log n)$	$O(n \log n)$	$O(n)$	稳定

平方阶排序算法示意图

$n \log n$ 阶排序算法示意图

第7章 任务

□ 慕课

- ✓ 在线学习/预习 第 7 章 视频

□ 作业

- ✓ P266: 7-3, 7-5, 7-8, 7-18,
7-24, 7-45, 7-50
- ✓ 在线提交