

第四章 比较器网络的排序与选择算法

Sorting and Selection on Comparison Network

内容

Batcher
归并、
排序

- 比较操作和[0, 1]原理
- 奇偶归并网络
- 双调归并网络
- **Batcher**排序网络

(m, n)
-选择
网络

- 分组选择网络
- 平衡分组选择网络

1 Batcher归并和排序—比较操作和[0, 1]原理

1. Batcher比较器

- 比较和条件交换操作: CCI
- 比较器网络: 用**Batcher**比较器连成的, 完成某功能的网络
- 假定: 每次每个元素只能与另一个元素比较
- 比较器网络的参数: 比较器数目、延迟级数

1 Batcher归并和排序—比较操作和[0, 1]原理

冒泡排序网络示意

1 Batcher归并和排序—比较操作和[0, 1]原理

2. [0, 1]原理(定理4.1):

如果一个n输入的网络能排序所有 2^n 种0,1序列，那么它也能排序n个数的任意序列。

反证法！一个说明性的例子。

1 Batcher归并和排序—奇偶归并网络 (0-E)

1. 网络构造

- ❖ 有序序列 A: a_1, a_2, \dots, a_n
- B: b_1, b_2, \dots, b_m

❖ 归并思想:

- A, B中奇数号元素进入奇归并器;
- A, B中偶数号元素进入偶归并器;
- 再将奇归并器与偶归并器的输出进行交叉比较

注: (m,n) 规模划分为:

$$\begin{cases} (\lceil m / 2 \rceil, \lceil n / 2 \rceil) \text{ 奇} \\ (\lfloor m / 2 \rfloor, \lfloor n / 2 \rfloor) \text{ 偶} \end{cases}$$

1 Batcher归并和排序—奇偶归并网络

2. 例: $m=n=4$ $A=(2,4,6,8)$ $B=(0,1,3,5)$

(4, 4)奇偶归并 \rightarrow $2 \times (2, 2)$ 奇偶归并 + 1级交叉比较

1 Batcher归并和排序—奇偶归并网络

3. 复杂性分析

❖ 比较器个数

$$C_{OE}^M(m, n) = \begin{cases} mn & mn \leq 1 \\ C_{OE}^M(\lceil \frac{m}{2} \rceil, \lceil \frac{n}{2} \rceil) + C_{OE}^M(\lfloor \frac{m}{2} \rfloor, \lfloor \frac{n}{2} \rfloor) + \lfloor \frac{m+n-1}{2} \rfloor & mn > 1 \end{cases}$$

■ Knuth ==> $C_{OE}^M(n, n) = O(n \log n)$

■ 当 $m=n=2^t$ 时，不难推得

$$\begin{aligned} C_{OE}^M(n, n) &= 2C_{OE}^M(n/2, n/2) + \lfloor n - \frac{1}{2} \rfloor = 2C_{OE}^M(n/2, n/2) + \lfloor (n-1) + \frac{1}{2} \rfloor \\ &= 2C_{OE}^M(n/2, n/2) + (n-1) = 2(2C_{OE}^M(n/4, n/4) + n/2 - 1) + (n-1) \\ &= 2^2 C_{OE}^M(n/2^2, n/2^2) + (n-2) + (n-1) = \dots \\ &= 2^t C_{OE}^M(n/2^t, n/2^t) + \sum_{i=0}^{t-1} (n - 2^i) = nC_{OE}^M(1,1) + \sum_{i=0}^{t-1} n - \sum_{i=0}^{t-1} 2^i \\ &= n + tn - (n-1) = n \log n + 1 \end{aligned}$$

1 Batcher归并和排序—奇偶归并网络

3. 复杂性分析

❖ 延迟级数：穿过网络任一路线上的最多比较器数目

$$D_{OE}^M(m, n) = \begin{cases} 0 & m = 0 \text{ 或 } n = 0 \\ 1 & m = n = 1 \\ 1 + \max(D_{OE}^M(\lceil m/2 \rceil, \lceil n/2 \rceil), D_{OE}^M(\lfloor m/2 \rfloor, \lfloor n/2 \rfloor)) & \text{其他} \end{cases}$$

- 一般地有

$$D_{OE}^M(m, n) = 1 + D_{OE}^M(\lceil m/2 \rceil, \lceil n/2 \rceil)$$

- 当 $m=n=2^t$ 时，不难推得 $D_{OE}^M(n, n) = \log n + 1$

1 Batcher归并和排序—双调归并网络

1. 定义及定理

❖ 定义4.5: 一个序列 a_1, a_2, \dots, a_n 是双调序列(**Bitonic Sequence**), 如果:

- (1)存在一个 $a_k (1 \leq k \leq n)$, 使得 $a_1 \geq \dots \geq a_k \leq \dots \leq a_n$ 成立; 或者
- (2)序列能够循环移位满足条件(1)

❖ 示例:

序列 $(1, 3, 5, 7, 8, 6, 4, 2, 0)$, $(7, 8, 6, 4, 2, 0, 1, 3, 5)$ 和 $(1, 2, 3, 4, 5, 6, 7, 8)$ 都是双调序列。

1 Batcher归并和排序—双调归并网络

❖ 定理4.3(Batcher定理):

设序列 $a_1, \dots, a_n, a_{n+1}, \dots, a_{2n}$ 是一个双调序列, 记

$$b_i = \min\{a_i, a_{i+n}\} \implies \text{MIN} = \{b_1, \dots, b_n\},$$

$$c_i = \max\{a_i, a_{i+n}\} \implies \text{MAX} = \{c_1, \dots, c_n\}, \text{ 则}$$

(1) $b_i \leq c_j \quad (1 \leq i, j \leq n)$ (2) MIN和MAX序列仍是双调的

1 Batcher归并和排序—双调归并网络

- ❖ 2. 网络构造(依据Batcher定理)
- ❖ 2n个输入的双调序列两两比较形成2个大小为n的MIN和MAX序列
- ❖ MIN和MAX序列是双调的，可以递归重复进行下去

1 Batcher归并和排序—双调归并网络

3. 例: 双调序列(8,6,4,2,0,1,3,5)的(4,4)双调归并网络

1 Batcher归并和排序—双调归并网络

4. 复杂性分析

❖ 比较器数目

$$C_{BIT}^M(n) = C_{BIT}^M(\lceil n/2 \rceil) + C_{BIT}^M(\lfloor n/2 \rfloor) + \lfloor n/2 \rfloor, \quad n \geq 2$$

MIN比较器数 MAX比较器数 本级两两比较器数

当n=2^t时

$$C_{BIT}^M(2^t) = 2C_{BIT}^M(n/2) + n/2 = (n/2)\log n$$

1 Batcher归并和排序—双调归并网络

4. 复杂性分析

❖ 延迟级数

$$D_{BIT}^M(n) = \lceil \log n \rceil, \quad n \geq 2$$

注：如何推导？

$$\begin{aligned} D_{BIT}^M(n) &= \begin{cases} 0 & n = 1 \\ 1 + \max \left\{ D_{BIT}^M(\lceil n/2 \rceil), D_{BIT}^M(\lfloor n/2 \rfloor) \right\} & n > 1 \end{cases} \\ &= 1 + D_{BIT}^M(\lceil n/2 \rceil) = 1 + (1 + D_{BIT}^M(\lceil n/2^2 \rceil)) \\ &= \sum_{i=1}^{\lceil \log n \rceil} 1 + D_{BIT}^M\left(\left\lceil \frac{n}{2^{\lceil \log n \rceil}} \right\rceil\right) = \lceil \log n \rceil \end{aligned}$$

1 Batcher归并和排序—Batcher排序网络

1. 排序网络原理

- (1)对输入数进行两两比较，形成长度为2的有序序列组；
- (2)对长度为2的有序序列组进行两两归并，形成长度为4的有序序列组；
- (3)重复上述步骤，直至形成两个长度为 $n/2$ 的有序序列；
- (4)最后对长度为 $n/2$ 的有序序列归并为一个完整的有序序列。

注：记 n 元输入的Batcher排序网络为**B(n)**

记 (m,n) 元输入的Batcher归并网络为**B(m,n)**

1 Batcher归并和排序—Batcher排序网络

2. 奇偶排序网络

- ❖ 基于奇偶归并网络
- ❖ 示例： **B(8)**

图 3.6 8 输入的奇偶排序网络

1 Batcher归并和排序—Batcher排序网络

3. 双调排序网络

- ❖ 基于双调归并网络
- ❖ 示例：B(8)

图 3.7 8 输入的双调排序网络

1 Batcher归并和排序—Batcher排序网络

4. 排序网络复杂性

❖ 奇偶排序网络

- 比较器数目 $C_{OE}^S(n) = (n/4)(\log^2 n - \log n + 4) - 1$
- 延迟级数 $D_{OE}^S(n) = \lceil \log n \rceil(1 + \lceil \log n \rceil)/2, \quad n \geq 2$

❖ 双调排序网络

- 比较器数目 $C_{BIT}^S(n) = (n/4)(\log^2 n + \log n)$
- 延迟级数 $D_{BIT}^S(n) = \lceil \log n \rceil(1 + \lceil \log n \rceil)/2, \quad n \geq 2$

2 (m, n)-选择网络 — 分组选择网络

1. 基于划分原理的(m,n)-选择过程

- ① 将 n 个输入数据划分成若干个大小相等的子序列($\geq m$);
- ② 使用**Batcher**排序网络对各子序列排序;
- ③ 将有序子序列形成双调序列，进行两两对接；

使用**Batcher**定理形成**MAX,MIN**序列，弃去**MAX**序列；

再使用**Batcher**排序网络将**MIN**序列排成有序序列；

- ④ 重复③直至**MIN**序列恰好包含所需的 m 个最小元素为止。

2 (m, n)-选择网络 一分组选择网络

2. 例:

2 (m, n)-选择网络 — 分组选择网络

3. 正确性定理

P129定理4.4

4. 复杂性分析

- ❖ 比较器数目

$$C_A^P(m, n) \leq (n - m)((1/2)\log^2 m - (1/2)\log m + 3 - 2/m)$$

- ❖ 延迟级数

$$D_A^P(m, n) = \log \frac{n}{m} (1 + D_{OE}^S(m)) = \log \frac{n}{m} \left(1 + \frac{1}{2} \log^2 m + \frac{1}{2} \log m \right)$$

2 (m, n)-选择网络 — 平衡分组选择网络

1. 平衡分组选择过程

① 将 n 个输入数据划分成若干个大小相等的子序列；

② 使用**Batcher**排序网络对各子序列排序；

③ 将有序子序列形成双调序列，进行两两对接；

使用**Batcher**定理形成**MAX,MIN**序列，弃去**MAX**序列；

④ 对**MIN**序列进行双调归并形成有序序列；

将有序子序列形成双调序列，进行两两对接；

重复，直至恰好包含所需的 m 个最小元素为止。

注：(1)用双调排序网络取代奇偶排序网络(第1次除外)

(2)减少了比较器的级数

2 (m, n)-选择网络 — 平衡分组选择网络

2 (m, n)-选择网络 — 平衡分组选择网络

3. 复杂性分析

- ❖ 比较器数目

$$C_C^P(m, n) = (n/4)\log^2 m + (n/4 - m)\log m + 2n - (n/m + m)$$

- ❖ 延迟级数

$$D_C^P(m, n) = \log \frac{n}{m}(1 + \log m) + \frac{1}{2}\log m(\log m - 1)$$

注：平衡分组选择网络比分组选择网络快了 $O(\log m)$

The End

Thank You !