- 10-1 什么是内排序? 什么是外排序? 什么排序方法是稳定的? 什么排序方法是不稳定的? 【解答】参考教材
- 10-2 设待排序的关键码序列为{12, 2, 16, 30, 28, 10, 16*, 20, 6, 18}, 试分别写出使用以下排序方法每趟排序后的结果。并说明做了多少次关键码比较。
 - (1) 直接插入排序
- (2) 希尔排序(增量为 5,2,1)
- (3) 起泡排序

- (4) 快速排序(7) 堆排序
- (5) 直接选择排序 (8) 二路归并排序
- (6) 锦标赛排序(9) 基数排序

【解答】参考教材

10-3 在起泡排序过程中,什么情况下关键码会朝向与排序相反的方向移动,试举例说明。 在快速排序过程中有这种现象吗?

【解答】

如果在待排序序列的后面的若干关键码比前面的关键码小,则在起泡排序的过程中,关 键码可能向与最终它应移向的位置相反的方向移动。例如,

10-4 试修改起泡排序算法,在正反两个方向交替进行扫描,即第一趟把关键码最大的对象放到序列的最后,第二趟把关键码最小的对象放到序列的最前面。如此反复进行。

【解答】

template <class Type> void dataList<Type> :: shake Sort() {

//奇数趟对表 *Vector* 从前向后, 比较相邻的关键码, 遇到逆序即交换, 直到把参加比较关键码序列 //中最大的关键码移到序列尾部。偶数趟从后向前, 比较相邻的关键码, 遇到逆序即交换, 直到把 //参加比较关键码序列中最小的关键码移到序列前端。

```
int i = 1, j; int exchange;
 //起泡排序趟数不超过 n-1
while ( i < CurrentSize ) {</pre>
  exchange = 0;
 //假定元素未交换
  for (j = CurrentSize-i; j >= i; j--)
 //逆向起泡
 if ( Vector[j-1] > Vector[j] ) {
 //发生逆序
 Swap ( Vector[j-1], Vector[j] );
 //交换, 最小关键码放在 Vector[i-1]处
 //做"发生了交换"标志
 exchange = 1;
 }
 ////当 exchange 为 0 则停止排序
  if (exchange = 0) break;
  for (j = i; j \le CurrentSize-i-1; j++)
 //正向起泡
 if ( Vector[j] > Vector[j+1] ) {
 //发生逆序
 Swap ( Vector[j], Vector[j+1] );
 //交换、最大关键码放在 Vector[n-i]处
 //做"发生了交换"标志
 exchange = 1;
 if (exchange == 0) break;
 ////当 exchange 为 0 则停止排序
```

```
i++;
}
```

10-5 如果待排序的关键码序列已经按非递减次序有序排列,试证明函数 QuickSort()的计算时间将下降到 $O(n^2)$ 。

【解答】参考教材

10-6 在实现快速排序的非递归算法时,可根据基准对象,将待排序关键码序列划分为两个子序列。若下一趟首先对较短的子序列进行排序,试证明在此做法下,快速排序所需要的栈的深度为 $O(\log_2 n)$ 。

【解答】参考教材

10-7 在实现快速排序算法时,可先检查位于两端及中点的关键码,取三者之中的数值不是最大也不是最小的关键码作为基准对象。试编写基于这种思想的快速排序算法,并证明对于已排序的关键码序列,该算法的计算时间为 O(nlog₂n)。

【解答】参考教材

10-8 在使用非递归方法实现快速排序时,通常要利用一个栈记忆待排序区间的两个端点。那么能否用队列来代替这个栈?为什么?

【解答】

可以用队列来代替栈。在快速排序的过程中,通过一趟划分,可以把一个待排序区间分为两个子区间,然后分别对这两个子区间施行同样的划分。栈的作用是在处理一个子区间时,保存另一个子区间的上界和下界,待该区间处理完成后再从栈中取出另一子区间的边界,对其进行处理。这个功能利用队列也可以实现,只不过是处理子区间的顺序有所变动而已。

10-9 试设计一个算法, 使得在 O(n)的时间内重排数组, 将所有取负值的关键码排在所有取正值(非负值)的关键码之前。

【解答】参考教材

10-10 奇偶交换排序是另一种交换排序。它的第一趟对序列中的所有奇数项 i 扫描,第二趟对序列中的所有偶数项 i 扫描。若 A[i] > A[i+1],则交换它们。第三趟有对所有的奇数项,第四趟对所有的偶数项,…,如此反复,直到整个序列全部排好序为止。

- (1) 这种排序方法结束的条件是什么?
- (2) 写出奇偶交换排序的算法。
- (3) 当待排序关键码序列的初始排列是从小到大有序,或从大到小有序时,在奇偶交换排序过程中的关键码比较次数是多少?

【解答】参考教材

10-11 请编写一个算法,在基于单链表表示的待排序关键码序列上进行简单选择排序。

【解答】参考教材

10-12 若参加锦标赛排序的关键码有 11 个,为了完成排序,至少需要多少次关键码比较? 【解答】参考教材

10-13 试给出适用于锦标赛排序的胜者树的类型声明。并写一个函数,对n个参加排序的对象,构造胜者树。设n是 2 的幂。

【解答】参考教材

10-14 手工跟踪对以下各序列进行堆排序的过程。给出形成初始堆及每选出一个关键码后堆

的变化。

- (1) 按字母顺序排序: Tim, Dot, Eva, Rom, Kim, guy, Ann, Jim, Kay, Ron, Jan
- (2) 按数值递增顺序排序: 26, 33, 35, 29, 19, 12, 22
- (3) 同样 7 个数字,换一个初始排列,再按数值的递增 顺序排序: 12,19,33,26,29,35,22

【解答】参考教材

10-15 如果只想在一个有 n 个元素的任意序列中得到其中最小的第 k (k << n) 个元素之前的部分排序序列,那么最好采用什么排序方法? 为什么? 例如有这样一个序列: {503, 017, 512, 908, 170, 897, 275, 653, 612, 154, 509, 612*, 677, 765, 094},要得到其第 4 个元素之前的部分有序序列: {017, 094, 154, 170},用所选择的算法实现时,要执行多少次比较?

【解答】

一般来讲,当n比较大且要选的数据k << n时,采用堆排序方法中的筛选(调整)算法最好。但当n比较小时,采用锦标赛排序方法更好。

例如,对于序列{ 57, 40, 38, 11, 13, 34, 48, 75, 6, 19, 9, 7 },选最小的数据 6,需形成初始堆,进行 18 次数据比较;选次小数据 7 时,需进行 4 次数据比较;再选数据 9 时,需进行 6 次数据比较;选数据 11 时,需进行 4 次数据比较。

但如果选用锦标赛排序,对于有 n 个数据的序列,选最小数据需进行 n-1 次数据比较,以后每选一个数据,进行数据比较的次数,均需 $\lfloor \log_2 n \rfloor$ 次。例如,同样 12 个数据,第一次选最小的数据 6,需进行 11 次数据比较,以后选 7、9、11 时,都是 $\lfloor \log_2 12 \rfloor = 3$ 次数据比较。

10-16 希尔排序、简单选择排序、快速排序和堆排序是不稳定的排序方法, 试举例说明。

【解答】

10-17 设有 n 个待排序元素存放在一个不带表头结点的单链表中,每个链表结点只存放一个元素,头指针为 r。试设计一个算法,对其进行二路归并排序,要求不移动结点中的元素,只改各链结点中的指针,排序后 r 仍指示结果链表的第一个结点。(提示: 先对待排序的单链表进行一次扫描,将它划分为若干有序的子链表, 其表头指针存放在一个指针队列中。当队列不空时重复执行,从队列中退出两个有序子链表,对它们进行二路归并, 结果链表的表头指针存放到队列中。如果队列中退出一个有序子链表后变成空队列,则算法结束。这个有序子链表即为所求。)

procedure merge (ha, hb : pointer; var hc : pointer);

【解答】

(1) 两路归并算法

var pa, pb, pc: pointer;

```
begin
 if ha \uparrow .data \le hb \uparrow .data
 then begin hc := ha; pa := ha \uparrow .next; pb := hb; end
 else begin hc := hb; pb := hb \uparrow .next; pa := ha; end;
 pc := hc;
 while (pa \Leftrightarrow nil) and (pb \Leftrightarrow nil) do
 if pa \uparrow .data \le pb \uparrow .data
 then begin
 pc \uparrow .next := pa; pc := pa; pa := pa \uparrow .next;
 end
 else begin
 pc \uparrow .next := pb; pc := pb; pb := pb \uparrow .next;
 end:
 if pa \Leftrightarrow nil then pc \uparrow .next := pa
 else pc \uparrow .next := pb;
 end;
(2) 归并排序主程序
 procedure mergesort( var r : pointer );
 var s, t: pointer; var Q: Queue;
 begin
 if r = nil then return;
 SetEmpty (Q); s := r; Enqueue(Q, r);
 while s \Leftrightarrow nil do
 begin
 t := s \uparrow .next;
 while ( t <> nil ) and ( s \uparrow .data <= t \uparrow .data ) do
 begin s := t; t := t \uparrow .next; end;
 if t \Leftrightarrow nil then
 begin s \uparrow .next := nil; s := t; EnQueue(Q, s); end;
 end:
 while not IsEmpty(Q) do
 begin
 r := DlQueue(Q);
 if IsEmpty(Q) then break;
 s := DlQueue(Q);
```

merge(r, s, t); EnQueue(Q, t); end

end:

10-18 若设待排序关键码序列有 n 个关键码,n 是一个完全平方数。将它们划分为 \sqrt{n} 块,每 块有 \sqrt{n} 个关键码。这些块分属于两个有序表。下面给出一种 O(1)空间的非递归归并算法:

step1: 在两个待归并的有序表中从右向左总共选出 \sqrt{n} 个具有最大值的关键码:

step2: 若设在 **step1** 选出的第 2 个有序表中的关键码有 s 个,则从第 1 个有序表选出的关键码有 \sqrt{n} - s 个。将第 2 个有序表选出的 s 个关键码与第 1 个有序表选出的关键码左边的同样数目的关键码对调;

step3: 交换具有最大 \sqrt{n} 个关键码的块与最左块(除非最左块就是具有最大 \sqrt{n} 个关键码的块)。对最右块进行排序;

step4: 除去具有最大 \sqrt{n} 个关键码的块以外,对其它的块根据其最后的关键码按非递减顺序排序:

step5: 设置 3 个指针,分别位于第 1 块、第 2 块和第 3 块的起始位置,执行多次 **substep**,直到 3 个指针都走到第 \sqrt{n} 块为止。此时前 \sqrt{n} -1 块已经排好序。

☞ **subStep** 所做的工作是比较第 2 个指针与第 3 个指针所指关键码,将值小的与第 1 个指针所指关键码对调,相应指针前进 1 个关键码位置。

step6: 对最后第 \sqrt{n} 块中最大的 \sqrt{n} 个关键码进行排序。

- (1) 设有 16 个关键码,分别存放于两个有序表 $\{10, 12, 14, 16, 18, 20, 22, 25\}$ 和 $\{11, 13, 15, 17, 19, 21, 23, 24\}$ 中,试根据上面的描述,写出排序的全过程,并说明它具有时间复杂度 O(n)和空间复杂度 O(1)。
- (2) 编写相应的算法。要求两个待排序有序表的长度可以不同,但每一个表的长度都是 \sqrt{n} 的倍数。
- (3) 假设两个有序表分别为 (x_1, \dots, x_m) 和 (x_{m+1}, \dots, x_n) ,编写一个算法归并这两个有序表,得到 (x_1, \dots, x_n) 。设 s = \sqrt{n} 。
- 10-19 试编写一个算法,将对象序列 (x_1, x_2, \dots, x_n) 循环右移 p 个位置, $0 \le p \le n$ 。要求该算法的时间复杂度为 O(n)而空间复杂度为 O(1)。

【解答】参考教材

10-20 在什么条件下, MSD 基数排序比 LSD 基数排序效率更高?

【解答】参考教材

10-21 在已排好序的序列中,一个对象所处的位置取决于具有更小关键码的对象的个数。基于这个思想,可得计数排序方法。该方法在声明对象时为每个对象增加一个计数域 count,用于存放在已排好序的序列中该对象前面的对象数目,最后依 count 域的值,将序列重新排列,就可完成排序。试编写一个算法,实现计数排序。并说明对于一个有 n 个对象的序列,为确定所有对象的 count 值,最多需要做 n(n-1)/2 次关键码比较。

存放结果的表

【解答】

14

28

35

66

35	66	14	28	一 待排序的表					
0	0	0	0		初始状态				
2	1	0	0		第1趟排序结果				
	3	0	0		第2趟排序结果				
		0	1		第3趟排序结果				

//initList是待排序表, resultList是结果表

```
int i, j;
 // c是存放计数排序结果的临时表
 int *c = new datalist <Type>;
 for (i = 0; i < CurrentSize; i++) Vector[i].count = 0;
 //初始化,计数值都为0
 for ( i = 0; i < CurrentSize-1; i++)
 for (j = i+1; j < CurrentSize; j++)
 if ( Vector[i].key < Vector[i].key ) Vector[i].count++;
 //统计
 else Vector[j].count++;
 for ( i = 0; i < CurrentSize; i++ )
 //在c->Vector[]中各就各位
 c->Vector[Vector[i].count] = Vector[i];
 for (i = 0; i < CurrentSize; i++) Vector[i] = c-> Vector[i]; //结果复制回当前表对象中
 delete c;
}
```

10-22 试证明对一个有n个对象的序列进行基于比较的排序,最少需要执行 $n\log_2 n$ 次关键码比较。

【解答】参考教材

10-23 如果某个文件经内排序得到80个初始归并段,试问

- (1) 若使用多路归并执行 3 趟完成排序,那么应取的归并路数至少应为多少?
- (2) 如果操作系统要求一个程序同时可用的输入/输出文件的总数不超过 15 个,则按多路归并至少需要几趟可以完成排序?如果限定这个趟数,可取的最低路数是多少?

【解答】

- (1) 设归并路数为 k,初始归并段个数 m = 80,根据归并趟数计算公式 $S = \lceil \log_k m \rceil = \lceil \log_k 80 \rceil = 3$ 得: $k^3 \ge 80$ 。由此解得 $k \ge 3$,即应取的归并路数至少为 3。
- (2) 设多路归并的归并路数为 k,需要 k 个输入缓冲区和 1 个输出缓冲区。1 个缓冲区对应 1 个文件,有 k +1 = 15,因此 k = 14,可做 14 路归并。由 $S = \lceil \log_k m \rceil = \lceil \log_{14} 80 \rceil = 2$ 。即至少需 2 趟归并可完成排序。

若限定这个趟数,由 $S = \lceil \log_k 80 \rceil = 2$,有 $80 \le k^2$,可取的最低路数为 9。即要在 2 趟内完成排序,进行 9 路排序即可。

- 10-24 假设文件有 4500 个记录,在磁盘上每个页块可放 75 个记录。计算机中用于排序的内存区可容纳 450 个记录。试问:
- (1) 可以建立多少个初始归并段?每个初始归并段有多少个记录?存放于多少个页块中?
 - (2) 应采用几路归并?请写出归并过程及每趟需要读写磁盘的页块数。

【解答】

- (1) 文件有 4500 个记录,计算机中用于排序的内存区可容纳 450 个记录,可建立的初始归并段有 4500 / 450 = 10 个。每个初始归并段中有 450 个记录,存于 450 / 75 = 6 个页块中。
- (2) 内存区可容纳 6 个页块,可建立 6 个缓冲区,其中 5 个缓冲区用于输入,1 个缓冲区用于输出,因此,可采用 5 路归并。归并过程如下:

共做了2趟归并,每趟需要读60个磁盘页块,写出60个磁盘页块。

10-25 设初始归并段为(10, 15, 31, ∞), (9, 20, ∞), (22, 34, 37, ∞), (6, 15, 42, ∞), (12, 37, ∞), (84, 95, ∞), 试利用败者树进行 k 路归并,手工执行选择最小的 5 个关键码的过程。

【解答】做6路归并排序,选择最小的5个关键码的败者树如下图所示。

10-26 设输入文件包含以下记录: 14, 22, 7, 24, 15, 16, 11, 100, 10, 9, 20, 12, 90, 17, 13, 19, 26, 38, 30, 25, 50, 28, 110, 21, 40。现采用败者树生成初始归并段,请画出选择的过程。

37 递补

37

42 递补

10-27 给出 12 个初始归并段, 其长度分别为 30, 44, 8, 6, 3, 20, 60, 18, 9, 62, 68, 85。现要做 4 路外归并排序, 试画出表示归并过程的最佳归并树, 并计算该归并树的带权路径长度 *WPL*。

13	9.6	9.9	9.14 9.19	9.11	9.17	9.8	9.12	9.15
14	9.23	9.25	9.27	9.19	9.21	9.24	9.26	