_ ___ - \longrightarrow

数据结构与算法

第九章 排序

插入排序 交换排序 选择排序 归并排序 基数排序

第九章 排序

□ 假设含n个记录的序列为

 $\{R_1, R_2, ..., R_n\}$

其相应的关键字序列为

 $\{K_1, K_2, ..., K_n\}$

需确定1, 2, ..., n的一种排列 $P_1, P_2, ..., P_n$,使其相应的

关键字满足如下的非递减(或非递增)关系

 $K_{P1} \leq K_{P2} \leq ... \leq K_{Pn}$

即使记录的序列成为一个按关键字有序的序列

 $\{R_{P1}, R_{P2}, ..., R_{Pn}\}$

这样一种操作称为排序。

□ 排序定义——将一个数据元素(或记录)的任意序列,重 新排列成一个按关键字有序的序列叫~

排序基本操作

- □ 排序基本操作
 - 比较两个关键字大小
 - 将记录从一个位置移动到另一个位置
- □数据结构(记录)

```
typedef struct {
```

```
KeyType key;
```

InfoType otherinfo;

```
} RecType;
```

typedef struct {

```
RecType r[MAXSIZE +1];
```

int length;

} SqList;

排序分类

- □ 按待排序记录所在位置
 - 内部排序:待排序记录存放在内存
 - 外部排序:排序过程中需对外存进行访问的排序
- □ 按排序所需工作量
 - 简单的排序方法: T(n)=O(n²)
 - 先进的排序方法: T(n)=O(logn)
 - 基数排序: T(n)=O(d.n)
- □ 排序稳定性:假设 $K_i = K_j (1 \le i \le n, 1 \le j \le n, i \ne j)$,且在排序前的序列中 R_i 领先于 R_i (即i < j)。
 - 若在排序后的序列中R_i仍领先于R_i,则称是稳定的
 - 若可能使排序后的序列中R_i领先于R_i,则称为不稳定的

排序分类

- □ 插入排序
 - ■直接插入排序
 - 折半插入排序
 - ■希尔排序(缩小增量法)
- □ 交换排序
 - 冒泡排序
 - 快速排序
- □ 选择排序
 - ■简单选择排序
 - 堆排序
- □归并排序
- □ 基数排序

9.1 插入排序

- □ 插人排序是一种简单的排序方法,它的基本操作是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、记录数增1的有序表。
- □ 直接排序种类
 - ■直接插入排序
 - ■折半插入排序
 - ■希尔排序(缩小增量法)

直接插入排序

□ 排序过程:整个排序过程为n-1趟插入,即先将序列中第1 个记录看成是一个有序子序列,然后从第2个记录开始, 逐个进行插入,直至整个序列有序

□ 算法描述

```
Void InsertSort(SqList &L) {
 for(i=2; i<=L.length; ++i)
 if(LT(L.r[i].key, L.r[i-1].key)){
 L.r[0]=L.r[i];
 L.r[i]= L.r[i-1];
 for(j = i -2; LT(L.r[0].key, L.r[j].key); --j)
 L.r[j+1] = r[j];
 L.r[j+1] = L.r[0];
 }
}
```

直接插入排序例

例 i=1(49) 38 65 97 76 13 27 i=2 38 (38 49) 65 97 76 13 27 i=3 65 (38 49 65) 97 76 13 27 i=4 97 (38 49 65 97) 76 13 27 i=5 **76** (38 49 65 **76** 97) 13 27 i=6 13 (13 38 49 65 76 97) 27 i=7 27 (13 27 38 49 65 76 97 排序结果: (13 27 38 49 65 76 97)

直接插入排序算法评价

时间复杂度——若待排序记录按关键字

 $T(n)=O(n^2)$

■ 从小到大排列(正序)

?关键字比较次数:

 $\sum_{i=2}^{n} 1 = n-1$

?记录移动次数:

■ 从大到小排列(逆序)

?关键字比较次数:

$$\sum_{i=2}^{n} i = \frac{(n+2)(n-1)}{2}$$

?记录移动次数:

$$\sum_{i=2}^{n} (i+1) = \frac{(n+4)(n-1)}{2}$$

■ 是随机的,取平均值

?关键字比较次数:

?记录移动次数:

空间复杂度:

• S(n)=O(1)

 n^2

 $\frac{n^2}{4}$

折半插入排序

□ 排序过程: 用折半查找方法确定插入位置的排序叫~

□ 算法描述

```
void BInsortSort(SqList &L) {
 for(i=2; i<=L.length; ++i)
 L.r[0] = L.r[i];
 low = 1; high = i - 1;
 while (low <= high) {
 m = (low+high)/2;
 if(LT(L.r[0].key, L.r[m].key)) high=m-1;
 else low = m+1;
 }
 for(j=i-1; j>=high+1; --j) L.r[j+1] = L.r[j];
 L.r[high+1] = L.r[0];
 }
}
```

- □ 算法评价
 - 时间复杂度: T(n)=O(n²)
 - 空间复杂度: S(n)=O(1)

折半插入排序例

1	T	'n
1	9	IJ

希尔排序

□ 排序过程: 先取一个正整数d₁<n, 把所有相隔d₁的记录 放一组,组内进行直接插入排序; 然后取d₂<d₁,重复上 述分组和排序操作; 直至d_i=1,即所有记录放进一个组中 排序为止

□ 算法描述


```
void ShellInsert(SqList &L, int dk) {
 for(i=dk+1; i<=L.length; ++i)
 if(LT(L.r[i].key, L.r[i-dk].key)) {
 L.r[0] = L.r[i];
 for(j=i-dk; j>0&&LT(L.r[0].key, L.r[j].key); i-=dk) {
 L.[j+dk] = L.r[j];
 L.r[j+dk] = L.r[0];
 }
}
void ShellSort(SqList &L, int dlta[], int t) {
 for(k=0; k<t; ++k) ShellInsert(L, dlta[k]);
}</pre>
```


希尔排序例

希尔排序例

```
#define T 3
int d[]={5,3,1};
```


二趟排序: 13 4 48 38 27 49 55 65 97 70

希尔排序特点

- □ 子序列的构成不是简单的"逐段分割",而是将相隔某个增量的记录组成一个子序列
 - 希尔排序可提高排序速度,因为
 - →分组后n值减小,n²更小,而T(n)=O(n²),所以 T(n)从总体上看是减小了
 - → 关键字较小的记录跳跃式前移,在进行最后一趟增量为1的插入排序时,序列已基本有序
 - 增量序列取法
 - ◆无除1以外的公因子
 - ◆最后一个增量值必须为1

9.2 交换排序

- □ 交换排序在原表上进行。在排序过程中,比较后交换元素 位置。
 - □主要方法
 - 冒泡排序
 - 快速排序

数据结构

16

冒泡排序

□ 排序过程

- 将第一个记录的关键字与第二个记录的关键字进行比较,若为逆序r[1].key>r[2].key,则交换;然后比较第二个记录与第三个记录;依次类推,直至第n-1个记录和第n个记录比较为止——第一趟冒泡排序,结果关键字最大的记录被安置在最后一个记录上
- 对前n-1个记录进行第二趟冒泡排序,结果使关键字次 大的记录被安置在第n-1个记录位置
- 重复上述过程,直到"在一趟排序过程中没有进行过交换记录的操作"为止

冒泡排序例

例	38	38	38	38	13	13	13	
	49	49	49	13	27	27	27	
	65	65	13	<u>27</u>	30	30	30	
	<mark>76</mark>	13	27	30	38	38		
	13	27	30	49	49			
	27	30	65	65				
	30	76	76					
	97	97						
	初始	第	第	第三	第四四	第 五	第 六 趟	
	ХП	趟	趟	趟	趟	趙	趙	

冒泡排序算法评价

- □ 时间复杂度 T(n)=O(n²)
 - ■最好情况(正序)
 - ?比较次数:n-1(根据结束条件,一轮下未无交换,结束)
 - **?移动次数:0**
 - ■最坏情况(逆序)

$$\sum_{i=1}^{n-1} (n-i) = \frac{1}{2} (n^2 - n)$$

$$3\sum_{i=1}^{n}(n-i)=\frac{3}{2}(n^2-n)$$

- □ 空间复杂度:
 - \blacksquare S(n)=O(1)

快速排序

- □ 基本思想:通过一趟排序,将待排序记录分割成独立的两部分,其中一部分记录的关键字均比另一部分记录的关键字小,则可分别对这两部分记录进行排序,以达到整个序列有序
- □ 排序过程:对r[s.....t]中记录进行一趟快速排序,附设两个指针i和j,设枢轴记录rp=r[s],x=rp.key
 - ■初始时令i=s,j=t
 - 首先从j所指位置向前搜索第一个关键字小于x的记录, 并和rp交换
 - 再从i所指位置起向后搜索,找到第一个关键字大于x的记录,和rp交换
 - 重复上述两步,直至i==j为止
 - 再分别对两个子序列进行快速排序,直到每个子序列只 含有一个记录为止

快速排序例

快速排序算法评价

- □ 时间复杂度T(n)=O(n²)
 - 最好情况(每次总是选到中间值作枢轴)

$$T(n)=O(n\log_2 n)$$

■ 最坏情况(每次总是选到最小或最大元素作枢轴)

$$T(n)=O(n^2)$$

- □ 空间复杂度: 需栈空间以实现递归
 - 最坏情况: S(n)=O(n)
 - 一般情况: S(n)=O(log₂n)

9.3 选择排序

- □ 选择排序(selection sort)的基本思想是;每一趟在
 n—i+1(i=1, 2, ..., n—1)个记录中选取关键字最小的记录作为有序序列中第i个记录。
 - ■简单选择排序
 - ■树形选择排序
 - 堆排序

简单选择排序

- □ 排序过程
 - 首先通过n-1次关键字比较,从n个记录中找出关键字 最小的记录,将它与第一个记录交换
 - 再通过n-2次比较,从剩余的n-1个记录中找出关键字 次小的记录,将它与第二个记录交换
 - 重复上述操作, 共进行n-1趟排序后, 排序结束

简单选择排序例

简单选择排序算法评价

- □ 时间复杂度T(n)=O(n²)
 - 记录移动次数
 - 字最好情况: 0

 - 比较次数: $\sum_{i=1}^{n-1} (n-i) = \frac{1}{2} (n^2 n)$
- □空间复杂度:
 - S(n) = O(1)

树形选择排序

- □ 树形选择排序(Tree Selection Sort),又称锦标赛排序 (Tournament Sort),是一种按照锦标赛的思想进行选择排序的方法。首先对n个记录的关键字进行两两比较,然后在其中[n/2] 个较小者之间再进行两两比较,如此重复,直至选出最小关键字的记录为止。这个过程可用一棵有n个叶子结点的完全二叉树表示。
- □ 由于含有n个叶子结点的完全二叉树的深度为 [log₂ n]+1,则 在树形选择排序中,除了最小关键字之外,每选择一个次 小关键字仅需进行 [log₂ n] 次比较,因此,它的时间复杂 度为O(nlog₂n)。但是,这种排序方法尚有辅助存储空间 较多、和"最大值"进行多余的比较等缺点。

树形选择排序

堆排序

□ 堆的定义: n个元素的序列(k₁,k₂,.....k_n),当且仅当满足下列关系时,称之为堆

可将堆序列看成完全二叉树,则堆 顶元素(完全二叉树的根)必为序 列中n个元素的最小值或最大值

堆排序方法

- □ 堆排序:将无序序列建成一个堆,得到关键字最小(或最大)的记录;输出堆顶的最小(大)值后,使剩余的n-1个元素重又建成一个堆,则可得到n个元素的次小值;重复执行,得到一个有序序列,这个过程叫~
- □ 堆排序需解决的两个问题:
 - 如何由一个无序序列建成一个堆?
 - 如何在输出堆顶元素之后,调整剩余元素,使之成为一个新的堆?

堆排序—**筛选**

- □ 第二个问题解决方法——筛选
 - 输出堆顶元素之后,以堆中最后一个元素替代之;然后 将根结点值与左、右子树的根结点值进行比较,并与其 中小者进行交换;重复上述操作,直至叶子结点,将得 到新的堆,称这个从堆顶至叶子的调整过程为"筛选"

堆排序筛选例

堆排序筛选例

堆排序筛选例

堆排序—堆的构造

- □ 第一个问题解决方法
 - ■方法:从无序序列的第Ln/2」个元素(即此无序序列对应的完全二叉树的最后一个非终端结点)起,至第一个元素止,进行反复筛选

堆排序例

例 含8个元素的无序序列(49, 38, 65, 97, 76, 13, 27, 50)

堆排序算法评价

- □ 时间复杂度:
 - 最坏情况下T(n)=O(nlogn)
- □空间复杂度:
 - S(n) = O(1)

9.4 归并排序

- □ 归并——将两个或两个以上的有序表组合成一个新的有序表,叫~
- □ 2-路归并排序:
 - 设初始序列含有n个记录,则可看成n个有序的子序列, 每个子序列长度为1
 - 两两合并,得到[n/2]个长度为2或1的有序子序列
 - 再两两合并,……如此重复,直至得到一个长度为n的 有序序列为止

归并排序例

例 初始关键字: [49] [38] [65] [97] [76] [13] [27]

一趟归并后: [38 49] [65 97] [13 76] [27]

二趟归并后: [38 49 65 97] [13 27 76]

三趟归并后: [13 27 38 49 65 76 97]

数据结构

39

归并排序算法评价

- □ 时间复杂度:
 - $T(n)=O(nlog_2n)$
- □空间复杂度:
 - $\blacksquare S(n) = O(n)$

9.5 基数排序

□ 多关键字排序

令定义:

□ 基数排序: 借助"分配"和"收集"对单逻辑关键字进行排序

的一种方法

例 对52张扑克牌按以下次序排序:

- •2<•3<.....<•A<•2<•3<.....<•A<
- ♥2<♥3<.....<♥A<♠2<♠3<.....<♠A

两个关键字: 花色 (♣<◆<♥<♠)

面值(2<3<.....<A)

并且"花色"地位高于"面值"

多关键字排序方法

- □ 最高位优先法(MSD): 先对最高位关键字k1(如花色)排序,将序列分成若干子序列,每个子序列有相同的k1值;然后让每个子序列对次关键字k2(如面值)排序,又分成若干更小的子序列;依次重复,直至就每个子序列对最低位关键字kd排序;最后将所有子序列依次连接在一起成为一个有序序列
- □ 最低位优先法(LSD): 从最低位关键字kd起进行排序,然后再对高一位的关键字排序,.....依次重复,直至对最高位关键字k1排序后,便成为一个有序序列
- MSD与LSD不同特点
 - 按MSD排序,<mark>必须将序列逐层分割成若干子序列</mark>,然后对各子序列分别 排序
 - 按LSD排序,不必分成子序列,对每个关键字都是整个序列参加排序;并且可不通过关键字比较,而通过若干次分配与收集实现排序

链式基数排序

- □ 链式基数排序: 用链表作存储结构的基数排序
- □步骤
 - 设置10个队列,f[i]和e[i]分别为第i个队列的头指针 和尾指针
 - ■第一趟分配对最低位关键字(个位)进行,改变记录的指针值,将链表中记录分配至10个链队列中,每个队列记录的关键字的个位相同
 - ■第一趟收集是改变所有非空队列的队尾记录的指针域, 令其指向下一个非空队列的队头记录,重新将10个队 列链成一个链表
 - 重复上述两步,进行第二趟、第三趟分配和收集,分 别对十位、百位进行,最后得到一个有序序列

二趟收集: → 505 → 008 → 109 → 930 → 063 → 269 → 278 → 083 → 184

589

三趟收集:

链式基数排序算法评价

- □ 时间复杂度:
 - 分配: T(n)=O(n)
 - 收集: T(n)=O(rd)
 - T(n)=O(d(n+rd))

其中: n——记录数

d——关键字数

rd——关键字取值范围

- □ 空间复杂度:
 - S(n)=2rd个队列指针+n个指针域空间

各种内部排序方法的比较讨论

	排序方法	平均时间	最坏情况	辅助存储	最外常
	简单排序	$O(n^2)$	$O(n^2)$	0(1)	
	快速排序	$O(n\log n)$	$O(n^2)$	O(logn)	0(n)
	堆排序	$O(n\log n)$	$O(n\log n)$	O(1) _	
	归并排序	$O(n\log n)$	$O(n\log n)$	O(n)	
	基数排序	O(d(n+rd))	O(d(n+rd))	O(rd)	
拉大式科	序包括冒泡和	、简单选择 O(n)) O(n2)	0(1)	
- '	树形	0 (nlog.1)			
	百入式科	简单排序 快速排序 堆 排 序 归并排序 基数排序	簡単排序 O(n²) 快速排序 O(nlogn) 堆排序 O(nlogn) 単排序 O(nlogn) 四并排序 O(nlogn) 基数排序 O(d(n+rd))	簡単排序 O(n²) O(n²) (快速排序 O(nlogn) O(n²) (中速排序 O(nlogn) O(nlogn) Unlogn) (nlogn) (nlogn) (ロール・ロール 単数排序 O(d(n+rd)) O(d(n+rd)) (ハー・ロール では	簡単排序 O(n²) O(n²) O(1) 快速排序 O(nlogn) O(n²) O(logn) 堆排序 O(nlogn) O(nlogn) O(1) 四并排序 O(nlogn) O(nlogn) O(n) 基数排序 O(d(n+rd)) O(d(n+rd) O(rd) 入式排序で括記れる単注 O(r) O(p) O(1)

各种内部排序方法的比较讨论

- (1)从平均时间性能而言,快速排序最佳,其所需时间最省,但快速排序在最坏情况下的时间性能不如堆排序和归并排序。而后两者相比较的结果是,在n较大时,归并排序所需时间较堆排序省,但它所需的辅助存储量最多。
- (2)上表中的"简单排序"包括除希尔排序之外的所有插入排序,起泡排序和简单 选择排序,其中以<mark>直接插入排序为最简单</mark>,当序列中的记录"基本有序"或n值 较小时,它是最佳的排序方法,因此常将它和其它的排序方法结合在一起使用。
- (3)基数排序的时间复杂度也可写成O(d×n)。因此它最适用于n值很大而关键字较小的序列。若关键字也很大而序列中大多数记录的"最高位关键字"均不同,则亦可先按"最高位关键字"不同将序列分成若干"小"的子序列,而后进行直接插入排序。
- (4)从方法的稳定性来比较,基数排序是稳定的内排序方法,所有时间复杂度为O(n²)的简单排序法也是稳定的,然而,快速排序、堆排序和希尔排序等时间性能较好的排序方法都是不稳定的。