目录

排序


- 1引言
- 2 合并排序(第六章分治法)
- 3 用比较法进行排序的时间下界
- 4选择排序和堆排序(第三章)
- 5插入排序和希尔排序
- 6 快速排序(第六章分治法6.6节)
- 7基数排序(第五章归纳法)

1、概述

- 稳定与不稳定: 若记录序列中的任意两个记录 R_x、R_y 的关键字 K_x = K_y ; 如果在排序之前和排序之后,它们的相对位置保持不变,则这种排序方法是稳定的,否则是不稳定的。

合并两张表:

- Merging sort: 思想来源于合并两个已排序的顺序表。
- •e.g: 将下属两个已排序的顺序表合并成一个已排序表。顺序比较两者的相应元素,小者移入另一表中,反复如此,直至其中任一表都移入另一表为止。


- •实现很简单,A、B、C 三表分别设置指针p、q、k 初值为 1,6,1 ,比较 p、q 指针指向的结点,将小者放入 C表,相应指针加1。如A、B表中一张表为空,则将另一张表的结点全部移入C表。
- 比较次数和移动次数和两张表的结点总数成正比。

• 合并二张有序表:

```
template < class EType>
void Merge( EType a[ ], EType aa[ ], int n, int low, int up, int m ) {
 int p=low, q=low+m, r;
 // p为被合并的二个表中的第一个表的首地址, m为其表长。up为第二张的末地址。 q为
 // 表的首地址。r 为数组 a 的指针。a[1], a[2], ...,a[n]为待排序序列。a[0]不用。
for (r=1; r \le n; r++) aa[r] = a[r];
r = low; // 数组 a 的初始指针。
while (p < low + m \&\& q < up + 1)
 while (p < low + m & aa[p] <= aa[q]) a[r++] = aa[p++];
 if (p < low + m) while (q < up + 1 & aa[q] < aa[p]) a[r++] = aa[q++];
if (p = low + m) for (; q \le up; q++) a[r++] = aa[q];
if (q = up + 1) for (; p \le low + m - 1; p++) a[r++] = aa[p];
```


分析: 1、被合并的二张表中第一张表的起始地址设为 low, 那么第二张表的起始地址应为 low + m, 而 终止地址通常为 up = low +2m -1。如果 up > n(表长), 那么 up = n; 即取二者小者作第二张表的终止地址。

- 2、当low+ m >= n 时,意味着下一次被合并的二张表中的,第二张表不存在,意味着本趟结束。要过渡到下一趟合并; m应增大一倍。
 - 3、 当子表长 m >= n 时,合并排序结束。

• 非递归合并排序法:

```
template < class EType>
void MergeSort( EType a[], int n ) {
  // 待排序的表为数组a, a[0] 不用,待排序的数组元素为 a[1], a[2], \ldots, a[n]。
 int low=1; // 被合并的二个表中的第一个表的首地址。
 int up; // 被合并的二个表中的第二个表的末地址。
 int m=1; // 被合并的二个表中的第一个表的表长。初始时为1。
 EType * aa;
 aa = new EType[n+1]; // 用于合并的辅助数组, aa[0]仍然不用。
 while (m \le n)
 up = minmum(low + 2 * m - 1, n);
 Merge(a, aa, n, low, up,m); // 将a[low] 至 a[low+m-1] 和a[low+m]至a[up]进行合并。
 if (up+m < n) low = up + 1; // up+m \geq n 意味着被合并的另一张表不存在。
 else \{ m \neq 2;
 low = 1;
 } // 过渡到下一次合并,子表长度增大一倍。
 delete []aa;
```

·时间复杂性分析:


- 合并的过渡趟数: 「logn]
- 毎趟进行时,调用 merge 过程 [n/(2*len)]次,每次比较和数据移动都是 (2*len)
 次,因此每趟代价为 O(n)。
- 总的代价为 T(n) = O (nlogn)
- 在递归的情况下: 可通过下式求出时间复杂性的级别。

$$T(n) = \begin{cases} c & \text{for n=2} \\ T(\lfloor n/2 \rfloor) + T(\lceil n/2 \rceil) + cn & \text{else} \end{cases}$$

解上述的递归式,可知时间复杂性为 T(n) = O (nlogn)。当 n 是 2 的整数幂时简化为 T(n) = O (nlogn)

3、用比较法进行排序的时间下界

- 比较法分类的下界: **Ω**(**n** logn)
 - 判定树模型:如下图所示,说明对 **a,b,c** 进行分类的一颗判定树。当判断条件成立时, 转向左,否则转向右。


•注意: 树高代表比较的代价。因此只要知道了树高和结点数 n 的关系,就可以求出用比较法进行排序时的时间代价。另外,n 个结点的分类序列,其叶子结点共有 n! 片。

3、用比较法进行排序的时间下界

- 比较法分类的下界: Ω (n logn)
 - 定理: 高为 H 的二叉树, 最多具有 **2**(H-1)片叶子。

H = 1

证明: $\mathbf{H} = \mathbf{1}$ 时,最多 $\mathbf{1}$ 片叶子,定理成立。

H = 2

H = 2 时,最多 2 片叶子,定理成立。

设 H = n-1 时公式成立。则当 H = n 时,

根结点有具有叶子结点最多的高为 n-1 的左 右子树:叶子结点总数为:


2(n-2)**×2** = **2**(n-1) 公式成立。

推论:具有 N 片叶子的二叉树,高最少为 logN + 1。 或比较次数最少为「logN」。

• 定理: 把 n 个不同的结点进行分类的任一判定树的高 度至少为 log(n!) + 1。

n 个元素的排序序列的总数共有 n! 种,因此在 证明: 相应的判定树上至少有 n! 片叶子。根据上述定 理,可证。

推论:用比较的方法对 n 个元素的进行分类。在最坏 情况下至少需要 cnlogn 次比较, 或 Ω (nlogn)


3、选择排序和堆排序

1、 简单选择排序

• 执行过程:

1	2	3	4	5	6			
21	25	49	25	16	8			
/p /r								
21	25	49	25	16	8			
8	25	49	25	16	21			
pr								
8	25	49	25	16	21			
8	16	49	25	25	21			
/p /r								
8	16	49	25	25	21			
8	16	21	25	25	49			

		/r/p						
8	16	21	25	25	49			
	_		_					
8	16	21	25	25	49			
rp								
8	16	21	25	25	49			
	<u>'</u>		•	1				
8	16	21	25	25	49			

3、选择排序和堆排序

- 1、 简单选择排序
 - 实现:

```
 1
 2
 3
 4
 5
 6

 21
 25
 49
 25
 16
 8
```

```
template < class EType>
void SelectSort( EType a[], int n ) {
 int p, q; // p、q 为数组a的指针。a[1], a[2], ...,a[n]为待排序序列。a[0]不用。
 int r; // 暂时保存具有最小键值的结点地址。
 for (p = 1; p < n; p++)
 r = p;
 for (q = p+1; q \le n; q++)
 if (a[q] < a[r]) r = q; // 记住本趟挑选的最小结点的地址。
  if (r!=p){a[0] = a[p]; a[p] = a[r]; a[r] = a[0];} // 若最小结点不是a[p], 则交换。
```

For Selection Sort in General

The number of comparisons when the array contains N elements is

Sum =
$$(n-1) + (n-2) + ... + 2 + 1$$

= $O(n^2)$

The number of moves when the array contains n elements is


Sum = 3 (n-1) 循环执行 (n-1) 次,每次都交换。

总的时间复杂性代价为: O(n²)

4、选择排序和堆排序(注:算法设计与数据组织的相互关系)

2、 树性选择排序


• 改进:简单选择排序没有利用上次选择的结果,是造成速度慢的主要原因。如果能够加以改进,将会提高排序的速度。


4、选择排序和堆排序

2、 树性选择排序

• 改进:简单选择排序没有利用上次选择的结果,是造成速度慢的重要原因。如果,能够加以改进,将会提高排序的速度。由于有更好的排序方法,所以本方法用的很少。


4、选择排序和堆排序

3、 堆排序


• 堆的定义: n 个元素的序列 { k_1 , k_2 ,, k_n }, 当且仅当满足以下关系时,称 之为堆:


$$\begin{cases} k_{i} <= k_{2i} \\ k_{i} <= k_{2i+1} \end{cases} \begin{cases} k_{i} >= k_{2i} \\ k_{i} >= k_{2i+1} \end{cases}$$

$$(i = 1, 2, \dots, \lfloor n/2 \rfloor)$$

且分别称之为最小化堆和最大化堆。


e.g: 序列 { 96,83,27,11,9} 最大化堆 { 12,36,24,85,47,30,53,91} 最小化堆


The largest element

in a maximum-heap is always found in the root node


The heap can be stored in an array


4、选择排序和堆排序

First, make the unsorted array into a heap by satisfying the order property. Then repeat the steps below until there are no more unsorted elements.

- Take the root (maximum) element off the heap by swapping it into its correct place in the array at the end of the unsorted elements.
- Reheap the remaining unsorted elements. (This puts the next-largest element into the root position).

After creating the original heap

values

[1] 70

[2] 60


[3] 12

[4] 40


[5] 30

[6] 8


[7] | 10


Swap root element into last place in unsorted array


After swapping root element into its place


After reheaping remaining unsorted elements


values [1] 60 [2] 40 [3] 12 [4] 10 [5] 30 [6] 8 [7] 70


Swap root element into last place in unsorted array


After swapping root element into its place


After reheaping remaining unsorted elements


values [1] 40 [2] **30** [3] 12 [4] 10 [5] 8 [6] 60 [7] **70**


Swap root element into last place in unsorted array


After swapping root element into its place


After reheaping remaining unsorted elements


values [1] 30 [2] 10 [3] 12 [4] [5] 40 [6] 60 [7] **70**


Swap root element into last place in unsorted array


After swapping root element into its place


After reheaping remaining unsorted elements

values

[1] 12

[2] 10


[3] 8

[4] 30


[5] 40

[6] 60


[7] 70


Swap root element into last place in unsorted array


After swapping root element into its place


After reheaping remaining unsorted elements


values [1] 10 [2] 8 [3] 12 [4] 30 [5] 40 [6] 60

70


[7]


Swap root element into last place in unsorted array


After swapping root element into its place


ALL ELEMENTS ARE SORTED

- 时间复杂性的分析:
- 建堆的时间耗费: 比较次数 4n 次 O(n) 级


- 时间复杂性的分析:
- 建堆的时间耗费: 比较次数 4n 次 O(n) 级


- 时间复杂性的分析:
- 建堆的时间耗费: 比较次数 4n 次 O(n) 级


- 时间复杂性的分析:
- 建堆的时间耗费: 比较次数 4n 次 O(n) 级


- 时间复杂性的分析:
- 建堆的时间耗费: 比较次数 4n 次 O(n) 级


3、 堆排序

• 时间复杂性的分析:


3、 堆排序

• 时间复杂性的分析:


3、 堆排序

• 建堆的时间耗费: 比较次数 4n 次 O(n) 级


时间复杂性的分析:

- 时间耗费的代价: 建堆的时间耗费 + 排序的时间耗费
- 建堆的时间耗费: 设树根处于第 1 层,该堆共有 h 层。建堆从第 h-1 层开始进行。只要知道了每一层的结点数(建的小堆的个数),和每建一个小堆所需的比较次数,就可以求得建堆的时间耗费。
- 建的小堆的性质: 第 i 层上小堆的个数 = 第 i 层上结点的个数 = 最多 2ⁱ⁻¹ 第 i 层上小堆的高度 = h-i+1 建第 i 层上每个小堆最多所需的比较次数 = 2× (h-i) 次
- 建堆的时间耗费:


$$T(n) \le \sum_{i=h-1}^{1} 2^{i-1} \times (h-i) \times 2 = \sum_{i=h-1}^{1} 2^{i} \times (h-i) = \sum_{j=1}^{h-1} 2^{h-j} \times j$$

$$= 2^h \sum_{j=1}^{h-1} j/2^j$$

注意:即使是 高度为 h 的完全的二叉树,满足以下式子:

$$\sum_{j=1}^{\infty} j/2^{j} < 2$$

所以: 建堆的时间复杂性为 4n=O(n) 级


4、 堆排序的实现: 建立最大化堆


```
template < class EType>
 void MaxHeap<EType> :: SiftDown( int j ) {
 // heap[1], ...,heap[n]为存储堆的数组。heap[0]不用。
 int MaxSon; // 用于记录大儿子的下标地址。
 heap[0] = heap[j];
 for ( ; j*2 \le CurrentSize; j = MaxSon) 
 MaxSon = 2 * j;
 if (MaxSon!= CurrentSize && heap [MaxSon+1] > heap [MaxSon]) MaxSon++;
 if (heap[MaxSon] > heap[0]) heap[j] = heap[MaxSon];
 else break;
heap [j] = heap[0];
template < class EType>
void MaxHeap<EType> :: BuildHeap( ) {
 for (int j= CurrentSize/2; j >0; j--) SiftDown(j);
```

4、 堆排序的实现


```
template < class EType>
void SiftDown( EType a[], int j, int Size ) {
// a[1], ...,a[Size]为存储堆的数组。a[0]不用。注意:本函数用于排序。Size 为堆的最
// 大下标, i 为当前要建立的最大化堆的堆顶结点的地址。
int MaxSon; // 用于记录大儿子的下标地址。
 \mathbf{a}[0] = \mathbf{a}[\mathbf{j}];
 for (; j*2 \le Size; j = MaxSon) {
 MaxSon = 2 * j;
 if (MaxSon!= Size && a[MaxSon+1] > a[MaxSon]) MaxSon++;
 if (a[MaxSon] > a[0]) a[j] = a[MaxSon];
 else break;
 a[j] = a[0];
template < class EType>
void MaxHeapSort( EType a[], int Size ) {
 for (int j = Size/2; j > 0; j--) // a[1], a[2], ...,a[Size]为待排序的数组。a[0]不用。
 SiftDown(a, j, Size); // 将 a[1], a[2], ...,a[Size]建成最大化堆。
 for ( int k = Size; k > 1; k - -)
 Swap(a[1],a[k]); // 交换 a[1] 和 a[k],最大元素放在 a[k]。
 SiftDown(a, 1, k-1); // 将 a[1], a[2], ...,a[k-1]调整为最大化堆。
```

时间复杂性的分析:

- 时间复杂性的分析: 建堆的时间耗费 + 排序的时间耗费
- 排序的时间耗费:


• 堆排序的时间代价分析推导: O(n logn)


$$\log(n-1)! = \sum_{j=2}^{n-1} \log_j \leq \int_1^n \log_x dx$$

不难求出上述积分的值为: nlogn-nloge+loge ≥ nlogn-nloge。注意到: loge = 1.44。

1、直接插入排序

e.g: 36、24、10、6、12存放在 r 数组的下标为 1 至 5 的元素之中,用直接插入法将 其排序。结果仍保存在下标为 1 至 5 的元素之中。


0	1	2	3	4	5
	36	24	10	6	12

a[0] 用作哨兵。共执行 5 遍操作。


每遍操作: 先将元素复制内容放入a[0],再将本元素同已排序的序列,从尾开始进行比较。在已排序的序列中寻找自己的位置,进行插入。或者寻找不到,则一直进行到哨兵为止。意味着本元素最小,应该放在 a[1]。

每一遍,排序的序列将增加一个元素。如果序列中有 n 个元素,那么最多进行n 遍即可。


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序


1、直接插入排序

0	1	2	3	4	5
	10	20	30	40	50

50 40 30 20 10	
----------------	--


分析: 移动、比较次数可作为衡量时间复杂性的标准

正序时: 比较次数
$$\sum_{i=2}^{n} 1 = n-1$$

移动次数 2 (n-1)


逆序时: 比较次数
$$\sum_{i=2}^{n} i = (n+2)(n-1)/2$$
 移动次数 $\sum_{i=2}^{n} (i+1) = (n+4)(n-1)/2$

1、直接插入排序


程序实现:

2、折半插入排序


方法:在已排序的序列中查找下一元素的插入位置,将该元素插入进去,形成更长的排序序列。如: 12 的插入位置为下标 3。

减少了比较次数,未降低时间复杂性。

程序实现:


```
template < class EType>
void BinaryInsertSort( EType a[ ], int Size )
 int low, high; // a[1], a[2], ...,a[Size]为待排序的数组。a[0]用哨兵单元。
  int j, k, mid;
  for (j = 2; j \le Size; j++) {
 a[0]=a[j]; low = 1; high = j -1; // 在 a[ 1 ], ..., a[ j-1] 范围内寻找a[j] 的插入位置。
 while ( low <= high ) {
 mid = (low + high)/2; // 中点下标。
 if(a[0] < a[mid]) high = mid – 1; // 小于中点,查找左段。
 else low = mid +1; // 大于等于中点, 查找右段。
 for (k = j-1; k \ge low; --k) a [k+1] = a[k];
 a[low] = a[0];
```

2、折半插入排序


方法:在已排序的序列中查找下一元素的插入位置,将该元素插入进去,形成更长的排序序列。如: 12 的插入位置为下标 3。

减少了比较次数,未降低时间复杂性。


注意: low 指针总是指向新关键字的下标地址 ,如: 12 的插入位置为3。

2、shell 排序

e.g: 将序列 49、38、65、97、76、13、27、49、55、4 用 shell 排序的方法进行排序

- 1、选定步长序列,如选为8、4、2、1
- 2、针对步长序列进行排序,从最大的步长开始,逐步减少步长,最后一次选择的 的步长肯定为 1。

步长 8: 49、38、65、97、76、13、27、49、55、4

步长 8: 49、38、65、97、76、13、27、49、55、4

2、shell 排序

e.g: 将序列 49、38、65、97、76、13、27、49、55、4 用 shell 排序的方法进行排序

- 1、选定步长序列,如选为8、4、2、1
- 2、针对步长序列进行排序,从最大的步长开始,逐步减少步长,最后一次选择的 的步长肯定为 1。

步长 8: 49、38、65、97、76、13、27、49、55、4

步长 8:49、4、65、97、76、13、27、49、55、38

步长为8的序列的排序结束。

- 2、shell 排序
 - e.g: 将序列 49、38、65、97、76、13、27、49、55、4 用 shell 排序的方法进行排序
 - 1、选定步长序列,如选为8、4、2、1
 - 2、针对步长序列进行排序,从最大的步长开始,逐步减少步长,最后一次选择的 的步长肯定为 1。

步长 4: 49、 4、 65、97、76、13、27、49、55、38

步长 4: 49 4、65、97、76、13、27、49、55、38

2、shell 排序

- e.g: 将序列 49、38、65、97、76、13、27、49、55、4 用 shell 排序的方法进行排序
 - 1、选定步长序列,如选为8、4、2、1
 - 2、针对步长序列进行排序,从最大的步长开始,逐步减少步长,最后一次选择的 的步长肯定为 1。

步长 4: 49、 4、 65、97、76、13、27、49、55、38

步长 4: 49 4、27、49、55、13、65、97、76、38

2、shell 排序

- e.g: 将序列 49、38、65、97、76、13、27、49、55、4 用 shell 排序的方法进行排序
 - 1、选定步长序列,如选为8、4、2、1
 - 2、针对步长序列进行排序,从最大的步长开始,逐步减少步长,最后一次选择的 的步长肯定为 1。

步长 2: 49、 4、 27、49、55、13、65、97、76、38


- 2、shell 排序
 - e.g: 将序列 49、38、65、97、76、13、27、49、55、4 用 shell 排序的方法进行排序
 - 1、选定步长序列,如选为8、4、2、1
 - 2、针对步长序列进行排序,从最大的步长开始,逐步减少步长,最后一次选择的 的步长肯定为 1。

步长 2: 49、 4、 27、49、55、13、65、97、76、38


2、shell 排序

e.g: 将序列 49、38、65、97、76、13、27、49、55、4 用 shell 排序的方法进行排序

1、选定步长序列,如选为 8、4、2、1

2、针对步长序列进行排序,从最大的步长开始,逐步减少步长,最后一次选择的 的步长肯定为 1。

步长 1: 27、 4、49、13、55、38、65、49、76、 97


步长 1: 4、13、27、38、49、49、55、65、76、97 最后的排序结果


分析: shell 排序的分析非常困难,原因是何种步长序列最优难以断定。通常认为时间复杂性为: O(n³/²).

较好的步长序列: 121、40、13、4、1; 可由递推公式 S_i= 3S_{i-1} + 1 产生。


程序实现: 类似于直接插入排序的程序。 注意修改步长。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个界点的关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- 原理: 若序列中有 n 个元素,任选一个关键字作为界点,将序列分成两部分。其中左半部分的结点的关键字小于等于界点,右半部分的结点的关键字大于等于界点。然后,对左右两部分分别进行类似的处理,直至排好序为止。
- e.g: 将序列 49、38、65、97、76、13、27、49 用 快速排序的方法进行排序。


- · 快速排序
 - •时间复杂性分析: 考虑平均情况下的时间复杂性。设元素个数为 n,则所有的排列形式 共有 n! 种。每一个元素都可以充当界点,所以充当界点的情况共计有 n 种。故平均时 间复杂性 T 应为:

$$T_{(n)} = cn + \sum_{k=1}^{n} [T_{(k-1)} + T_{(n-k)}] / n$$

设: $T_{(0)} = T_{(1)} = b$
 $T_{(n)} = cn + 2\sum_{i=0}^{n-1} T_{(i)} / n$
 $nT_{(n)} = cn^2 + 2\sum_{i=0}^{n-1} T_{(i)}$
 $(n-1)T_{(n-1)} = c(n-1)^2 + 2\sum_{i=0}^{n-2} T_{(i)}$

上二式相减的结果为:

$$nT_{(n)} - (n-1)T_{(n-1)} = c(2n-1) + 2T_{(n-1)}$$

 $nT_{(n)} = c(2n-1) + (n+1) T_{(n-1)}$

• 快速排序

$$T_{(n)}/(n+1) = c(2n-1)/(n(n+1)) + T_{(n-1)}/n$$

$$T_{(n)}/(n+1) < = 2c/(n+1) + T_{(n-1)}/n$$

$$T_{(n-1)}/n$$
 < = 2c/n + $T_{(n-2)}/(n-1)$

$$T_{(n-1)}/3$$
 <= 2c/3 + $T_{(1)}/2$

于是:

$$< = 2c(n+1)ln(n+1) + b(n+1)/2$$


注意:这里使用了一个公式:

$$\sum_{k=3}^{n+1} \frac{1}{k} < = \int_{2}^{n+1} \frac{1}{x} dx < \ln(n+1)$$

结论: 快速排序在平均情况下的时间复杂性为

O(nlogn) 级或阶的,通常认为是在平


均情况下最佳的排序方法。


- · 快速排序
 - 快速排序使用的额外空间

考虑最坏情况,栈的空间为 O(n)。可以考虑降低到 O(logn)。

观察以下情况,每次优先处理短的那一段。则空间的使用可以降低到最小。


在均匀分段的情况下,系统每一次将其中一段的上界、下界的下标压入堆栈,而去处理另外一段。当处理的一段的元素个数为 1 时,将不必保存另一段的上下界。这样堆栈的总的层数为 logn。在非均匀分段时,由于优先处理短的一段,下降到只有 1 个元素的段的速度将更快,所以不会超过 logn。

- · 快速排序
 - 快速排序的不足和克服方法
 - 1、在序列差不多排好序时,采用直接插入排序、起泡排序等排序方法。序列的 个数通常取为 10 左右。本书使用了插入排序法用于差不多排好序时。
 - 2、将递归改成非递归算法。避免进出栈、恢复断点等工作。速度加快。

- · 快速排序
 - 快速排序的不足和克服方法
 - 3、最坏情况下 时间复杂性为 O(n²) 级。如:在序列已是正序的情况下。

10、20、30、40、50、60、70、80 界点 10, 共进行7次比较。

10、20、30、40、50、60、70、80 界点 20 , 共进行 6 次比较。

10、20、30、40、50、60、70、80 界点 60 , 共进行 2 次比较。

10、20、30、40、50、60、70、80 界点 70, 共进行 1 次比较。

在最坏情况下: 总的比较次数为: $(n-1) + (n-2) + ... + 2 + 1 = n^2/2 = O(n^2)$

或

原因:界点选择不当。改进:随机选取界点或最左、最右、中间三个元素中的值处于中间的作为界点,通常可以避免最坏情况。

1、基数排序:

• 多关键字排序技术:

多关键字: (K_1, K_2, \dots, K_t) ;例如: 关键字 K_1 小的结点排在前面。如关键字 K_1 相同,则比较关键字 K_2 ,关键字 K_2 小的结点排在前面,依次类推......

基数排序实例: 假定给定的是 t = 2 位十进制数,存放在数组 B 之中。现要求通过基数排序法将其排序。

方法: 设置 十个口袋,因十进制数分别有数字: 0, 1, 2, 9, 分别 用 B₀、B₁、B₂、 B₉ 进行标识。

执行 j = 1..t (这里t = 2)次循环,每次进行一次分配动作,一次收集动作。

分配:将右起第j位数字相同的数放入同一口袋。比如数字为1者,则放入口袋B₁,余类推

收集: 按 B₀、B₁、B₂、 B₉ 的顺序进行收集。

e.g: B = 5、2、9、7、18、17、52 用基数技术进行排序。

- · 快速排序
 - •程序实现:

```
const int insertnum = 10;
template < class EType>
void Swap( EType & x, EType & y ) { EType temp = x; x = y; y = temp; }
  template < class EType>
  void SimpleInsertSort( EType a[ ], int Size ) {
 int j, q; // a[1], a[2], ...,a[Size]为待排序的数组。a[0] 为哨兵单元。
 EType temp=a[0];
 for (j = 2; j \le Size; j++)
 \{ a[0] = a[j];
 for (q = j; a[0] < a[q-1]; q--) a[q] = a[q-1];
 a[q] = a[0];
  a[0] = temp; // 恢复a[0]原来的值,用于快速排序法中。
template < class EType>
  void QuickSort( EType arr[ ], int n )
 // a[1], a[2], ...,a[n]为待排序的数组。a[0]不用。
QuickSort( arr, 1, n);
```

1、基数排序:

e.g: B = 5、2、9、7、18、17、52 用基数排序法进行排序。

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2

 B_3

 B_4

 B_5

 B_6

 B_7

B₈

B₉

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

根据 🚺 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2

 B_3

 B_4

 B_5 5

 B_6

 B_7

B₈

 B_9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2

 B_3

 B_4

B₅ 5

 B_6

 B_7

 B_8

 B_9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2 2

 B_3

 B_4

B₅ 5

 B_6

 B_7

 B_8

 B_9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2 2

 B_3

 B_4

B₅ 5

 B_6

 B_7

B₈

 B_9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2 2

 B_3

 B_4

B₅ 5

 B_6

 B_7

 B_8

B₉ 9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

$$B = 5, 2, 9, 7, 18, 17, 52$$

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2 2

 B_3

 B_4

B₅ 5

 B_6

 B_7

 B_8

B₉ 9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

$$B = 5, 2, 9, 7, 18, 17, 52$$

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2 2

 B_3

 B_4

B₅ 5

 B_6

B₇ 7

 B_8

B₉ 9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。


根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

B₂ 2

 B_3

 B_4

B₅ 5

 B_6

B₇ 7

 B_8

B₉ 9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。


根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2 2

 B_3

 B_4

B₅ 5

 B_6

B₇ 7

B₈ 18

B₉ 9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

$$B = 5$$
, 2, 9, 7, 18, 17, 52


根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

B₁

-1

 B_2 2

 B_3

 B_4

B₅ 5

 B_6

B₇ 7

B₈ 18

B₉ 9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

$$B = 5$$
, 2, 9, 7, 18, 17, 52


根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2 2

 B_3

 B_4

B₅ 5

 B_6

B₇ 7 17

B₈ 18

B₉ 9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

$$B = 5$$
, 2, 9, 7, 18, 17, 52


根据 🚺 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2

 B_3

 B_4

 B_5 5

 B_6

 B_7 17 7

B₈ 18

9 B₉

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。


根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。

口袋

 B_0

 B_1

 B_2 2 52

 B_3

 B_4

B₅ 5

 B_6

B₇ 7 17


B₈ 18

B₉ 9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

$$B = 5$$
, 2, 9, 7, 18, 17, 52


分配完毕,按照红色 箭头所指的方向进行 收集动作。注意:收 集后的序列已经按照 右起第一位(个位数 字)排好序了。

收集后的序列: 2、52、5、7、17、18、9、

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

B = 2、52、5、7、17、18、9 (第一次收集的结果)

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

 B_0

 B_1

 B_2

 B_3

 B_4

 B_5

 B_6

B₇

 B_8

B₉

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

B = 2、52、5、7、17、18、9 (第一次收集的结果)

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

 B_0 2

 B_1

 B_2

 B_3

 B_4

 B_5

 B_6

B₇

 B_8

B₉

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

B = 2、52、5、7、17、18、9 (第一次收集的结果)

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

 B_0 2

 B_1

 B_2

 B_3

 B_4

 B_5

 B_6

B₇

 B_8

B₉

1、基数排序:

$$B = 2$$
、52、5、7、17、18、9 (第一次收集的结果)

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

 B_0 2

 B_1

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

 B_8

 B_9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

B=2、52、5、7、17、18、9 (第一次收集的结果)

根据 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

 B_0

 B_1

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

B₈

B₉

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

B=2、52、5、7、17、18、9 (第一次收集的结果)


根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

 B_0 2 5

 B_1

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

B₈

B₉

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

B=2、52、5、7、17、18、9 (第一次收集的结果)


口袋

根据 1 指向的

数,进行分配动作,

所

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

 B_0 2 5

 B_1

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

 B_8

 B_9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

B=2、52、5、7、17、18、9 (第一次收集的结果)


口袋

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

B₀ 2 5 7

 B_1

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

 B_8

 B_9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

$$B = 2$$
、52、5、7、17、18、9 (第一次收集的结果)

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

B₀ 2 5 7

 B_1

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

 B_8

 B_9

1、基数排序:

$$B = 2$$
、52、5、7、17、18、9 (第一次收集的结果)

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

B₀ 2 5 7

B₁ 17

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

 B_8

B₉

1、基数排序:

$$B = 2$$
、52、5、7、17、18、9 (第一次收集的结果)

口代

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

B₀ 2 5 7

B₁ 17

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

 B_8

 B_9

1、基数排序:

$$B = 2$$
、52、5、7、17、18、9 (第一次收集的结果)

口袋

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

 B_0 2 5 7

17 18 B_1

 B_2

 B_3

 B_4

 B_5 **52**

 B_6

B₇

B₈

B₉

1、基数排序:

$$B = 2$$
、52、5、7、17、18、9 (第一次收集的结果)

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

B₀ 2 5 7

B₁ 17 18

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

 B_8

B₉

1、基数排序:

根据 1 指向的

所

数,进行分配动作,

将其分配到相应的口

袋。和第一次不同,

这次根据右起第二位

数字(十位数字)进

分配。

口袋

B₀ 2 5 7 9

B₁ 17 18

 B_2

 B_3

 B_4

B₅ 52

 B_6

B₇

B₈

 B_9

1、基数排序:

e.g: B = 5 、2、9、7、18、17、52 用基数排序法进行排序。

B = 2、52、5、7、17、18、9 (第一次收集的结果)


分配完毕,按照红色 箭头所指的方向进行 第二次收集动作。注 意: 收集后的序列已 经按照右起第一位(个位数字)、右起第 二位(十位数字)排

2、 时空分析:

• 空间:采用顺序分配,显然不合适。由于每个口袋都有可能存放所有的待排序的整数。 所以,额外空间的需求为 10n,太大了。采用链接分配是合理的。额外空间的需求为 n,通常再增加指向每个口袋的首尾指针就可以了。

在一般情况下,设每个键字的取值范围为 d, 首尾指针共计 2×radix 个 ,总的空间为 O(n+2×radix) 。


• 时间:上例中每个数计有 t = 2 位,因此执行 t = 2 次分配和收集就可以了。在一般情况下,每个结点有 d 位关键字,必须执行 t = d 次分配和收集操作。

每次分配的代价: O(n)

每次收集的代价: O(radix)

总的代价为: O(d ×(n + radix))

• 首尾指针的使用:


• 程序实现:

```
const int radix = 10; // 如: 十进制整数的基为 10。
const int t = 5; // 整数的最大位数。
 typedef struct node { int data ;
 int next; // 给出下一个结点的下标地址。
 } node;
 void BucketSort( node arr[ ], int max ) {
 // arr[1], arr[2], ..., arr[max]为待排序的整数数组, a[0]用作头结点。
 for ( int j=0; j < max; j++ ) arr[j].next = j + 1; arr[max].next = 0; // 生成静态链表。
 RadixSort( arr, max);
```

• 程序实现:

```
void RadixSort( node a[ ], int max )
 int front[radix], tail[radix]; // 口袋的首尾指针。
 int p, last, j, k, d = 1;
 for (j=1; j \le t; j++)
 for ( k = 0; k < 10; ++k ) { front[ k ]=0; tail[ k ]=0; } // 口袋的首尾指针置初值。
 p = a[0].next; // 头结点a[0] 给出链中的第一个整数结点的下标地址。
 while(p){ // 分配过程。
 k = a[p].data / d\% radix; // 取出右起第j 位数字,将结点放入口袋B<sub>k</sub>。
 if (! tail[k]) front[k] = p;
 else a [tail[k]].next = p;
 tail[k] = p; p = a[p].next;
 last=0;
 for ( k = 0; k < radix; ++k) { // 收集过程,从口袋B<sub>0</sub>到最后一个口袋。
 if ( tail[k] ) { a[last].next = front[k]; last = tail[k];}
 a[last].next = 0;
 d *= radix;
```

作业

- 课后题目4.5 4.15
- 阅读P113算法6.5 Split
- 课后题目6.31 6.32 6.33 6.35
- 请将快速排序递归算法改成非递归实现
- 实验比较归并排序、希尔排序、堆排序、快速排序,从时间、空间与稳定性方面,理论分析它们的差异
- 本章:对排序算法进行系统学习掌握,体会算法研究对一类特定问题的求解方法;体会算法设计与数据组织之间的相互关系