

规格严格 功夫到家

第7章 数组

——排序算法的函数实现

哈尔滨工业大学 叶麟

交换法排序

交换法排序

用交换法对成绩数组升序排序

```
int score[5] = \{84, 83, 88, 87, 61\};
 n=5
for (i=0; i< n-1; i++)
 j=1
 i=0
 83
 88
 87
 61
 for (j=i+1; j< n; j++)
 j=2
 83
 i=1
 84
 if (score[j] < score[i])</pre>
 j=3
 "交换score[j]和score[i]"
 83
 i=2
 88
 84
 j=4
 83
 61
 84
 87
 i=3
 88
```

用交换法对成绩数组升序排序

```
void ChangeSort(int score[], int n) /*交换法排序*/
  int i, j, temp;
  for (i=0; i<n-1; i++)
 成绩升序排序
 for (j=i+1; j<n; j++)
 if (score[j] < score[i]) /*从低到高*/
 temp = score[j];
 score[j] = score[i];
 score[i] = temp;
```

C语言设计精髓

选择法排序

在每一遍比较中,在剩余的待比较的数中选择一个最小的数与这个剩余序列的第1个数交换位置

选择法排序


```
(i=0; i< n-1; i++)
 寻找最低分所在下标k的过程
 84
 83
 88
 87
 61
k = i;
for (j=i+1; j < n; j++)
 83
 88
 87
 84
 if (score[j] < score[k])</pre>
 记录此轮比较中最低分
 83
 88
 87
 84
 所在元素的下标 k = j;
 83
 84
 87
 88
若k中记录的最低分位置不在下标i处,则
 "交换成绩score[k]和score[i]"
 83
 84
 87
 88
```

C语言设计精髓

选择法排序

```
void SelectionSort(int score[], int n) /*选择法*/
 int i, j, k, temp;
 for (i=0; i< n-1; i++)
 成绩升序排序
 k = i;
 for (j=i+1; j<n; j++)
 if (score[j] < score[k])</pre>
 k = j; /*记录最小数下标位置*/
 if (k != i) /*若最小数不在下标位置i*/
 temp = score[k];
 score[k] = score[i];
 score[i] = temp;
```

冒泡法排序

比较相邻的两个数据 若顺序不对,则将其位置交换

冒泡法排序


```
void BubbleSort(int score[], int n)
  int i, j, temp;
  for (i=0; i< n-1; i++)
 交换相邻元素
 for (j=1; j<n-i; j++)
 if (score[j] < score[j-1])</pre>
 temp = score[j];
 score[j] = score[j-1];
 score[j-1] = temp;
```


5 24 35 74 222

19 23 30

83 84 87 88 61 50 70 60 80 99

第4遍合并后 C语言设计精髓

```
void MergeSort(int score[], int start, int end)
 if (start < end)</pre>
 计带示动分并行符序
 对与中国的人类与地方
 int i;
 合并前后两部分
 i = (end + start) / 2
 MergeSort(score, start, 1),
 MergeSort(score, i + 1, end)
 Merge(score, start, i, end);
```

```
void Merge(int score[], int left, int m, int right)
  int aux[100] = \{0\};
 23
 19
 24 35
 30 74
  int i, j, k;
 left
 right
 m
  // 分别将 i, j, k 指向各自的首部
  for (i = left, j = m+1, k = 0; k \le right-left; k++)
 //若 i 到达第一个数组的尾部,将第二个数组余下元素复制到临时数组中
 if (i == m+1)
 aux[k] = score[j++]; continue; }
 //若 j 到达第二个数组的尾部,将第一个数组余下元素复制到临时数组中
 if (i == right+1)
 aux[k] = score[i++]; continue;
 //如果第一个数组的当前元素比第二个数组的当前元素小,将第一个数组的当前元素复制到临时数组中
 if (score[i] < score[j])</pre>
 aux[k] = score[i++]; }
 //如果第二个数组的当前元素比第一个数组的当前元素小,将第二个数组的当前元素复制到临时数组中
 else
 aux[k] = score[j++]; }
  //将有序的临时数组存入score中
  for (i = left, j = 0; i <= right; i++, j++)
 score[i] = aux[j];
```