

稳定性 时、空间复杂度 直接插入排序 折半插入排序 希尔排序 冒泡排序 交换排序 排序_ 快速排序 内部排序 简单选择排序 选择排序 堆排序 归并排序 基数排序 多路归并排序

由于大纲中的要求,我们只学习内部 排序中的插入、交换、选择、归并、 基数排序。对外部排序的内容省略, 考生有兴趣可自行了解。

1 排序(Sorting)

排序是将一批(组)任意次序的记录重新排列成<mark>按关键字</mark>有序的记录序列 的过程,其定义为:

给定一组记录序列: $\{R_1, R_2, ..., R_n\}$,其相应的关键字序列是 $\{K_1, K_2, ..., K_n\}$ 。确定1, 2, ... n的一个排列 $p_1, p_2, ..., p_n$,使其相应的关键字满足如下非递减(或非递增)关系: $K_{p_1} \le K_{p_2} \le ... \le K_{p_n}$ 的序列 $\{K_{p_1}, K_{p_2}, ..., K_{p_n}\}$,这种操作称为排序。

2 排序的稳定性

若记录序列中有两个或两个以上关键字相等的记录: $K_i = K_j (i \neq j, i, j = 1, 2, ... n)$,且在排序前 R_i 先于 $R_j (i < j)$,排序后的记录序列仍然是 R_i 先于 R_j ,称排序方法是稳定的,否则是不稳定的。

排序算法有许多,但就全面性能而言,还没有一种公认为最好的。每种算法都有其优点和缺点,分别适合不同的数据量和硬件配置。

评价排序算法的标准有: 执行时间和所需的辅助空间, 其次是算法的稳定性。

若排序算法所需的辅助空间不依赖问题的规模n,即空间复杂度是O(1),则称排序方法是就地排序,否则是非就地排序。

3. 排序的分类

待排序的记录数量不同,排序过程中涉及的存储器的不同,有不同的排序分 类。

- ① 待排序的记录数不太多: 所有的记录都能存放在内存中进行排序, 称为内部排序;
- ② 待排序的记录数太多: 所有的记录不可能存放在内存中, 排序过程中必须在内、外存之间进行数据交换, 这样的排序称为外部排序。

插入排序是一种简单直观的排序方法。其基本思想在于每次将一个待排序的记录,按其关键字大小插入到前面已经排好序的子序列中,直到全部记录插入完成。

即在考察记录 \mathbf{R}_i 之前,设以前的所有记录 \mathbf{R}_1 , \mathbf{R}_2 ,...., \mathbf{R}_{i-1} 已排好序,然后将 \mathbf{R}_i 插入到已排好序的诸记录的适当位置。

最基本的插入排序是直接插入排序(Straight Insertion Sort)。

1 直接插入排序

1. 排序思想

将待排序的记录 R_i ,插入到已排好序的记录表 R_1 , R_2 ,...., R_{i-1} 中,得到一个新的、记录数增加1的有序表。 直到所有的记录都插入完为止。

设待排序的记录顺序存放在数组R[1...n]中,在排序的某一时刻,将记录序列分成两部分:

- ◆ R[1...i-1]: 已排好序的有序部分;
- ◆ R[i...n]: 未排好序的无序部分。

显然,在刚开始排序时,R[1]是已经排好序的。

直接插入排序是一种稳定的排序方法。

例:设有关键字序列为:7,4,-2,19,13,6,直接插入排序的过程如下图所示:

初始记录的关键字: [7] 4 -2 19 13 6 第一趟排序: [4 7] -2 19 13 6 第二趟排序: [-2 4 7] 19 13 6 第三趟排序: [-2 4 7 19] 13 6 第四趟排序: [-2 4 7 13 19] 6 第五趟排序: [-2 4 6 7 13

2. 性能分析

空间效率: 仅使用了常数个辅助单元,因此空间复杂度为O(1)。时间效率:

- (1) 最好情况:表中元素已经有序,此时每插入一个元素都只需要比较一次而不用移动元素,因此时间复杂度为**O**(**n**)。
- (2) 最坏情况:表中元素逆序,总的比较次数与总的移动次数达到最大。分别为:

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

一般地,认为待排序的记录可能出现的各种排列的概率相同,则取以上两种情况的平均值,作为排序的关键字比较次数和记录移动次数,约为 $\mathbf{n}^2/4$,则复杂度为 $\mathbf{O}(\mathbf{n}^2)$ 。

2 折半插入排序

1. 排序思想

当将待排序的记录R[i] 插入到已排好序的记录子表R[1...i-1]中时,由于 R_1 , R_2 ,..., R_{i-1} 已排好序,则查找插入位置可以用"折半查找"实现,则直接插入排序就变成为折半插入排序。

例:设有一组关键字30,13,70,85,39,42,6,20,采用折半插入排序方法排序的过程如图所示:

i=1	(30)	13 7 0	85	39	42	6	20
i=2 13	(13	30) 7 0	85	39	42	6	20
		i					
i=7 6	(6 1	3 30	39	42	70	85)	20
i=8 20	(6 1 † low	3 30	39 † mid		70	85) † high	20
i=8 20		.3 30 † † oid high		42	70	85)	20
i=8 20	(6 1	3 30 	39 high	42	70	85)	20
i=8 20	(6 1	3 20	30	39	42	70	85)

2. 性能分析

从时间上比较,折半插入排序仅仅减少了关键字的比较次数,却没有减少记录的移动次数,故时间复杂度仍然为**O**(**n**²)。虽然折半插入排序算法的时间复杂度也为**O**(**n**²),但对于数据量比较小的排序表,折半插入排序往往能表现出较好的性能。 折半插入排序是一种稳定的排序方法。

3 希尔排序

1. 排序思想

- ① 先取一个正整数 $d_1(d_1<n)$ 作为第一个增量,将全部n个记录分成 d_1 组,把所有相隔 d_1 的记录放在一组中,即对于每个 $k(k=1,2,...d_1)$,R[k], R[d_1+k], R[$2d_1+k$], ...分在同一组中,在各组内进行直接插入排序。这样一次分组和排序过程称为一趟希尔排序;
- ② 取新的增量 $d_2 < d_1$,重复①的分组和排序操作,直至所取的增量 $d_i = 1$ 为止,即所有记录放进一个组中排序为止。

由于希尔排序的时间复杂度依赖于增量序列的函数,这涉及数学上尚未解决的难题,所以其时间复杂度分析较为困难,当n在某个特定的范围时,希尔排序的时间复杂度约为 $0(n^{1.3})$,在最坏情况下希尔排序的时间复杂度为 $0(n^2)$

例:设有10个待排序的记录,关键字分别为9,13,8,2,5,<u>13</u>,7,1,15,11,增量序列是5,3,1,希尔排序的过程如图所示。

2. 性能分析

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,原因是:

- ◆ 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。

由例子可知,希尔排序是不稳定的。

交换排序是一类基于交换的排序,系统地交换反序的记录的偶对,直到不再有这样一来的偶对为止。其中最基本的是冒泡排序(Bubble Sort)。

1 冒泡排序

1. 排序思想

依次比较相邻的两个记录的关键字,若两个记录是反序的(即前一个记录的关键字大 于后前一个记录的关键字),则进行交换,直到没有反序的记录为止。

- ① 首先将L->R[1]与L->R[2]的关键字进行比较,若为反序(L->R[1]的关键字大于L->R[2]的关键字),则交换两个记录;然后比较L->R[2]与L->R[3]的关键字,依此类推,直到L->R[n-1]与L->R[n]的关键字比较后为止,称为一趟冒泡排序,
 - ② 然后进行第二趟冒泡排序,对前n-1个记录进行同样的操作。
- 一般地,第i趟冒泡排序是对L->R[1 ... n-i+1]中的记录进行的,因此,若待排序的记录有n个,则要经过n-1趟冒泡排序才能使所有的记录有序。

例:设有9个待排序的记录,关键字分别为23,38,22,45,23,67,31,15,41,冒泡排序的过程如图所示。

初始关键字序列:	23	38	22	45		67	31	15	41	
第一趟排序后:	23				45				67	
第二趟排序后:					31			45	67	
第三趟排序后:				31	15		41	45	67	
第四趟排序后:				15	31	38	41	45	67	
第五趟排序后:			15		31	38	41	45	67	
第六趟排序后:		15		23	31	38	41	45	67	
第七趟排序后:	15	22	23	<u>23</u>	31	38	41	45	67	

2. 性能分析

时间复杂度

- ◆ 最好情况(正序): 比较次数: n-1; 移动次数: 0;
- ◆ 最坏情况(逆序):

比较次数:
$$\sum_{i=1}^{n-1} (n-i) = \frac{n(n-1)}{2}$$

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

故时间复杂度: T(n)=O(n²)

空间复杂度: S(n)=O(1)

1 快速排序

1. 排序思想

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,再分别对这两部分记录进行下一趟排序,以达到整个序列有序。

设待排序的记录序列是R[s...t],在记录序列中任取一个记录(一般取R[s]) 作为参照(又称为基准或枢轴),以R[s].key为基准重新排列其余的所有记录,方 法是:

- ◆ 所有关键字比基准小的放R[s]之前;
- ◆ 所有关键字比基准大的放R[s]之后。

以R[s].key最后所在位置i作为分界,将序列R[s...t]分割成两个子序列,称为一趟快速排序。

例:设有8个待排序的记录,关键字分别为49,38,65,97,76,13,27,49,快速排序的过程如图所示。

初始关键字序列:	49	38	65	97	76	13	27	<u>49</u>
一次交换:	27	38	65	97	76	13	49	<u>49</u>
二次交换:	27	38	49	97	76	13	65	<u>49</u>
三次交换:	27	38	13	97	76	49	65	<u>49</u>
四次交换:	27	38	13	49	76	97	65	<u>49</u>
完成一趟排序:	27	38	13	49	76	97	65	<u>49</u>

例:设有8个待排序的记录,关键字分别为49,38,65,97,76,13,27,49,快速排序的过程如图所示。

初始关键字序列: 一次划分:			65 97 13 } 49				
分别进行:			38 } 49				
初始关键字序列:	13	27	38 49	<u>49</u>	65	76	97

2. 性能分析

快速排序的时间复杂度平均时间复杂度是: $T(n)=O(n\log_2 n)$ 最坏情况下是: $O(n^2)$ 从所需要的附加空间来看,快速排序算法是递归调用,系统内用堆栈保存递归参数,当每次划分比较均匀时,栈的最大深度为 $[\log 2n]+1$ 。 快速排序的空间复杂度最坏情况下是: O(n)

平均情况下为 $O(\log_2 n)$

从排序的稳定性来看,快速排序是不稳定的。

选择排序(Selection Sort)的基本思想是:每次从当前待排序的记录中选取关键字最小的记录表,然后与待排序的记录序列中的第一个记录进行交换,直到整个记录序列有序为止。

- 1 简单选择排序
 - 1. 排序思想

简单选择排序(Simple Selection Sort ,又称为直接选择排序)的基本操作是:通过n-i次关键字间的比较,从n-i+1个记录中选取关键字最小的记录,然后和第i个记录进行交换,i=1, 2, ... n-1。

例:设有关键字序列为:7,4,-2,19,13,6,直接选择排序的过程如下图所示。

初始记录的关键字: 7 4 -2 19 13 6

第一趟排序: -2 4 7 19 13 6

第二趟排序: -2 4 7 19 13 6

第三趟排序: -2 4 6 19 13 7

第四趟排序: -2 4 6 7 13 19

第五趟排序: -2 4 6 7 13 19

第六趟排序: -2 4 6 7 13 19

2. 性能分析

时间复杂度是: $T(n)=O(n^2)$

空间复杂度是: S(n)=O(1)

从排序的稳定性来看,直接选择排序是不稳定的。

2 堆

1. 堆的定义

是n个元素的序列H= $\{k_1, k_2, ... k_n\}$,满足:

由堆的定义知,堆是一棵以k₁为根的完全二叉树。若对该二叉树的结点进行编号(从上到下,从左到右),得到的序列就是将二叉树的结点以顺序结构存放,堆的结构正好和该序列结构完全一致。

2. 堆的性质

- ① 堆是一棵采用顺序存储结构的完全二叉树, k₁是根结点;
- ② 堆的根结点是关键字序列中的最小(或最大)值,分别称为小(或大)根堆;
- ③ 从根结点到每一叶子结点路径上的元素组成的序列都是按元素值(或关键字值)非递减(或非递增)的;
- ④堆中的任一子树也是堆。

利用堆顶记录的关键字值最小(或最大)的性质,从当前待排序的记录中依次选取关键字最小(或最大)的记录,就可以实现对数据记录的排序,这种排序方法称为堆排序。

3. 堆排序思想

- ① 对一组待排序的记录,按堆的定义建立堆;
- ② 将堆顶记录和最后一个记录交换位置,则前n-1个记录是无序的,而最后一个记录是有序的;
- ③ **堆顶记录**被交换后,前n-1个记录不再是堆,需将前n-1个待排序记录重新组织成为一个堆,然后将<mark>堆顶记录和倒数第二个记录交换</mark>位置,即将整个序列中次小关键字值的记录调整(排除)出无序区;
- ④ 重复上述步骤,直到全部记录排好序为止。

结论:排序过程中,若采用小根堆,排序后得到的是非递减序列;若采用大根堆,排序后得到的是非递增序列。

4. 堆的调整——筛选

(1) 堆的调整思想

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,直到是叶子结点或其关键字值小于等于左、右子树的关键字的值,将得到新的堆。称这个从堆顶至叶子的调整过程为"筛选",如图所示。

注意: 筛选过程中,根结点的左、右子树都是堆,因此,筛选是从根结点到某个叶子结点的一次调整过程。

(3) 重新调整堆,使其成为小根堆,反复循环,直到堆中仅剩一个元素为止。

5. 性能分析

时间复杂度是: T(n)=O(nlog2n)

空间复杂度是: S(n)=O(1)

从排序的稳定性来看,堆排序是不稳定的。

归并排序

归并(Merging):是指将两个或两个以上的有序序列合并成一个有序序列。若采用线性表(无论是那种存储结构)易于实现,其时间复杂度为O(m+n)。

1 排序思想

- ① 初始时,将每个记录看成一个单独的有序序列,则n个待排序记录就是n个长度为1的有序子序列;
- ② 对所有有序子序列进行两两归并,得到 n/2 个长度为2或1的有序子序列—— 一趟归并;
- ③ 重复②, 直到得到长度为n的有序序列为止。

上述排序过程中,子序列总是两两归并,称为2-路归并排序。其核心是如何将相邻的两个子序列归并成一个子序列。

归并排序

例:设有9个待排序的记录,关键字分别为23, 38, 22, 45, <u>23</u>, 67, 31, 15, 41, 归并排序的过程如图所示。

归并排序

2. 性能分析

时间复杂度:整个归并排序的时间复杂度无论是最好还是最坏情况均为O(nlog2n)

空间复杂度: O(n)

归并排序是稳定的

基数排序

基数排序(Radix Sorting) 又称为桶排序或数字排序:按待排序记录的关键字的组成成分(或"位")进行排序。

基数排序和前面的各种内部排序方法完全不同,不需要进行关键字的比较和记录的 移动。借助于多关键字排序思想实现单逻辑关键字的排序。

1 排序思想

先按第一个关键字K1进行排序,将记录序列分成若干个子序列,每个子序列有相同的K¹值;然后分别对每个子序列按第二个关键字K2进行排序,每个子序列又被分成若干个更小的子序列;如此重复,直到按最后一个关键字Kd进行排序。

最后,将所有的子序列依次联接成一个有序的记录序列,该方法称为最高位优先 (Most Significant Digit first)。

另一种方法正好相反,排序的顺序是从最低位开始,称为最低位优先(Least Significant Digit first)。

基数排序

基数排序

2. 性能分析

设有n个待排序记录,关键字位数为d,每位有r种取值。则排序的趟数是d;在每一趟中:

基数排序的时间复杂度为: O(d(n+r))

在排序过程中使用的辅助空间是: 2r个链表指针, n个指针域空间,则空间 复杂度为: O(n+r)

基数排序是稳定的。

各种内部排序的比较:

各种内部排序按所采用的基本思想(策略)可分为:插入排序、交换排序、选择排序,它们的基本策略分别是:

- 1 插入排序: 依次将无序序列中的一个记录,按关键字值的大小插入到已排好序一个子序列的适当位置,直到所有的记录都插入为止。具体的方法有:直接插入、折半插入和希尔(shell)排序。
- 2 交換排序:对于待排序记录序列中的记录,两两比较记录的关键字,并对反序的两个记录进行交换,直到整个序列中没有反序的记录偶对为止。 具体的方法有:冒泡排序、快速排序。
- 3 选择排序:不断地从待排序的记录序列中选取关键字最小的记录,放 在已排好序的序列的最后,直到所有记录都被选取为止。具体的方法有:简 单选择排序、堆排序。

- 4 归并排序:利用"归并"技术不断地对待排序记录序列中的有序子序列进行合并,直到合并为一个有序序列为止。
- 5 基数排序:按待排序记录的关键字的组成成分("位")从低到高(或从高到低)进行。每次是按记录关键字某一"位"的值将所有记录分配到相应的桶中,再按桶的编号依次将记录进行收集,最后得到一个有序序列。

方法	平均时间	最坏所需时间	附加空间	稳定性
直接插入	$O(n^2)$	O(n ²)	O(1)	稳定的
折半插入	$O(n^2)$	$O(n^2)$	O (1)	稳定的
希尔排序	$O(n^{1.3})$		O(1)	不稳定的
冒泡排序	$O(n^2)$	$O(n^2)$	O (1)	稳定的
快速排序	$O(n\log_2 n)$	$O(n^2)$	$O(\log_2 n)$	不稳定的
直接选择	O(n ²)	$O(n^2)$	O(1)	不稳定的
堆排序	$O(n\log_2 n)$	$O(n\log_2 n)$	O (1)	不稳定的
归并排序	$O(n\log_2 n)$	O(nlog ₂ n)	O(n)	稳定的
基数排序	O(d(n+r))	O(d(n+r))	O(n+r)	稳定的

各种排序算法的性质 4						
	时间复杂度				是否	
算法种类	最好情况	平均情况	最坏情况	空间复杂度	稳定	
直接插入排序	O(n)	O(n²)	O(n²)	O(1)	是	
冒泡排序	O(n)	O(n²)	O(n²)	O(1)	是	
简单选择排序	O(n²)	O(n²)	O(n²)	O(1)	否	
希尔排序		75//		O(1)	否	
快速排序	$O(n\log_2 n)$	$O(n\log_2 n)$	O(n²)	$O(\log_2 n)$	否	
堆排序	$O(n\log_2 n)$	O(nlog ₂ n)	$O(n\log_2 n)$	O(1)	否	
2-路归并排序	$O(n\log_2 n)$	$O(n\log_2 n)$	$O(n\log_2 n)$	O(n)	是	
基数排序	O(d(n+r))	O(d(n+r))	O(d(n+r))	O(r)	是	

记忆方法:

时间复杂度:快些归队(快速 归并 堆排序) O(nlog2n)

空间复杂度: 快速 $O(\log_2 n)$ 归并O(n) 基数O(n+r) 其他都为O(1)

稳定性: 快些选一堆(快速希尔选择堆排序)是不稳定的

其他细节:

- 1)经过一次排序,能够保证一个关键字到达最终位置,这样的排序是交换的两类(冒泡、快速)和选择的两种(简单选择堆)
- 2)排序算法的关键字比较次数和原始序列无关——简单选择和折半插入
- 3)排序算法的排序趟数和原始序列有关——交换类的排序

- 1.已知集合{1039,3355,2121,4382,0066,0118,0427},对元素进行从小到大的排序。
 - ① 写出直接插入排序的第一次与第二次排序结果。
 - ② 基数r=10,位数d=4,写出基数排序(最低位优先法)的第一趟和第二 趟收集结果。
 - ③ 写出快速排序第一趟排序结果。

第一次	(1039)	3355	2121	4382	0066	0118	0427
第二次	(1039	3355)	774	4382	0066	0118	0427

②解:

```
{2121, 4382, 3355, 0066, 0427, 0118, 1039}
{0118, 2121, 0427, 1039, 3355, 0066, 4382}
```


B	(1039)	3355	2121	4387	oobb	61/8	0427
	0427	3355	2121	4382	0066	0118	
	0427		2/2/	4382	0066	0118	3355
	0427	0118	2121	4382	0066		3355
		0118		4382 0	066	2/2/	3355
	0427	0118	0066	4382		2121	3355
	24>8	0/18	0066		282	2121	3355}
	{0428				,		

- 2. 己知集合{19,38,65,37,76,13,27,29}
 - ① 写出快速排序第一趟和第二趟的结果(从待排序的n个记录中选取第一记录作为基准)。
 - ② 写出直接选择排序第一趟和第二趟的结果。
 - ③ 写出二路归并排序全过程。

谢谢观看