

第10章 内部排序

1. 排序的基本概念

●<u>排序</u>:将一组杂乱无章的数据按一定的规律顺次排列起来,使 之按关键字递增(或递减)有序排列。

3 10 5 78 36

3 5 10 36 78

排序:

设 n 个记录的序列为 $\{R_1, R_2, R_3, ..., R_n\}$ 其相应的关键字序列为 $\{K_1, K_2, K_3, ..., K_n\}$ 若规定 1, 2, 3, ..., n 的一个排列 $p_1, p_2, p_3, ..., p_n$,使得相应的关键字满足如下非递减关系:

$$\mathbf{K}_{\mathbf{p}_1} \leq \mathbf{K}_{\mathbf{p}_2} \leq \mathbf{K}_{\mathbf{p}_3} \leq \ldots \leq \mathbf{K}_{\mathbf{p}_n}$$

则原序列变为一个按关键字有序的序列:

$$\{R_{p_1}, R_{p_2}, R_{p_3}, \ldots, R_{p_n}\}$$

此操作过程称为排序。

稳定排序与 不稳定排序

假设 $K_i = K_i$, 且排序前序列中 R_i 领先于 R_i ;

若在排序后的序列中 R_i 仍领先于 R_j , 则称排序方法是 稳定的。

若在排序后的序列中 R_j 领先于 R_i ,则称排序方法是不稳定的。

例,序列	3	15	8	8	6	9	
若排序后得	3	6	8	8	9	15	稳定的
若排序后得	3	6	8	8	9	15	不稳定的

排序的时间开销: 算法执行中关键字比较次数和记录移动次数来衡量。

对于那些受关键字序列初始排列及记录个数影响较大的,需要按最好情况和最坏情况进行估算。

M

内部排序 与 外部排序

内部排序: 指的是待排序记录存放在计算机随机存储器中进行的排序过程。

外部排序: 指的是待排序记录的数量很大,以致内存一次不能容纳全部记录,在排序过程中尚需对外存进行访问的排序过程。

排序方法分类

●待排序的顺序表类型的类型定义 #define MAXSIZE 20 //表长 typedef int KeyType; //关键字类型 typedef struct { KeyType key; //关键字项 InfoType otherType; //其它数据项 } RecType; //记录类型 typedef struct{ RecType r[MAXSIZE+1]; //r[0]哨兵单元 length; int **}SqList**;

M

10.2 插入排序

插入排序(Insertion Sort)的基本思想是: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表中的适当位置,直到全部记录插入完成为止。

5种插入排序方法:

- (1) 直接插入排序;
- (2) 折半插入排序;
- (3) 2-路插入排序;
- (4) 表插入排序;
- (5) 希尔排序。

10.2.1 直接插入排序

思想: 利用有序表的插入操作进行排序

有序表的插入:将一个记录插入到已排好序的有序表中, 从而得到一个新的有序表。

例,序列 13 27 38 65 76 97 插入 49

13 27 38 49 65 76 97

算法描述:

初始,令第1个元素作为初始有序表; 依次插入第2,3,...,k个元素构造新的有序表; 直至最后一个元素;

直接插入排序算法主要应用比较和移动两种操作。

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

●算法分析

- ◆ 需1个记录的辅助空间r[0];
- ◆ 记录个数为n,则n-1趟插入;
- ◆ 最好情况下(正序) 关键字比较次数 = $\sum_{i=2}^{n} 1 = n - 1$ 记录不需移动。
- ◆ 最差情况下(逆序)

关键字比较次数 =
$$\sum_{i=2}^{n} i = (n+2)(n-1)/2 \approx n^2/2$$

记录移动次数 = $\sum_{i=2}^{n} (i+1) = (n+4)(n-1)/2 \approx n^2/2$

- 直接插入排序所需进行关键字间的比较次数和记录移动次数约为: $n^2/4$, 算法时间复杂度为: $O(n^2)$ 。
- ◆ 直接插入排序是一个稳定的排序方法。

2. 折半插入排序

●基本思想: r[1..i-1] 已为有序序列,在插入 r[i] 时,利用折半 查找法寻找 r[i] 的插入位置。

```
void BInsertSort(SqList &L)
 for( i=2; i<=L.length; ++i){
 L.r[0] = L.r[i]; low = 1; high = i-1;
 while( low <= high ){</pre>
 m = (low+high)/2;
 if(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];
```

●算法分析

◆关键字比较次数与待排序序列的初始状态无关,仅依赖于记录个数。在插入第 i 个记录时,需要经过 Llog₂(i-1) +1 次关键字比较,才能确定它应插入的位置。

$$\sum_{i=1}^{n-1} \left(\left\lfloor \log_2 i \right\rfloor + 1 \right) \approx n \log_2 n$$

- ◆ 折半插入排序的记录移动次数与直接插入排序相同,依赖于 记录的初始排列。
- ◆ 折半插入排序的时间复杂度为 $O(n^2)$ 。
- ◆ 折半插入排序是一个稳定的排序方法。

M

3. 2-路插入排序

- ■目的是减少记录移动的次数
- 以第一个记录为界,小于第一个记录的插入到前半部分,否则插入后半部分
- 第一个记录不动,视为中间位置
- 将整个数组视为一个循环队列,设置first和 final两个指针指向第一个记录和最后一个记录

3. 2-路插入排序

●算法分析

- ◆ 为了减少记录的移动次数,需n个记录的辅助空间。
- ◆ 移动记录的次数约为n²/8。
- ◆ 2-路插入排序的时间复杂度为 $O(n^2)$ 。
- ◆ 2-路插入排序是一个稳定的排序方法。

4. 表插入排序

- ■目的是不移动记录,只改变指针
- ■每个记录维护一个next指针,构成一个循环 链表
- ■插入动作体现为改变next指针

4. 表插入排序

初	始	狀	态
IJJ	ZΗ	・レヽ	المادء

	•
i=2	
i=3	
i=4	
i=5	
i=6	
i=7	
i=8	

0	1	2	3	4	5	6	7	8
MAXINT	49	38	65	97	76	13	27	<u>49</u>
1	0	-	-	-	-	•	-	-
2	0	1	-	-	-	-	-	-
2	3	1	0	-	-	-	-	-
2	3	1	4	0	_	-	_	-
2	3	1	5	0	4	-	-	-
6	3	1	5	0	4	2	-	-
6	3	1	5	0	4	7	2	-
6	8	1	5	0	4	7	2	3

MAXINT	49	38	65	97	76	13	27	<u>49</u>
6	8	1	5	0	4	7	2	3

	0	1	2	3	4	5	6	7	8
	MAXINT	13	38	65	97	76	49	27	49
i=1, p=6	6	(6)	1	5	0	4	8	2	3
i=2 n=7	MAXINT	13	27	65	97	76	49	38	49
i=2, p=7	6	(6)	(7)	5	0	4	8	1	3
i=2 p=(2) 7	MAXINT	13	27	38	97	76	49	65	<u>49</u>
i=3, p=(2), 7	6	(6)	(7)	(7)	0	4	8	5	3
i=4, p=(1), 6	MAXINT	13	27	38	49	76	97	65	<u>49</u>
	6	(6)	(7)	(7)	(6)	4	0	5	3
i=5, p=8	MAXINT	13	27	38	49	49	97	65	76
1-3, p-0	6	(6)	(7)	(7)	(6)	(8)	0	5	4
i=6, p=(3), 7	MAXINT	13	27	38	49	49	65	97	76
	6	(6)	(7)	(7)	(6)	(8)	(7)	0	4
i=7, p=(5), 8	MAXINT	13	27	38	49	<u>49</u>	65	76	97
	6	(6)	(7)	(7)	(6)	(8)	(7)	(8)	0

●静态链表类型定义

```
#define SIZE 100
```

```
typedef struct{
```

```
RcdType rc; //记录项
```

int next; //指针项

}SLNode; //表结点类型

typedef struct{

SLNode r[SIZE]; //0号单元为表头结点

int length;

}SLinkListType; //静态链表类型

```
void Arrange(SLinkListType &SL)
{
```

```
p = SL.r[0].next;
for( i=1; i<SL.length; ++I ){ //SL.r[1..i-1]已有序
 while(p<i) p = SL.r[p].next; //找第i个记录
 q = SL.r[p].next; //指向尚未调整的表尾
 if(p!=i) { SL.r[p] \leftarrow \rightarrow SL.r[i]; SL.r[i].next = p; }
 p = q;
```

- •算法分析:
- ◆修改2n次指针代替记录移动,关键字比较次数与直接插入排序相同,重排最坏情况下进行3(n-1)次记录移动。
- ◆算法时间复杂度: O(n²).

5. 希尔排序(Shell's Sort) 1959年 "缩小增量排序"

- ●基本思想:
- ◆待排记录按关键字"基本有序",即具有特性

L.r[i].key < Max{L.r[j].key} (1≤j<i)的记录较少。

- ◆先将整个待排序列分割成若干子序列分别进行直接插入排序, 待整个序列"基本有序"时,再对全体序列进行一次直接插入排 序。
- ◆子序列的构成不是简单地"逐段分割",而是将相隔某个"增量"的记录组成一个子序列。

思想:

先将待排序记录序列分割成为若干子序列分别进行直接插入排序; 待整个序列中的记录基本有序后,再全体进行一次直接插入排序。

13 27 48 55 4 19 38 65 97 76 49


```
void ShellInsert(SqList &L, int Gap)
  for( i=Gap+1; i<=L.length; ++i)
 if(L.r[i].key < L.r[i-Gap].key){ //L.r[i]插入有序增量子表
 L.r[0] = L.r[i];
 for(j=i-Gap; j>0&&(L.r[0].key<L.r[j].key); <math>j-=Gap)
 L.r[j+Gap] = L.r[j];
 L.r[j+Gap] = L.r[0];
```

```
void ShellSort( SqList &L, int dlta[], int t)
{
  for( k=0; k<t; ++k)
 ShellInsert(L, dlta[k]);
}</pre>
```

●算法分析

- ◆ 开始时 Gap 的值较大,子序列中的记录较少,排序速度较快; 随着排序进展,Gap 值逐渐变小,子序列中记录个数逐渐变多,由于前面工作的基础,大多数序列已基本有序,所以排序速度仍然很快。
- ◆ 关键字比较次数和记录移动次数与增量选择之间的依赖关系, 并给出完整的数学分析,还没有人能够做到(难题)。
- ◆ Gap的取法有多种。最初 shell 提出取 gap = ln/2 , gap = lgap/2 , 直到gap = 1。后来knuth 提出取gap = lgap/3 +1。还有人提出都取奇数为好,也有人提出各gap互质为好。
- ◆ Knuth利用大量的实验统计资料得出,当 n 很大时,关键字平均比较次数和记录平均移动次数大约在 n^{1.25} 到 1.6n^{1.25} 的范围内,当n→∞时,可减少到n(log₂n)²。这是在利用直接插入排序作为子序列排序方法的情况下得到的。
- ◆ 希尔排序不是稳定的排序方法。

10.3 交换排序

10.3.1 起泡排序

思想: 通过不断比较相邻元素大小,进行交换来实现排序。

第一趟排序:

首先将第一个元素与第二个元素比较大小,若为逆序,则交换;

然后比较第二个元素与第三个元素的大小,若为逆序,则交换;

•

直至比较第 n-1 个元素与第 n 个元素的大小,若为逆序,则交换;

结果:

关键字最大的记录被交换至最后一个元素位置上。

例,序列 49 38 76 13 27

38	38	13
49 ↑	13	27
13	27	38
27	49 <i>y</i>	大值 第
76 最大值 第一趟排序后	第二趟排序后	趟排序后

27 第四趟排序后

```
void BubbleSort( SqList &L)
  for( i=L.length, change=TRUE;
 i>1 && change; --i)
 change=FALSE;
 for (j=1;j<i;j++)
 if(L.r[j].key > L.r[j+1].key)
 \{ L.r[j] \leftrightarrow L.r[j+1];
 change=TRUE;
```

- ٧
- 算法分析
- ◆ 正序: 进行n-1次关键字的比较,且不移动记录;
- ◆ 逆序: 进行n-1趟排序

关键字比较次数:
$$\sum_{i=n}^{2} (i-1) = n(n-1)/2$$

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

- ◆起泡排序的时间复杂度: O(n²).
- ◆起泡排序是一种稳定的排序方法。

2. 快速排序

基本思想:通过一趟排序将待排记录分割成独立的两部分,其中一部分的关键字均比另一部分的关键字小,再对这两部分继续排序。


```
初始关键字
 49 38 65 97 76 13 27 49
一次划分后 (27 38 13) 49 (76 97 65 <u>49</u>)
分别进行划分 (13) 27 (38) 49 (49 65) 76 (97)
 13 27 38 49 <u>49</u> (65) 76 97
 49 65
 13 27 38 49
 76 97
void QSort(SqList &L, int low, int high)
 if( low < high){
 pivotloc = Partition(L, low, high);
 QSort(L, low, pivotloc -1);
 QSort(L, pivotloc + 1, high);
```

```
int Partition (SqList &L, int low, int high)
  L.r[0] = L.r[low];
  pivotkey = L.r[low].key;
  while( low < high){
 while( low < high && L.r[high].key >= pivotkey) --high;
 L.r[low] = L.r[high];
 while( low < high && L.r[low].key <= pivotkey) ++low;
 L.r[high] = L.r[low];
  L.r[low] = L.r[0];
  return low;
```

■算法分析

◆最坏情况(有序),递归树成为单支树,每次划分只得到一个比上一次少一个记录的子序列。总的关键字比较次数达到:

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

占用附加存储(即栈)将达到O(n)。

•最好情况(基准为中值,左右子区间大致相等): 在n个元素的序列中,对一个记录定位所需时间为 O(n),设T(n) 是对 n 个记录的序列进行排序所需的时间,总的计算时间为:

$$T(n) \le cn + 2 T(n/2)$$
 // c是一个常数
 $\le cn + 2 (cn/2 + 2T(n/2^2)) = 2cn + 2^2T(n/2^2)$
 $\le 2cn + 4 (cn/4 + 2t(n/2^3)) = 3cn + 2^3T(n/2^3)$
 $\le kcn + 2^kT(n/2^k) = cn \log_2 n + nT(1)$

递归调用层次数与递归树的深度一致 [log2n]+1

◆可以证明,QuickSort平均时间复杂度也是 O(nlog₂n)。实验结果表明:就平均计算时间而言,快速排序是我们所讨论的所有内排序方法中最好的一个。

- 对于 n 较大的平均情况而言,快速排序是"快速"的,但是当 n 很小时,这种排序方法往往比其它简单排序方法还要慢。有一种改进办法:取每个待排序对象序列的第一个对象、最后一个对象和位置接近正中的3个对象,取其关键字居中者作为基准对象。
- ◆ 快速排序是一种不稳定的排序方法。

10.4 选择排序

思想:每一趟都选出一个最大或最小的元素,并放在合适的位置。

- > 简单选择排序
- > 树形选择排序
- > 堆排序

٧

10.4.1 简单选择排序

思想:

第 1 趟选择: 从 1—n 个记录中选择关键字最小的记录,并和第 1 个记录交换。

第 2 趟选择: 从 2—n 个记录中选择关键字最小的记录,并和第 2 个记录交换。

•

第n-1趟选择:从n-1—n 个记录中选择关键字最小的记录,并和第n-1 个记录交换。

M

简单(直接)选择排序

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

记录移动次数:最好:0次;

最坏: 3(n-1).

2. 树形选择排序(锦标赛排序)

n 个记录的关键字,进行两两比较,得到「n/2」个比较的优胜者 (关键字小者),作为第一步比较的结果保留下来。然后对这 [n/2] 个记录再进行关键字的两两比较,…,如此重复,直到选出一个关键字最小的记录为止。

{21, 25, 49, 25*, 16, 08, 63}

算法分析

- 锦标赛排序构成的树是满的完全二叉树,其深度为 $\lceil \log_2 n \rceil$ +1,其中 n 为待排序记录个数。
- 除第一次选择具有最小关键字的记录需要进行 *n*-1 次关键字比较 外,选择具有次小、再次小关键字记录所需的关键字比较次数均 O(log₂n)。总关键字比较次数为O(nlog₂n)。
- 记录的移动次数不超过关键字的比较次数,所以锦标赛排序总的时间复杂度为O(nlog₂n)。
- 这种排序方法虽然减少了许多排序时间,但是使用了较多的附加 存储。
- 锦标赛排序是一个稳定的排序方法。

1

3. 堆排序(Heap Sort)

将r[1..n]看成是一棵完全二叉树的顺序存储结构,利用完全二叉树中双亲结点和孩子结点之间的内在关系,在当前无序区中选择关键字最大(或最小)的记录。

堆的定义: n个关键字序列 $K_1,K_2,...,K_n$ 称为<u>堆</u>,当且仅当该序列满足如下性质(简称为堆性质):

- (1) $K_i \leq K_{2i}$ 且 $K_i \leq K_{2i+1}$ 或
- (2) $K_i \ge K_{2i} \perp K_i \ge K_{2i+1} (1 \le i \le n/2)$

满足第(1)种情况的堆称为"小顶堆",满足第(2)种情况的堆称为

"大顶堆"。

{ 96, 83, 27, 38, 11, 9 }

{ 12, 36, 24, 85, 47, 30 }

大顶堆

小顶堆

- 堆排序解决2个问题
- ①如何由一个无序序列建成一个堆?
- ②如何在输出堆顶元素之后,调整剩余元素成为一个新的堆?

49 25 21 25* 16 08

08 25 21 25* 16 49

自堆顶至叶子的调整过程为"筛选"。

25* 16 21 08 **25** 49

08 16 21 25* 25 49

21 16 08 25* 25 49

08 16 21 25* 25 49

16 08 21 25* 25 49

08 16 21 25* 25 49

①如何由一个无序序列建成一个堆? 反复"筛选"的过程。从i= \n/2 到1,反复"筛选"。

初始关键字集合

最大堆的初始化

根据int a[10]={20,12,35,15,10,80,30,17,2,1}建立最大堆

算法: 从第一个具有孩子的结点i开始(i=[n/2]),如果以这个元素为根的子树已是最大堆,则不需调整,否则需调整子树使之成为堆。继续检查i-1,i-2等结点为根的子树,直到检查整个二叉树的根结点(其位置为1)。

最大堆的初始化step1

20	0
12	1
35	2
15	3
10	4
80	5
30	6
17	7
2	8
1	8

最大堆的初始化step2

i=4

100

最大堆的初始化step3 i=3

M

最大堆的初始化step4_0 i=2

最大堆的初始化step4_1

$$i=2, j=2i=4$$

最大堆的初始化step5_0

	20	0
	17	1
K	80	2
	15	2
	10	4
	35	5
	30	6
	12	7
	2	8
	1	9

最大堆的初始化step5_1

$$i=1, j=2i+1=3$$

最大堆的初始化step5_2

	l
80	0
17	1
35	2
15	2 3
10	4
20	5
30	6
12	7
2	8
1	9

```
typedef SqList HeapType;
void HeapAdjust( HeapType &H, int s, int m)
  rc = H.r[s];
  for(j=2*s; j<=m; j*=2){
 if( j<m && H.r[j].key < H.r[j+1].key) ++j;
 if(rc.key >= H.r[j].key) break;
 H.r[s] = H.r[j]; s = j;
  H.r[s] = rc;
```

```
void HeapSort( HeapType &H )
  for( i=H.length/2; i>0; --i) //建立初始堆
 HeapAdjust(H, i, H.length);
  for( i=H.length; i>1; --i){
 H.r[1] \longleftrightarrow H.r[i];
 HeapAdjust(H, 1, i-1);
```

■算法分析

◆深度为k的堆,筛选算法中进行的关键字比较次数至多为2(k-1)。 建初始堆进行了_n/2_次筛选,关键字比较次数至多为:

$$\sum_{i=h-1}^{1} 2^{i-1} \cdot 2(h-i) = \sum_{i=h-1}^{1} 2^{i} \cdot (h-i) = \sum_{j=1}^{h-1} 2^{h-j} \cdot j \le (2n) \sum_{j=1}^{h-1} \frac{j}{2^{j}} \le 4n$$

◆n个关键字,完全二叉树的深度 log₂n +1。调整建立新堆时,调用HeapAdjust过程n-1次,关键字比较次数至多为:

$$2(\lfloor \log_2(n-1)\rfloor + \lfloor \log_2(n-2)\rfloor + \dots + \log_2 2) < 2n(\lfloor \log_2 n\rfloor)$$

- ◆堆排序的时间复杂度为 $O(n\log_2 n)$,空间复杂性为O(1).
- ◆堆排序是一个不稳定的排序方法。

作业:10.12

M

10.5 归并排序 (Merging Sort)

- 归并: 是将两个或两个以上的有序表合并成一个 新的有序表。
- 2-路归并: 假设初始序列有 n 个记录,首先把它看成是 n 个长度为 1 的有序子序列 (归并项),先做两两归并,得到 [n/2] 个长度为 2 的归并项 (如果 n 为奇数,则最后一个有序子序列的长度为 1);再做两两归并,…,如此重复,最后得到一个长度为 n 的有序序列。

采用2-路归并排序方法进行排序的过程(11个记录)。

一趟归并进行[n/(2*h)]次两个有序子表的归并操作Merger.

将有序的SR[i..m]和SR[m+1..n]归并为有序的TR[i..n]. void Merge(RcdType SR[], RcdType &TR[], int i, int m, int n) for($j=m+1, k=i; i \le m \&\& j \le n; ++k$) if($SR[i].key \le SR[j].key$) TR[k] = SR[i++];else TR[k] = SR[j++]; if($i \le m$) TR[k..n] = SR[i..m]; if($j \le n$) TR[k..n] = SR[j..n];

有序子表长度分别为: n,m. 则Merge的时间复杂度为: O(n+m).

```
迭代的归并排序算法(一趟归并排序的情形)
void MergePass(RcdType SR[], RcdType &TR[], int h, int n)
  for (i=1; i+2*h-1<=n; i=i+2*h) //归并h长的两相邻子表
 Merge(SR, TR, i, i+h-1, i+2*h-1);
  if (i+h-1<=n) //余下部分
 Merge调用 [n/(2*h)] 次
 Merge(SR, TR, i, i+h-1, n);
void MergeSort(SqList &L) //自底向上的二路归并算法
 RcdType TR[];
  for( h=1; h<L.length; h=2*h)
 MergePass调用「log,n]次
 { MergePass(L.r, TR, h, L.length);
 L.r[1..L.length] = TR[1..L.length];
 算法总的时间复杂度: O(nlog,n)
```

递归的归并排序算法

```
void MSort(RcdType SR[], RcdType &TR1[], int s, int t)
  if(s==t) TR1[s] = SR[s];
  else{
 m = (s+t)/2;
 MSort(SR, TR2, s, m);
 MSort(SR, TR2, m+1, t);
 Merge(TR2, TR1, s, m, t);
void MergeSort(SqList &L)
 MSort(L.r, L.r, 1, L.length);
```

算法分析

- 在迭代的归并排序算法中,函数 MergePass() 做一趟两路归并排序,要调用merge()函数 [n/(2*h)] 次,函数 MergeSort()调用 MergePass()正好 [log₂n] 次,而每次 merge()至多执行比较 2h 次,所以算法总的时间复杂度为 O(nlog₂n)。
- 递归的归并排序方法的递归深度为 $\lceil \log_2 n \rceil$,算法总的时间复杂 度为 $O(n\log_2 n)$ 。
- 归并排序占用附加存储较多,需要另外一个与原待排序记录数组同样大小的辅助数组。O(n) 这是这个算法的缺点。
- 归并排序是一个稳定的排序方法。

10.6 基数排序 (Radix Sort)

基数排序是通过"分配"和"收集"过程来实现排序,是一种借助于多关键字排序的思想对单关键字排序的方法。

1. 多关键字排序

- 每张扑克牌有两个"关键码": 花色和面值。其有序关系为:
 - ◆ 花色: ♣< ◆< ♥< ♠</p>
 - ◆ 面值: 2<3<4<5<6<7<8<9<10<J<Q<K<A</p>
- 所有扑克牌排成以下次序:
 - \clubsuit 2, ..., \clubsuit A, \diamondsuit 2, ..., \diamondsuit A, \heartsuit 2, ..., \heartsuit A, \diamondsuit 2, ..., \diamondsuit A

■ 有 n 个记录的序列 $\{R_1, R_2, ..., R_n\}$,且每个记录 R_i 中含有 d 个关键字 $\left(K_i^1, K_i^2, ..., K_i^d\right)$

序列中任意两个对象 R_i 和 R_j (1 $\leq i < j \leq n$) 都满足:

$$\left(\boldsymbol{K}_{i}^{1},\ \boldsymbol{K}_{i}^{2},\ \cdots,\ \boldsymbol{K}_{i}^{d}\right) < \left(\boldsymbol{K}_{j}^{1},\ \boldsymbol{K}_{j}^{2},\ \cdots,\ \boldsymbol{K}_{j}^{d}\right)$$

则称序列对关键字 (K¹, K², ..., K⁰) 有序。其中,K¹ 称为最主位关键字,K⁰ 称为最次位关键字。

- 实现多关键字排序有两种常用的方法
 - ◆ 最高位优先MSD (Most Significant Digit first)
 - ◆ 最低位优先LSD (Least Significant Digit first)

- 最高位优先法:
- ◆ 先根据最高位关键字K¹排序,得到若干组,每组中每个记录都有相同关键字K¹。
- 再分别对每组中记录根据关键字K²进行排序,按K²值的不同, 再分成若干个更小的子组,每个子组中的记录具有相同的K¹和 K²值。
- ◆ 依此重复,直到对关键字K^d完成排序为止。
- 最后,把所有子组中的记录依次连接起来,就得到一个有序的序列。
- 最低位优先法: 首先依据最低位关键字K^d对所有记录进行一趟排序,再依据次低位关键字K^d·1对上一趟排序的结果再排序,依次重复,直到依据关键字K¹最后一趟排序完成,就可以得到一个有序的序列。使用这种排序方法对每一个关键字进行排序时,不需要再分组,而是整个记录都参加排序。

52张牌排序方法:

最高位优先法(MSDF):

先按不同"花色"分成有次序的4堆,每一堆均具有相同的花色; 然后分别对每一堆按"面值"大小整理有序。

最低位优先法(LSDF):

先按不同"面值"分成13堆;

然后将这 13 堆牌自小至大叠在一起(2,3,...,A);

然后将这付牌整个颠倒过来再重新按不同的"花色"分成 4 堆; 最后将这 4 堆牌按自小至大的次序合在一起。

收集

2. 链式基数排序

■ 基数排序是典型的LSD排序方法,利用"分配"和"收集"两种运算对单关键字进行排序。在这种方法中,把单关键字 K_i 看成是一个d元组: $\begin{pmatrix} K_i^1, K_i^2, \dots, K_i^d \end{pmatrix}$

■ 分量有 *radix*种取值,则称 *radix*为基数,即分量的取值范围。 关键字984可以看成是一个3元组(9, 8, 4),每一位有0, 1, ..., 9 等10种取值,基数 *radix* = 10。关键字'data'可以看成是一个 4元组(d, a, t, a),每一位有'a', 'b', ..., 'z'等26种取值, *radix* = 26。

- 记录的关键字K⁰, K1, ..., K^{d-1}, 依次对各位的分量,分别用"分配"、"收集"的运算逐趟进行排序,
- 各队列采用链式队列结构,分配到同一队列的关键字用指针链接起来。每一队列设置两个指针: front [radix]指示队头, rear [radix] 指向队尾。
- 以静态链表作为**n**个记录的存储结构。在记录重排时不必移动记录,只需修改各记录的链接指针即可。

例,序列	278	109	063	930	589	184	505	269	008	083
第一趟分配	0 ↓ 930	1	2	3 ↓ 063 ↓ 083	4 ↓ 184	5 ↓ 505	6	7	8 ↓ 278 ↓ 008	9 ↓ 109 ↓ 589 ↓ 269
第一趟收集	930	063	083	184	505	278	008	109	589	269
第二趟分配	0 ↓ 505 ↓ 008 ↓ 109	1	2	3 ↓ 930	4	5	6 ↓ 063 ↓ 269	7 ↓ 278	8 ↓ 083 ↓ 184 ↓ 589	9
第二趟收集	505	800	109	930	063	269	278	083	184	589

第二趟收集	505	008	109	930	063	269	278	083	184	589
第三趟分配	0 ↓ 008 ↓ 063 ↓ 083	↓	2 ↓ 269 ↓ 278	3	4	5 ↓ 505 ↓ 589	6	7	8	9 ↓ 930
第三趟收集	008	063	083	109	184	269	278	505	589	930

算法分析

- 若每个关键字有d 位,需要重复执行d 趟"分配"与"收集"。每趟对n个记录进行"分配",对 radix个队列进行"收集"。总时间复杂度为 O(d(n+radix))。
- 若基数*radix*相同,对于记录个数较多而关键字位数 较少的情况,使用链式基数排序较好。
- 基数排序需要增加 n+2*radix 个附加链接指针。
- ■基数排序是稳定的排序方法。

- ■作业
 - **□10.1**

10.7 各种内部排序方法的比较讨论

- 1. 选择排序方法时需考虑的因素
- ◆ 待排序的记录数目:
- ◆ 记录本身信息量的大小;
- ◆ 关键字的结构及其分布情况;
- ◆ 对排序稳定性的要求;
- ◆ 语言工具的条件,辅助空间的大小。

2. 各种内部排序方法的性能

排序方法	比较次数		移动次数		稳定	附加存储	
	最好	最差	最好	最差	性	最好	最差
直接插入排序	n	n ²	0	n ²	V	1	
折半插入排序	n log ₂ n	-	0	n ²	V	1	
起泡排序	n	n ²	0	n ²	V	1	
快速排序	nlog ₂ n	n ²	n log₂n	n ²	×	log₂n	n
简单选择排序	n ²		0	n	×	1	
锦标赛排序	n log ₂ n		n log ₂ n		V	n	
堆排序	n log ₂ n		n log ₂ n		×	1	
归并排序	n log ₂ n		n log ₂ n		V	n	

3. 结论 没有哪一种排序方法是绝对好的,都有其优缺点

- 若n较小,可采用直接插入排序或简单选择排序
- 若序列的初始状态已按关键字基本有序,则选用直接插入或 起泡排序为宜;
- 若n较大,采用O(nlog₂n)的排序方法;
- 若n很大,记录的关键字位数较少且可以分解时,采用基数排序较好;
- 避免移动记录,用链表作存储结构,如表插入;
- 内部排序可能达到的最快速度是什么?时间下界? 时间上界O(n²)

任何借助于"比较"的排序方法,至少需要O(nlog₂n)的时间。

- м
 - ◆ 三个关键字: k1, k2, k3,则描述3个记录排序过程的判定 树必有3!=6个叶子结点。
 - n个记录的序列,初始状态有n!个,则描述n个记录排序过程的判定树必有n!个叶子结点。则判定树的树高至少为 $\lceil log_2 n! \rceil$ +1, $log_2 n! \approx n log_2 n$,
 - \bullet 最坏情况下能达到的最好的时间复杂度为 $O(nlog_2n)$.

练习

- 1. 在堆排序、起泡排序、简单选择排序和快速排序中,时间复杂度不受初始状态影响,恒为O(nlog₂n)的是: 堆排序 恒为O(n²)的是: 简单选择排序
- 2. 在快速排序、希尔排序、起泡排序、堆排序中,当待排序的记录已经为有序时,花费时间最多的是: 快速排序
- 3. 数据表中有5000个元素,如仅要求找出其中最大的10个元素,采用哪种排序方法最省时?

A 快速排序 (B) 堆排序 C 归并排序 D 基数排序

- M
 - 4. {13, 2, 17, 31, 9, 27, 5, 10, 20, 6, 18},
 - ①写出增量为5的第一趟希尔排序的结果;
 - ②写出以第一元素为枢轴的快速排序第一趟结果;
 - ③判断该序列是否为堆,若不是画出调整其为小顶堆的过程;
 - ④按照此序列顺序,画出二叉排序树的建立过程;
 - **1**{ 13, 2, 10, 20, 6, 18, 5, 17, 31, 9, 27}
 - **2** {6, 2, 10, 5, 9} 13 {27, 31, 20, 17, 18}
 - ③小顶堆: {2, 6, 5, 10, 9, 27, 17, 31, 20, 13, 18}
 - 4

- w
 - 5. {24, 19, 32, 43, 38, 6, 13, 22},
 - ①写出快速排序第一趟的结果;
 - ②堆排序时所建的初始堆;
 - ③2-路归并排序的全过程;
 - ④上述三种排序方法中,哪一种方法使用的辅助空间最少?
 - ⑤在最坏情况下,哪种方法的时间复杂度最差?
 - **1**{ 22, 19, 13, 6, 24, 38, 43, 32}
 - ②小顶堆: {6, 19, 13, 22, 38, 32, 24, 43}

大顶堆: {43, 38, 32, 22, 24, 6, 13, 19}

- ④辅助空间: 堆O(1), 快速O(logn), 归并O(n).
- ⑤堆O(nlogn),快速O(n²),归并 O(nlogn).

第11章 外部排序

■ 外部排序相对于内部排序而言,适用于大规模的数据排序,由于内存中一次不能容纳下全部数据,每次只能读入部分数据,其余数据依然在外存上存储,因此在外部排序的过程中需要进行多次内、外存之间的数据交换。

.

外部信息的存取

- ■计算机的存储器分两种
 - □内存:随机访问,速度快,价格高,容量小
 - □外存(辅存): 顺序/随机访问, 速度慢, 价格低, 容量大
- ■外部存储器
 - □磁带: 顺序存取设备
 - □磁盘: 随机存取设备

外部信息的存取

■磁带

- □ 读取数据时只能顺序读取,定位记录所花时间过多, 信息检索和修改不方便。
- □ 因此磁带主要用于处理变化少,只进行顺序存取大量 数据的场合。

■磁盘

□磁盘是一种直接存取设备,相对于磁带来说存取任意 一个信息的时间变化不大。 7

- 外部排序过程主要分为两个阶段:
 - ◆ 第一个阶段:按内存大小将输入文件划分为若干段,用某种内排序方法对各段进行排序。初始归并段或初始顺串 (Run)。当它们生成后就被写到外存中去。
 - ◆ 第二个阶段:初始归并段加以归并,一趟趟地扩大归并段和减少归并段个数,直到最后归并成一个大归并段(有序文件)为止。

- м
 - 示例: 含4500个记录的输入文件。内存至多可容纳750个记录的计算机。磁盘每块可容纳250个记录,全部记录可存储在 4500 / 250=18 个块中。
 - 内存中恰好能存3个块的记录。
 - 第一阶段,把**18**块记录,每**3**块一组,读入内存。利用某种 内排序方法进行内排序,形成初始归并段,再写回外存。
 - 第二阶段,得到6个初始归并段。然后一趟一趟进行归并排序。

两路归并排序的归并树

.

- 外部排序的优化思路:
 - □目标是减少总读写磁盘次数
 - □通过增大归并路数,减少归并趟数实现

■ 9.3 画出对长度为10的有序表进行折半查找的判定树, 并求等概率时查找成功的平均查找长度。

$$ASLsucc = \frac{1 \times 1 + 2 \times 2 + 4 \times 3 + 3 \times 4}{10} = 2.9$$

■ 9.25 假设顺序表按关键字自大至小有序, 试改写教科书9.1.1节中的顺序查找算法, 将监视哨设在高下标端。然后画出此查找 过程的判定树,分别求出等概率情况下查 找成功和不成功时的平均查找长度。

M

9.25

```
int Search Sq(SSTable ST, int key)
 ST.elem[ST.length+1].key=key;
 for(i=1; ST.elem[i].key > key; i++);
 if( i>ST.length || ST.elem[i].key<key)
 return 0;
 ASL_{succ} = \frac{1}{n} \sum_{i=1}^{n} i = \frac{n+1}{2}
 return i;
 ASL_{unsucc} = \frac{1}{n+1} \left( \sum_{i=1}^{n} i + (n+1) \right) = \frac{n+2}{2}
```