```
Java 数组排序总结(冒泡,选择,插入,希尔)
public
 class SortAll {
 /**
 冒泡排序,选择排序,插入排序,希尔(Shell)排序 Java 的实现
 * 2008.11.09
 @author YangL. (http://www.idcn.org
 */
 void main(String[] args) {
 public static
  int [] i = { 1, 5, 6, 12, 4, 9, 3, 23, 39, 403, 596, 87 };
 System.out.println("----
 冒泡排序的结果: ");
 maoPao(i);
 System.out.println();
 System.out.println("---- 选择排序的结果: ");
 xuanZe(i);
 System.out.println();
 System.out.println("---- 插入排序的结果: ");
 chaRu(i);
 System.out.println();
 System.out.println("---- 希尔(Shell)排序的结果:");
 shell(i);
 冒泡排序
 void maoPao( int [] x) {
 public
 static
  for ( int i = 0; i < x.length; i++) {
 for ( int j = i + 1; j < x.length; j++) {
 if (x[i] > x[j]) {
 int temp = x[i];
  x[i] = x[j];
  x[j] = temp;
```

```
for (int i: x) {
System.out.print(i + " ");
// 选择排序
public static
 void xuanZe( int [] x) {
  \text{for} \quad ( \  \, \text{int} \quad i=0; \, i < x. length; \, i++) \, \{ \\
  int lowerIndex = i;
  // 找出最小的一个索引
  for ( int j = i + 1; j < x.length; j++) {
 if (x[j] < x[lowerIndex]) {
 lowerIndex = j;
}
  // 交换
  int temp = x[i];
x[i] = x[lowerIndex];
x[lowerIndex] = temp;
 for ( int i:x) {
System.out.print(i + " ");
// 插入排序
public static void chaRu( int [] x) {
 for ( int i = 1; i < x.length; i++) {
 // i 从一开始,因为第一个数已经是排好序的啦
  for ( int j = i; j > 0; j--) {
  if (x[j] < x[j-1]) {
 int temp = x[j];
 x[j] = x[j - 1];
 x[j-1] = temp;
}
```

```
for (int i: x) {
System.out.print(i + " ");
// 希尔排序
public static
 void shell( int [] x) {
 // 分组
 for ( int increment = x.length / 2; increment > 0; increment /= 2) {
  // 每个组内排序
 \label{eq:continuous} \text{for} \quad ( \ \text{int} \quad i = increment; i < x.length; i++) \ \{
 int temp = x[i];
 int j = 0;
 for (j = i; j >= increment; j -= increment) {
 if (temp < x[j - increment]) {
  x[j] = x[j - increment];
 else {
 break ;
 }
 x[j] = temp;
 for ( int i:x) {
System.out.print(i + " ");
```

递归算法的复杂度

递归算法的复杂度通常很难衡量,一般都认为是每次递归分支数的递归深度次方。但通常情况下没有这个大,如果我们可以保存每次子递归的结果的话, 递归算法的复杂性等于不同的节点个数。这也是动态规划算法思想的由来。

看一下下面这个算法题目,据称是百度的笔试题:

简述:实现一个函数,对一个正整数 n,算得到 1需要的最少操作次数:

如果 n 为偶数,将其处以 2;如果 n 为奇数,可以加 1 或减 1;一直处理下去。

要求:实现函数(实现尽可能高效) int func(unsigned int n) ; n 为输入,返回最小的运算次数。

我不确定是不是对 n 的操作次数有一个简单的刻画 , 尝试着想了一会儿 , 似乎不太容易想到。 但后来发现这个题目本质上不是算法题 , 而是算法分析题。 因为仔细分析可以发现 , 题目中给的递归构造本身就是非常高效的。

直接按照题目中的操作描述可以写出函数:

```
int function(unsigned int n) {
  if (n == 1) return 0;
  if (n%2 == 0) return 1 + function(n/2);
  return 1 + min(function((n + 1)/2), function((n - 1)/2));
  }
```

在递归过程中,每个节点可以引出一条或两条分支,递归深度为,所以总节点数为级别的,但为何还说此递归本身是非常高效的呢?

理解了动态规划的思想,就很容易理解这里面的问题。 因为动态规划本质上就是保存运算结果的递归,虽然递归算法经常会有指数级别的搜索节点,但这些节点往往重复率特别高,当保存每次运算的节点结果后,在重复节点的计算时,就可以直接使用已经保存过的结果,这样就大大提高了速度(每次不仅减少一个节点,而且同时消灭了这个节点后面的所有分支节点)。

在这个问题里是什么情况呢?仔细分析就会发现, 在整个搜索数中, 第层的节点只有两种可能性和。 这意味着整个搜索树事实上只有个节点。 所以这个递归算法本质上的运算复杂度只有。这已经是最优的了。

排序汇总

```
com.softeem.jbs.lesson4;
 package
 import java.util.Random;
 /**
 * 排序测试类
 * 排序算法的分类如下:
 * 1. 插入排序(直接插入排序、折半插入排序、希尔排序);
 * 2. 交换排序(冒泡泡排序、快速排序);
 * 3. 选择排序(直接选择排序、堆排序);
 * 4. 归并排序;
 * 5. 基数排序。
 * 关于排序方法的选择:
 * (1) 若 n 较小(如 n 50),可采用直接插入或直接选择排序。
 当记录规模较小时,直接插入排序较好;否则因为直接选择移动的记录数少于直接插人,应选
直接选择排序为宜。
 * (2) 若文件初始状态基本有序 (指正序),则应选用直接插人、冒泡或随机的快速排序为宜;
 * (3) 若 n 较大,则应采用时间复杂度为 O(nlgn) 的排序方法:快速排序、堆排序或归并排序。
 public class SortTest {
 * 初始化测试数组的方法
 * @return 一个初始化好的数组
 public int [] createArray() {
 Random random = new Random();
 int [] array = new int [10];
 for (int i = 0; i < 10; i++) {
 array[i] = random.nextInt(100) - random.nextInt(100);
 // 生成两个随机
数相减,保证生成的数中有负数
 }
 System. out .println( "======
 原始序列 ======="
 printArray(array);
 return array;
 }
 * 打印数组中的元素到控制台
```

```
* @param
 source
 */
 public void printArray( int [] data) {
 for (int i : data) {
 System. out .print(i + " ");
 System. out .println();
 }
 * 交换数组中指定的两元素的位置
 * @param data
 * @param x
 * @param y
 */
 private void swap( int [] data, int x, int y) {
 int temp = data[x];
 data[x] = data[y];
 data[y] = temp;
 }
 * 冒泡排序 ---- 交换排序的一种
 * 方法:相邻两元素进行比较,如有需要则进行交换,每完成一次循环就将最大元素排在最后
(如从小到大排序),下一次循环是将其他的数进行类似操作。
 * 性能:比较次数 O(n^2),n^2/2 ; 交换次数 O(n^2),n^2/4
 * @param
 data 要排序的数组
 * @param
 sortType 排序类型
 * @return
 */
 void bubbleSort( int [] data, String sortType) {
 public
 if (sortType.equals( "asc" )) { // 正排序,从小排到大
 // 比较的轮数
 for (int i = 1; i < data. length; i++) {
 // 将相邻两个数进行比较,较大的数往后冒泡
 for (int j = 0; j < data. length - i; j++) {
 if (data[j] > data[j + 1]) {
 // 交换相邻两个数
 swap(data, j, j + 1);
 }
 }
 } else if (sortType.equals( "desc" )) { // 倒排序,从大排到小
```

```
// 比较的轮数
 for (int i = 1; i < data. length; i++) {
 // 将相邻两个数进行比较,较大的数往后冒泡
 for (int j = 0; j < data. length -i; j++) {
 if (data[j] < data[j + 1]) {
 // 交换相邻两个数
 swap(data, j, j + 1);
 }
 }
 } else {
 System. out .println( "您输入的排序类型错误! ");
 }
 printArray(data); // 输出冒泡排序后的数组值
 }
 * 直接选择排序法 ---- 选择排序的一种
 顺序放在已排好序
 * 方法:每一趟从待排序的数据元素中选出最小(或最大)的一个元素,
的数列的最后,直到全部待排序的数据元素排完。
 * 性能:比较次数 O(n^2),n^2/2
 交换次数 O(n),n
 交换次数比冒泡排序少多了,由于交换所需 CPU 时间比比较所需的 CUP 时间多,所
以选择排序比冒泡排序快。
 但是 N 比较大时,比较所需的 CPU 时间占主要地位,所以这时的性能和冒泡排序差
不太多,但毫无疑问肯定要快些。
 * @param
 data 要排序的数组
 * @param
 sortType 排序类型
 * @return
 */
 void selectSort( int [] data, String sortType) {
 public
 if (sortType.equals( "asc" )) { // 正排序,从小排到大
 int index;
 for (int i = 1; i < data. length; i++) {
 index = 0;
 for (int j = 1; j \leftarrow data. length - i; j++) {
 if (data[j] > data[index])
 index = j;
 }
 }
 // 交换在位置 data.length-i 和 index( 最大值 )两个数
```

```
data. length - i, index);
 swap(data,
 }
 } else if (sortType.equals( "desc" )) { // 倒排序,从大排到小
 int index;
 for (int i = 1; i < data. length; i++) {
 index = 0;
 for (int j = 1; j \leftarrow data. length - i; j++) {
 < data[index]) {
 if (data[j]
 index = j;
 }
 // 交换在位置 data.length-i 和 index( 最大值)两个数
 swap(data,
 data. length - i, index);
 }
 } else {
 System. out .println( "您输入的排序类型错误! ");
 }
 // 输出直接选择排序后的数组值
 printArray(data);
 }
 * 插入排序
 ,从而得到一个新的记录数
 * 方法:将一个记录插入到已排好序的有序表(有可能是空表)中
增 1 的有序表。
 * 性能:比较次数 O(n^2),n^2/4
 复制次数 O(n),n^2/4
 比较次数是前两者的一般,而复制所需的 CPU 时间较交换少,所以性能上比冒泡排
序提高一倍多,而比选择排序也要快。
 data 要排序的数组
 * @param
 * @param
 sortType 排序类型
 */
 void insertSort( int [] data, String sortType) {
 public
 if (sortType.equals( "asc" )) { // 正排序,从小排到大
 // 比较的轮数
 for (int i = 1; i < data. length; i++) {
 // 保证前 i+1 个数排好序
 for (int j = 0; j < i; j++) {
 if (data[j] > data[i]) {
 // 交换在位置 j和i两个数
 swap(data, i, j);
 }
 }
```

```
}
 } else if (sortType.equals( "desc" )) { // 倒排序,从大排到小
 // 比较的轮数
 for (int i = 1; i < data. length; i++) {
 // 保证前 i+1 个数排好序
 for (int j = 0; j < i; j++) {
 if (data[j] < data[i]) {
 // 交换在位置 j和i两个数
 swap(data, i, j);
 }
 }
 } else {
 System. out .println( "您输入的排序类型错误! ");
 }
 printArray(data); // 输出插入排序后的数组值
 }
 * 反转数组的方法
 * @param data 源数组
 */
 public void reverse( int [] data) {
 int length = data. length;
 int temp = 0; // 临时变量
 for (int i = 0; i < length / 2; i++) {
 temp = data[i];
 data[i] = data[length - 1 - i];
 data[length - 1 - i] = temp;
 }
 printArray(data); // 输出到转后数组的值
 }
 /**
 * 快速排序
 * 快速排序使用分治法( Divide and conquer )策略来把一个序列( list )分为两个子序列
(sub-lists).
 * 步骤为:
 * 1. 从数列中挑出一个元素,称为 "基准"(pivot),
 * 2. 重新排序数列,所有元素比基准值小的摆放在基准前面,所有元素比基准值大的摆在基
准的后面(相同的数可以到任一边)。在这个分割之后,该基准是它的最后位置。这个称为分割(
 partiti
on )操作。
```

```
* 3. 递归地(recursive)把小于基准值元素的子数列和大于基准值元素的子数列排序。
```

* 递回的最底部情形,是数列的大小是零或一,也就是永远都已经被排序好了。虽然一直递回下去,但是这个算法总会结束,因为在每次的迭代(iteration)中,它至少会把一个元素摆到它最后的位置去。

```
data 待排序的数组
* @param
* @param
 low
* @param
 high
* @see SortTest#qsort(int[],
 int, int)
* @see SortTest#qsort_desc(int[],
 int, int)
*/
public void quickSort( int [] data, String sortType) {
 "asc" )) { // 正排序,从小排到大
 if (sortType.equals(
 0, data. length - 1);
 qsort_asc(data,
 } else if (sortType.equals( "desc" )) { // 倒排序,从大排到小
 qsort_desc(data, 0, data. length - 1);
 } else {
 System. out .println( " 您输入的排序类型错误!
 }
}
* 快速排序的具体实现,排正序
* @param
 data
* @param
 low
* @param
 high
private
 void qsort_asc( int data[], int low, int high) {
 int i, j, x;
 if (low < high) { // 这个条件用来结束递归
 i = low;
 j = high;
 x = data[i];
 while (i < j) {
 while (i < j \&\& data[j] > x) {
 j--; // 从右向左找第一个小于 x 的数
 }
 if (i < j) {
 data[i] = data[j];
 i++;
 }
 while (i < j \&\& data[i] < x) {
 i++; // 从左向右找第一个大于 x 的数
 }
 if (i < j) {
```

```
data[j]
 = data[i];
 j--;
 }
 }
 data[i] = x;
 qsort_asc(data,
 low, i - 1);
 i + 1, high);
 qsort_asc(data,
}
 * 快速排序的具体实现,排倒序
* @param
 data
* @param
 low
* @param
 high
*/
private void qsort_desc( int data[], int low, int high) {
 int i, j, x;
 if (low < high) { // 这个条件用来结束递归
 i = low;
 j = high;
 x = data[i];
 while (i < j) {
 while (i < j && data[j] < x) \{
 j--; // 从右向左找第一个小于 x 的数
 }
 if (i < j) {
 data[i] = data[j];
 i++;
 while (i < j \&\& data[i] > x) {
 i++; // 从左向右找第一个大于 x 的数
 }
 if (i < j) {
 data[j] = data[i];
 j--;
 }
 }
 data[i] = x;
 low, i - 1);
 qsort_desc(data,
 qsort_desc(data, i + 1, high);
 }
}
```

```
/**
 * 二分查找特定整数在整型数组中的位置
 (递归)
 * 查找线性表必须是有序列表
 * @paramdataset
 * @paramdata
 * @parambeginIndex
 * @paramendIndex
 * @returnindex
 */
 public
 int binarySearch( int [] dataset,
 int data, int beginIndex,
 int endIndex)
 = (beginIndex
 1; // 相当于 mid = (low + h
 int midIndex
 + endIndex)
igh) / 2,但是效率会高些
 if (data < dataset[beginIndex]</pre>
 || data > dataset[endIndex]
 beginIndex
 > endIndex)
 -1;
 return
 if (data < dataset[midIndex])</pre>
 binarySearch(dataset,
 data, beginIndex,
 midIndex
 return
 - 1);
 } else if (data > dataset[midIndex])
 binarySearch(dataset,
 return
 data, midIndex + 1, endIndex);
 } else {
 midIndex;
 return
 }
 * 二分查找特定整数在整型数组中的位置
 (非递归)
 * 查找线性表必须是有序列表
 * @paramdataset
 * @paramdata
 * @returnindex
 */
 public int binarySearch( int [] dataset, int data) {
 int beginIndex = 0;
 int endIndex = dataset. length - 1;
 int midIndex = -1;
 if (data < dataset[beginIndex] || data > dataset[endIndex]
 || beginIndex > endIndex)
 return -1;
 while (beginIndex <= endIndex) {
 midIndex = (beginIndex + endIndex) >>> 1; // 相当于 midIndex = (b
 + endIndex) / 2 , 但是效率会高些
eginIndex
 if (data < dataset[midIndex]) {</pre>
 endIndex = midIndex - 1;
```

```
} else if (data > dataset[midIndex])
 {
 beginIndex
 = midIndex
 + 1;
 } else {
 return
 midIndex;
 }
 }
 -1;
 return
}
public
 static
 void main(String[]
 args) {
 SortTest
 sortTest = new SortTest();
 int [] array = sortTest.createArray();
 System. out .println( "=======
 冒泡排序后 (正序)======="
 );
 sortTest.bubbleSort(array,
 "asc" );
 冒泡排序后 (倒序)======="
 System. out .println( "=======
 );
 sortTest.bubbleSort(array,
 "desc" );
 array = sortTest.createArray();
 System. out .println( "=======
 倒转数组后 ======="
 sortTest.reverse(array);
 array = sortTest.createArray();
 System. out .println( "=======
 选择排序后 (正序)======="
 );
 sortTest.selectSort(array,
 "asc" );
 选择排序后 (倒序)======="
 System. out .println( "======
 );
 sortTest.selectSort(array,
 "desc" );
 array = sortTest.createArray();
 插入排序后 (正序)======="
 System. out .println( "======
 );
 sortTest.insertSort(array,
 "asc" );
 插入排序后 (倒序)======="
 System. out .println(
 );
 sortTest.insertSort(array,
 "desc" );
 array = sortTest.createArray();
 System. out .println( "=======
 快速排序后 (正序)========
 );
 sortTest.quickSort(array,
 "asc" );
 sortTest.printArray(array);
 System. out .println( "======
 快速排序后 (倒序)========
 );
 sortTest.quickSort(array,
 "desc" );
```