10.3 交換排序

基本思路

常见的交换排序方法:

- (1) 冒泡排序(或起泡排序)
- (2) 快速排序

10.3.1 冒泡排序

初始有序区为空。

 $i=0\sim n-2$, 共n-1趟使整个数据有序。

→ 有序区总是全 局有序的

冒泡排序算法

```
void BubbleSort(RecType R[],int n)
 int i,j; RecType temp;
 for (i=0;i<n-1;i++)
 for (j=n-1;j>i;j--)
 //比较找本趟最小关键字的记录
 if (R[j].key<R[j-1].key)
 temp=R[j]; //R[j] \Leftrightarrow R[j-1]
 R[j]=R[j-1];
 R[j-1]=temp;
```

采用前面的冒泡排序方法对(2,1,3,4,5) 进行排序

如何提高效率?

一旦某一趟比较时不出现记录交换, 说明已排好序了, 就可以结束本算法。

改进冒泡排序算法:

```
void BubbleSort(RecType R[],int n)
 int i, j; bool exchange; RecType temp;
 for (i=0;i<n-1;i++)
 exchange=false;
 //比较,找出最小关键字的记录
 for (j=n-1;j>i;j--)
 if (R[j].key<R[j-1].key)
 temp=R[j]; R[j]=R[j-1]; R[j-1]=temp;
 exchange=true;
 if (exchange==false) return; //中途结束算法
```

算法分析

最好的情况(关键字在记录序列中正序): 只需进行一趟冒泡

"比较"的次数:

"移动"的次数:

n-1

0

最坏的情况(关键字在记录序列中反序): 需进行n-1趟冒泡

"比较"的次数:

"移动"的次数:

$$\sum_{i=0}^{n-1} (n-i-1) = \frac{n(n-1)}{2}$$

$$\sum_{i=0}^{n2} 3(n \ i-1) = \frac{3n(n-1)}{2}$$

所以冒泡排序最好时间复杂度为O(n),最坏和平均为 $O(n^2)$ 。

10.3.2 快速排序

每趟使表的第1个元素放入适当位置(归位),将表一分为二,对子表按递归方式继续这种划分,直至划分的子表长为0或1(递归出口)。

回顾划分:示例

tmp

整个区间: R[s..t]

i=j: 区间处理完毕

划分完毕

快速排序算法

```
void QuickSort(RecType R[],int s,int t)
//对R[s]至R[t]的元素进行快速排序
 int i=s,j=t; RecType tmp;
 //区间内至少存在2个元素的情况
 if (s<t)
 //用区间的第1个记录作为基准
 tmp=R|s|;
 //从两端交替向中间扫描,直至i=j为止
 while (i!=j)
 while (j>i && R[j].key>=tmp.key) j--;
 R[i]=R[j];
 while (i < j & R[i].kev < tmp.kev) i++;
 R[i]=R[i]:
 R[i]=tmp;
 QuickSort(K,S,1-1);
 //对丘区问迎归排/
 //对右区间递归排序
 QuickSort(R,i+1,t);
 //递归出口: 不需要任何操作
 一次划分
```

【例10-2】设待排序的表有10个记录, 其关键字分别为{6, 8, 7, 9, 0, 1, 3, 2, 4, 5}。说明采用快速排序方法进行排序的过程。

【例10-3】采用递归方式对顺序表进行快速排序,下列关于递归次数的叙述中,正确的是____。

A. 递归次数与初始数据的排列次序无关

B. 每次划分后, 先处理较长的分区可以减少递归次数

C. 每次划分后, 先处理较短的分区可以减少递归次数

D. 递归次数与每次划分后得到的分区处理顺序无关

说明: 本题为2010年全国考研题

【例10-4】为实现快速排序法,待排序序列宜采用存储方式

是____。

A. 顺序存储

C. 链式存储

B. 散列存储

D. 索引存储

说明: 本题为2011年全国考研题

算法分析

最好情况:

此时时间复杂度为 $O(nlog_2n)$, 空间复杂度为 $O(log_2n)$ 。

最坏情况:

此时时间复杂度为 $O(n^2)$,空间复杂度为O(n)。

平均情况:

 $k:1\sim n$, 共有n种情况

由此可得快速排序所需时间的平均值为:

$$T_{avg}(n) = Cn + \frac{1}{n} \sum_{k=1}^{n} \left[T_{avg}(k-1) + T_{avg}(n-k) \right]$$
1次划分的时间

则可得结果: $T_{avg}(n) = Cn \log_2 n$.

结论: 快速排序的平均时间复杂度为 $O(n\log_2 n)$ 。

平均所需栈空间为 $O(\log_2 n)$ 。

思考题

快速排序的最坏时间复杂度为 $O(n^2)$,与冒泡排序相同。为什么快速排序更好?

——本讲完——