11.2.2 多路平衡归并

- 1、k路平衡归并概述
- 什么是k路平衡归并

2路平衡归并:每一趟从m个归并段得到[m/2]个归并段。

例如: m=8, k=2 $\lceil \log_2 m \rceil = 3$ 遍

一般地, 2路平衡归并的前提: 初始归并段的记录个数都相同。

⇒ 可以推广到k路平衡归并

❷ 影响k路平衡归并的因素

影响k路平衡归并的效率的因素:

- 归并时需要读写磁盘的次数
- 归并时需要关键字比较的次数。

❸ k路平衡归并时读写磁盘次数的计算

例如

m=8, 假设每个归并段4个记录: k=2

读记录次数 = WPL = $8 \times 4 \times 3$ = 96 (如果每个记录占用一个物理块,读写磁盘次数= 96×2 =192次)

采用k路平衡归并时,通常k越大,读写磁盘次数会减少。

◆ k路平衡归并时关键字比较次数的计算

采用k路平衡归并时,则相应的归并树有 $\lceil \log_k m \rceil$ +1层,要对数据进行 $\lceil \log_k m \rceil$ 趟扫描。

总共需要的关键字比较次数为:

$$\lceil \log_k m \rceil \times (u-1) \times (k-1)$$

$$= \lceil \log_2 m \rceil / \lceil \log_2 k \rceil \times (u-1) \times (k-1)$$

$$= \lceil \log_2 m \rceil \times (u-1) \times (k-1) / \lceil \log_2 k \rceil$$

总共需要的关键字比较次数:

(k-1) / $\log_2 k$ 在k增大时会增大

在初始归并段个数m与记录个数u确定时是常量

结论: 增大归并路数k, 读写磁盘次数减少, 而关键字比较次数会增大。若k增大到一定的程度, 就会抵消掉由于减少读写磁盘次数而赢得的时间。

2、利用败者树实现k路平衡归并过程

败者树用于在k个记录中选取最小关键字的记录。败者树类似于堆排序中的堆。

利用败者树实现k路平衡归并的过程是:

- 先建立败者树。
- 然后对k个输入有序段进行k路平衡归并。

【例11-2】设有5个初始归并段,它们中各记录的关键字分别是:

 F_0 : {17, 21, ∞ } F_1 : {5, 44, ∞ } F_2 : {10, 12, ∞ } F_3 : {29, 32, ∞ } F_4 : {15, 56, ∞ }

其中, ∞ 是段结束标志。说明利用败者树进行k=5路平衡归并排序的过程。

1 构建败者树

• k=5: 创建含有k个叶子节点的完全二叉树,总共2k-1=9个节点,另外添加一个冠军节点。

- 每个叶子节点对应一个归并段,段号为0~4。
- 初始时每个分支节点(含冠军节点)取值"5(-∞)",5表示段号(此时为虚拟段号),-∞表示最小关键字。例如,某节点取值为"4(15)",表示节点值来自4号段的关键字15对应的记录。

调整产生冠军(最小者)的过程: $从F_4
ightharpoonup F_0$ 操作: 将当前节点的关键字与父节点比较,将大的(败者)放在父节点中,小者(胜者)继续进行,直到根节点。最后将胜者放在冠军节点中。

2 用败者树进行归并

利用败者树实现k路平衡归并时,总共需要的关键字比较次数为:

$$\lceil \log_k m \rceil \times (u-1) \times \lceil \log_2 k \rceil
= \lceil \log_2 m \rceil \times (u-1) \times \lceil \log_2 k \rceil / \lceil \log_2 k \rceil
= \lceil \log_2 m \rceil \times (u-1)$$

结论: 关键字比较次数与k无关 \Rightarrow 总的内部归并时间不会随k的增大而增大。

只要内存空间允许, 尽可能增大归并路数k。

思考题

- 败者树的作用是什么?
- 2 败者树类似于堆,两者有什么不同?

采用败者树, 置换-选择排序中关键字比较次数分析

共有n个记录,内存工作区WA的容量为w:

- 若在w个记录中选取最小关键字的采用败者树方法,每次需要 log₂w次比较。
- 总的时间复杂度为 $O(n \log_2 w)$ 。

——本讲完——