九大排序算法

排序的定义:

输入: n个数: a1, a2, a3,..., an

输出: n 个数的排列:a1',a2',a3',...,an', 使得 a1'<=a2'<=a3'<=...<=an'。

In-place sort (不占用额外内存或占用常数的内存):插入排序、选择排序、冒泡排序、堆排序、快速排序。

Out-place sort: 归并排序、计数排序、基数排序、桶排序。

当需要对大量数据进行排序时,In-place sort 就显示出优点,因为只需要占用常数的内存。

设想一下,如果要对 10000 个数据排序,如果使用了 0ut-place sort,则假设需要用 200G 的额外空间,则一台老式电脑会吃不消,但是如果使用 In-place sort,则不需要花费额外内存。

stable sort: 插入排序、冒泡排序、归并排序、计数排序、基数排序、桶排序。unstable sort: 选择排序(5 8 5 2 9)、快速排序、堆排序。

为何排序的稳定性很重要?

在初学排序时会觉得稳定性有这么重要吗?两个一样的元素的顺序有这么重要吗?其实很重要。在基数排序中显得尤为突出,如下:

算法导论习题 8.3-2 说:如果对于不稳定的算法进行改进,使得那些不稳定的算法也稳定?

其实很简单,只需要在每个输入元素加一个 index,表示初始时的数组索引, 当不稳定的算法排好序后,对于相同的元素对 index 排序即可。

基于比较的排序都是遵循"决策树模型",而在决策树模型中,我们能证明给予比较的排序算法最坏情况下的运行时间为 Ω (nlgn),证明的思路是因为将 n个序列构成的决策树的叶子节点个数至少有 n!,因此高度至少为 nlgn。

线性时间排序虽然能够理想情况下能在线性时间排序,但是每个排序都需要对输入数组做一些假设,比如计数排序需要输入数组数字范围为[0,k]等。

在排序算法的正确性证明中介绍了"循环不变式",他类似于数学归纳法,"初始"对应"n=1","保持"对应"假设 n=k 成立,当 n=k+1 时"。

一、插入排序

特点: stable sort、In-place sort

最优复杂度: 当输入数组就是排好序的时候,复杂度为0(n), 而快速排序在这种情况下会产生 $0(n^2)$ 的复杂度。

最差复杂度: 当输入数组为倒序时, 复杂度为 0(n²)

插入排序比较适合用于"少量元素的数组"。

其实插入排序的复杂度和逆序对的个数一样,当数组倒序时,逆序对的个数为n(n-1)/2,因此插入排序复杂度为 $0(n^2)$ 。 在算法导论 2-4 中有关于逆序对的介绍。

伪代码:

```
1 Insertion_Sort(A)
2 {
3 for i=2 to n
4 j = i-1
5 key = A[i]
6 while j>0 && A[j]>key
7 A[j+1] = A[j]
8 j--
9 A[j+1] = key
10 }
```

证明算法正确性:

循环不变式: 在每次循环开始前,A[1...i-1]包含了原来的 A[1...i-1]的元素,并且已排序。

初始: i=2, A[1...1]已排序, 成立。

保持:在迭代开始前,A[1...i-1]已排序,而循环体的目的是将 A[i]插入 A[1...i-1]中,使得 A[1...i]排序,因此在下一轮迭代开 始前,i++,因此现在 A[1...i-1]排好序了,因此保持循环不变式。

终止:最后 i=n+1,并且 A[1...n]已排序,而 A[1...n]就是整个数组,因此证 毕。

而在算法导论 2.3-6 中还问是否能将伪代码第 6-8 行用二分法实现?

实际上是不能的。因为第 6-8 行并不是单纯的线性查找,而是还要移出一个空位 让 A[i]插入,因此就算二分查找用 0(1gn) 查到了插入的位置,但是还是要用 0(n) 的时间移出一个空位。

问: 快速排序(不使用随机化)是否一定比插入排序快?

答:不一定,当输入数组已经排好序时,插入排序需要 0(n) 时间,而快速排序需要 $0(n^2)$ 时间。

递归版插入排序

```
1 Recursive_InsertionSort(A,p,q)
2 {
 Recursive InsertionSort(A,p,q-1);//递归将A[p...q-1]排序
4
 Insert(A,p,q-1);
5
6 }
7 Insert (A,p,q)
8 {
 key = A[q+1]
9
 j=q
 while j>0 && A[j]>key
 A[j+1]=A[j]
 j--
14
 A[j+1]=key
15 }
```

二、冒泡排序

特点: stable sort、In-place sort

思想:通过两两交换,像水中的泡泡一样,小的先冒出来,大的后冒出来。

最坏运行时间: 0(n²)

最佳运行时间: $0(n^2)$ (当然,也可以进行改进使得最佳运行时间为0(n))

算法导论思考题 2-2 中介绍了冒泡排序。

伪代码:

运用两次循环不变式, 先证明第 4-6 行的内循环, 再证明外循环。

内循环不变式: 在每次循环开始前, A[j]是 A[j...n]中最小的元素。

初始: j=n, 因此 A[n] 是 A[n...n] 的最小元素。

保持: 当循环开始时,已知 A[j]是 A[j...n]的最小元素,将 A[j]与 A[j-1]比较,并将较小者放在 j-1 位置,因此能够说明 A[j-1]是 A[j-1...n]的最小元素,因此循环不变式保持。

终止: j=i,已知 A[i]是 A[i...n]中最小的元素,证毕。

接下来证明外循环不变式: 在每次循环之前,A[1...i-1]包含了 A 中最小的 i-1 个元素,且已排序: A[1] <= A[2] <= ... <= A[i-1]。

初始: i=1, 因此 A[1..0]=空, 因此成立。

保持: 当循环开始时,已知 A[1...i-1]是 A 中最小的 i-1 个元素,且 A[1] <= A[2] <= ... <= A[i-1],根据内循环不变式,终止时 A[i]是 A[i...n]中最小的元素,因此 A[1...i]包含了 A 中最小的 i 个元素,且 A[1] <= A[2] <= ... & 1t; = A[i-1] <= A[i]

终止: i=n+1, 已知 A[1...n]是 A 中最小的 n 个元素,且 A[1]<=A[2]<=...<=A[n],得证。

在算法导论思考题 2-2 中又问了"冒泡排序和插入排序哪个更快"呢?

一般的人回答: "差不多吧,因为渐近时间都是 0(n²)"。

但是事实上不是这样的,插入排序的速度直接是逆序对的个数,而冒泡排序中执行"交换"的次数是逆序对的个数,因此冒泡排序执行的时间至少是逆序对的个数,因此插入排序的执行时间至少比冒泡排序快。

递归版冒泡排序

```
1 recursive bubblesort (A,p,q)
2 {
3
 if p<q
4
 {
5
 findmin(A,p,q); //Divide
6
 recursive_bubblesort(A,p+1,q); //Conquer
7
8 }
9 findmin(A,p,q)
10 {
11
 for i=q to p+1
12
 if A[i]<A[i-1]
13
 swap A[i]<->A[i-1]
14 }
```

改进版冒泡排序

最佳运行时间: 0(n) 最坏运行时间: 0(n²)

```
1 improved bubble sort (A)
2 {
3
 for i=1 to n-1
 if flag==false return;
4
5
 flag=false;
6
 for j=n to i+1
7
 if A[j] < A[j-1]
8
 swap A[j]<->A[j-1]
9
 flag = true;
10 }
```

三、选择排序

特性: In-place sort, unstable sort。 思想: 每次找一个最小值。 最好情况时间: $0(n^2)$ 。 最坏情况时间: $0(n^2)$ 。

伪代码:

```
1 selection_sort(A)
2 {
3 for i=1 to n-1
4 min=i;
5 for j=i+1 to n
6 if A[min]>A[j]
7 min = j;
8 swap A[min]<->A[i]
9 }
```

循环不变式: A[1...i-1]包含了 A 中最小的 i-1 个元素,且已排序。

初始: i=1, A[1...0]=空, 因此成立。

保持: 在某次迭代开始之前,保持循环不变式,即 A[1...i-1]包含了 A 中最小的 i-1 个元素,且已排序,则进入循环体后,程序从 A[i...n] 中找出最小值放在 A[i] 处,因此 A[1...i] 包含了 A 中最小的 i 个元素,且已排序,而 i++,因此下一次循环之前,保持 循环不变式:A[1...i-1] 包含了 A 中最小的 i-1 个元素,且已排序。

终止: i=n,已知 A[1...n-1]包含了 A 中最小的 i-1 个元素,且已排序,因此 A[n] 中的元素是最大的,因此 A[1...n]已排序,证毕。

算法导论 2. 2-2 中问了"为什么伪代码中第 3 行只有循环 n-1 次而不是 n 次"?

在循环不变式证明中也提到了,如果 A[1...n-1]已排序,且包含了 A 中最小的 n-1 个元素,则 A[n] 肯定是最大的,因此肯定是已排序的。

递归版选择排序

```
1 recursive selectionsort (A,p,q)
2 {
3
 if p<q
4
 min=find min(A,p,q); //从A[p...q]中找出最小的与A[p]交换
5
 swap A[p]<->A[min]
7
 recursive selectionsort(A,p+1,q); //对A[p+1...q]排序
8
9 }
10 find min(A,p,q)
11 {
12
 min = p
13
 for i=p+1 to q
14
 if A[min]>A[i]
15
 min = i
16
 return min
17 }
```

递归式:

```
T(n)=T(n-1)+O(n)
=> T(n)=O(n^2)
```

四、归并排序

特点: stable sort、Out-place sort 思想: 运用分治法思想解决排序问题。

最坏情况运行时间: 0(nlgn) 最佳运行时间: 0(nlgn)

分治法介绍:分治法就是将原问题分解为多个独立的子问题,且这些子问题的形式和原问题相似,只是规模上减少了,求解完子问题后合并结果构成原问题的解。分治法通常有 3 步: Divide(分解子问题的步骤)、 Conquer(递归解决子问题的步骤)、 Combine(子问题解求出来后合并成原问题解的步骤)。 假设 Divide 需要 f(n)时间,Conquer 分解为 b 个子问题,且子问题大小为 a,Combine 需要 g(n)时间,则递归式为: T(n)=bT(n/a)+f(n)+g(n)

算法导论思考题 4-3 (参数传递)能够很好的考察对于分治法的理解。

就如归并排序,Divide 的步骤为m=(p+q)/2,因此为0(1),Combine 步骤为m=(p+q)/2,因此为0(1),Combine 步骤为m=(p+q)/2,因此,函数,Conquer 步骤为分解为2个子问题,子问题大小为m/2,因此:归并排序的递归式:T(n)=2T(m/2)+0(n)

而求解递归式的三种方法有:

- (1) 替换法: 主要用于验证递归式的复杂度。
- (2) 递归树: 能够大致估算递归式的复杂度, 估算完后可以用替换法验证。
- (3) 主定理:用于解一些常见的递归式。

伪代码:

```
1 Merge sort (A)
 2 {
 3
 recursive mergesort(A,1,length[A]);
 5 recursive mergesort (A,p,q)
 7
 if p<q
 8
 m = (p+q)/2
 recursive mergesort (A,p,m)
10
 recursive mergesort (A, m+1, q)
 merge(A,p,m,q)
11
12 }
13 merge (A,p,m,q)
14 {
15
 a = m-p+1
16
 b = q-m
17
 create array L[a+1] & R[b+1]
 for i=1 to a
18
19
 L[i] = A[p+i-1]
20
 for i=1 to b
21
 R[i] = A[m+i]
22
 L[a+1] = INFINITY
23
 R[b+1] = INFINITY
24
 i = j = 1
25
 for k = p to q
26
 if L[i]<R[j]
27
 A[k] = L[i]
28
 i++
29
 else if L[i]>R[j]
 A[k] = R[j]
31
 j++
32 }
```

其实我们只要证明 merge()函数的正确性即可。 merge 函数的主要步骤在第 25~31 行,可以看出是由一个循环构成。

循环不变式:每次循环之前,A[p...k-1]已排序,且L[i]和 R[j]是 L 和 R 中剩下的元素中最小的两个元素。

初始: k=p, A[p...p-1]为空, 因此已排序, 成立。

保持: 在第 k 次迭代之 前,A[p...k-1]已经排序,而因为 L[i]和 R[j]是 L 和 R 中剩下的元素中最小的两个元素,因此只需要将 L[i]和 R[j]中最小的元素放到 A[k]即可,在第 k+1 次迭代之前 A[p...k]已排序,且 L[i]和 R[j]为剩下的最小的两个元素。

终止: k=q+1, 且 A[p...q]已排序,这就是我们想要的,因此证毕。

归并排序的例子:

问: 归并排序的缺点是什么?

答: 他是 Out-place sort, 因此相比快排, 需要很多额外的空间。

问: 为什么归并排序比快速排序慢?

答: 虽然渐近复杂度一样, 但是归并排序的系数比快排大。

问:对于归并排序有什么改进?

答: 就是在数组长度为 k 时,用插入排序,因为插入排序适合对小数组排序。在算法导论思考题 2-1 中介绍了。复杂度为 0(nk+nlg(n/k)) ,当 k=0(lgn)时,复杂度为 0(nlgn)

五、快速排序

Tony Hoare 爵士在 1962 年发明,被誉为"20 世纪十大经典算法之一"。

算法导论中讲解的快速排序的 PARTITION 是 Lomuto 提出的,是对 Hoare 的算法进行一些改变的,而算法导论 7-1 介绍了 Hoare 的快排。

特性: unstable sort、In-place sort。

最坏运行时间: 当输入数组已排序时,时间为 $0(n^2)$,当然可以通过随机化来改进(shuffle array 或者 randomized select pivot),使得期望运行时间为0(nlgn)。

最佳运行时间: 0(nlgn)

快速排序的思想也是分治法。

当输入数组的所有元素都一样时,不管是快速排序还是随机化快速排序的复杂度都为 $0(n^2)$,而在算法导论第三版的思考题7-2中通过改变Partition函数,从而改进复杂度为0(n)。

注意: 只要 partition 的划分比例是常数的,则快排的效率就是 0(n1gn),比如 当 partition 的划分比例为 10000:1 时(足够不平衡了),快排的效率还是 0(n1gn)

"A killer adversary for quicksort"这篇文章很有趣的介绍了怎么样设计一个输入数组,使得 quicksort 运行时间为 0(n²)。

伪代码:

```
1 quick sort (A)
 2 {
 3
 recursive_quicksort(A, 1, length[A])
 5 recursive quicksort (A,p,q)
 7
 if p<q
 8
 r = partition(A, p, q)
 recursive quicksort (A,p,r-1)
10
 recursive quicksort (A, r+1, q)
11 }
12 partition (A,p,q)
13 {
14
 i = p-1
15
 pivot = A[q]
16
 for j=p to q-1
17
 if A[j]<=pivot
18
 i++
19
 swap A[i] < ->A[j]
20
 swap A[i+1]<->A[q]
21
 return i+1
22 }
```

随机化 partition 的实现:

改进当所有元素相同时的效率的 Partition 实现:

```
1 partition (A,p,q)
 2 {
 3
 i = p-1
 4
 k = q
 5
 pivot = A[q]
 6
 for j=p to q-1
 7
 if A[j]<pivot
 8
 i++
 9
 swap A[i]<->A[j]
 else if A[j]==pivot
10
11
 k--
12
 swap A[j] < -> A[k]
13
 i = i + 1
14
 for t = q to k
15
 if i<k
16
 swap A[i] <->A[t]
17
 i++
18
 return i
19 }
```

对 partition 函数证明循环不变式: A[p...i]的所有元素小于等于 pivot, A[i+1...i-1]的所有元素大于 pivot。

初始: i=p-1, j=p, 因此 A[p...p-1]=空, A[p...p-1]=空, 因此成立。

保持: 当循环开始前,已知 A[p...i]的所有元素小于等于 pivot,A[i+1...j-1]的所有元素大于 pivot,在循环体中,

- 如果 A[j]>pivot, 那么不动, j++, 此时 A[p...i] 的所有元素小于等于 pivot, A[i+1...j-1]的所有元素大于 pivot。

- 如果 A[j]<=pivot,则 i++,A[i+1]>pivot,将 A[i+1]

和 A[j]交换后,A[P...i]保持所有元素小于等于 pivot,而 A[i+1...j-1]的所有元素大于 pivot。

终止: j=r, 因此 A[p...i]的所有元素小于等于 pivot, A[i+1...r-1]的所有元素大于 pivot。

六、堆排序

1964年Williams提出。

特性: unstable sort、In-place sort。

最优时间: 0(nlgn) 最差时间: 0(nlgn)

此篇文章介绍了堆排序的最优时间和最差时间的证明:

http://blog.csdn.net/xiazdong/article/details/8193625

思想:运用了最小堆、最大堆这个数据结构,而堆还能用于构建优先队列。

优先队列应用于进程间调度、任务调度等。 堆数据结构应用于 Di jkstra、Prim 算法。

```
1 MAX HEAPIFY(A,i)
 2 {
 3
 heapsize = heapsize[A];
 4
 largest = i;
 5
 if left(i) <= heapsize && A[largest] < A[left(i)]</pre>
 largest = left(i);
 6
 7
 else if right(i) <= heapsize && A[largest] < A[right(i)]</pre>
 8
 largest = right(i);
 9
 if(largest!=i)
 swap A[i]<->A[largest];
11
 MAX HEAPIFY (A, largest);
12 }
13 build max heap (A)
14 {
15
 for i=floor(n/2) to 1
16
 MAX HEAPIFY(A,i);
17 }
18 heapsort (A)
19 {
20
 build max heap(A);
21
 for i=n to 2
22
 swap A[1]<->A[heapsize]
23
 heapsize--;
24
 MAX HEAPIFY (A, 1);
25 }
```

证明算法正确性:

(1) 证明 build max heap 的正确性:

循环不变式:每次循环开始前,A[i+1]、A[i+2]、...、A[n]分别为最大堆的根。

初始: i=floor(n/2),则 A[i+1]、...、A[n]都是叶子,因此成立。

保持:每次迭代开始前,已知 A[i+1]、A[i+2]、...、A[n]分别为最大堆的根,在循环体中,因为 A[i]的孩子的子树都是最大堆,因此执行完 $MAX_HEAPIFY(A, i)$ 后,A[i]也是最大堆的根,因此保持循环不变式。

终止: i=0,已知 A[1]、...、A[n]都是最大堆的根,得到了 A[1]是最大堆的根,因此证毕。

(2) 证明 heapsort 的正确性:

循环不变式: 每次迭代前,A[i+1]、...、A[n]包含了 A 中最大的 n-i 个元素,且 A[i+1] <= A[i+2] <= ... <= A[n],且 A[1] 是堆中最大的。

初始: i=n, A[n+1]...A[n]为空, 成立。

保 持:每次迭代开始前,A[i+1]、...、A[n]包含了 A 中最大的 n-i 个元素,且 A[i+1] <= A[i+2] <= ... & 1t; = A[n],循环体内将 A[1] 与 A[i] 交换,因为 A[1] 是

堆中最大的,因此 A[i]、...、A[n]包含了 A 中最大的 n-i+1 个元素且 A[i]<=A[i+1]<=A[i+2]<=...<=A[n],因此保持循环不变式。 终止: i=1,已知 A[2]、...、A[n]包含了 A 中最大的 n-1 个元素,且 A[2]<=A[3]<=...<=A[n],因此 A[1]<=A[2]<=A[3]<=...<=A[n],证毕。

七、计数排序

特性: stable sort、out-place sort。 最坏情况运行时间: 0(n+k) 最好情况运行时间: 0(n+k)

当 k=0(n)时, 计数排序时间为 0(n)

伪代码:

```
1 counting sort(A, k)
2 {
3
 n = length[A]
4
 create array B[n] & C[k+1]
5
 for i=0 to k
6
 C[i] = 0
7
 for i=1 to n
8
 C[A[i]]++
9
 for i=1 to k
10
 C[i] = C[i] + C[i-1]
11
 for i=n to 1
12
 B[C[A[i]]] = A[i]
13
 C[A[i]]--
14 }
```

八、基数排序

本文假定每位的排序是计数排序。

特性: stable sort、Out-place sort。

最坏情况运行时间: 0((n+k)d) 最好情况运行时间: 0((n+k)d)

当 d 为常数、k=0(n)时,效率为 0(n)

我们也不一定要一位一位排序,我们可以多位多位排序,比如一共10位,我们可以先对低5位排序,再对高5位排序。

引理:假设 $n \wedge b$ 位数,将 b 位数分为多个单元,且每个单元为 r 位,那么基数排序的效率为 $0[(b/r)(n+2^r)]$ 。

当 b=0(nlgn), r=1gn 时, 基数排序效率 0(n)

比如**算法导论习题 8.3-4:** 说明如何在 0(n) 时间内,对 $0^{n}2-1$ 之间的 n 个整数排序?

答案: 将这些数化为 2 进制,位数为 $1g(n^2)=21gn=0(1gn)$,因此利用引理,b=0(1gn),而我们设 r=1gn,则基数排序可以在 0(n) 内排序。

基数排序的例子:

```
329
 720
 720
 329
457
 355
 329
 355
657
 436
 436
 436
839 տույր 457 տույր
 839 mijn-
 457
 657
436
 355
 657
720
 329
 457
 720
355
 839
 657
 839
```

证明算法正确性:

通过循环不变式可证, 证明略。

九、桶排序

假设输入数组的元素都在[0,1)之间。

特性: out-place sort、stable sort。

最坏情况运行时间: 当分布不均匀时,全部元素都分到一个桶中,则 $0(n^2)$,当然[算法导论 8. 4-2]也可以将插入排序换成堆排序、快速排序等,这样最坏情况就是 0(nlgn)。

最好情况运行时间: 0(n)

桶排序的例子:

伪代码:

```
bucket_sort(A)

langle length[A]

n = length[A]

create buckets B[n]

for i=1 to n

insert A[i] to B[nA[i]]

for i=0 to n-1

sort B[i] with insertion sort (can also by quicksort)

concatenate B[]

langle length[A]

create buckets B[n]

for i=1 to n

concatenate B[n]

langle length[A]

create buckets B[n]

langle length[A]

langle length[A]

create buckets B[n]

langle length[A]

langle
```

证明算法正确性:

对于任意 $A[i] \le A[j]$,且 A[i]落在 B[a],A[j]落在 B[b],我们可以看出 $a \le b$,因此得证。