

数据结构第7章习题


• 设文件(R1, R2, ..., Rn)以单链表方式表示, 指针变量FIRST指向表头结点,且表中的结 点结构为:

其中KEY为该结点的关键词域,LINK为链接域。请给出这种线性表的直接插入排序算法,并要求算法的时间复杂度为O(n²),且算法是稳定的。


```
算法InsertSort(first. first) // first指向表头哨位结点
IS1[边界]
 IF link(first)=NULL THEN RETRUN.
 IF link(link(first))=NULL THEN RETRUN.
IS2[插入排序]
 q1 \leftarrow first. \ q \leftarrow link(q1).
 WHILE q \neq NULL DO (
 if key(q1) \le key(q) then (
 q1 \leftarrow q. q \leftarrow link(q1).
 p1 \leftarrow first. p \leftarrow link(first).
 WHILE key(p) < key(q) DO (
 p1 \leftarrow p. p \leftarrow link(p).
 link(q1) \leftarrow link(q). link(p1) \leftarrow q.
 link(q) \leftarrow p. \ q \leftarrow link(q1).
```


• 讨论冒泡排序算法的稳定性。


冒泡排序中,每一趟冒泡,相邻的关键词只有满足Rj>Rj+1时才会发生交换,关键词相同的记录不会发生交换,即关键词相同的元素的相对位置不变,因此冒泡排序算法是稳定的。


类似于冒泡过程(从下到上),与之对应的是下沉过程(从上到下)。如果排序是冒泡和下沉的交替过程,证明如果经过一趟冒泡和一次下沉后发现Rj和Rj+1(1≤j≤n-1)没有交换,则它们已经进入最终排序位置。

分析


证明:

- 在一趟冒泡中,要比较Ri和Ri+1时,Ri已处于R0到Ri中的最大值;
- 在一趟下沉中,要比较Ri和Ri+1时,Ri+1已
 处于Ri+1到Rn中的最小值;
- 因为Ri和Ri+1没有交换,显然Ri小于等于Ri+1
- 综上, Rj和Rj+1进入最终位置。


• 奇偶交换排序算法的基本思想描述如下: 排序 过程通过对文件x[i](1≤i≤n)的若干次扫描来完 成, 第奇数次扫描, 对所有下标为奇数的记录 x[i]与其后面的记录x[i+1](1≤ i≤ n-1)相比较, 若x[i].KEY>x[i+1].KEY,则交换x[i]和x[i+1]的 内容: 第偶数次扫描, 对所有下标为偶数的记 录x[i]与其后面的记录x[i+1](2≤i≤n-1)相比较, 若x[i].KEY>x[i+1]. KEY,则交换x[i]和x[i+1] 之内容, 重复上述过程直到排序完成为止。


• (1)排序的终止条件是什么?

(2)完成该算法的具体设计.

(3)分析该算法的平均运行时间.

- (1) 一趟奇偶比较无交换发生
- (2) 算法如下


```
template <typename T> void ParitySort(T X[], int n
  for (bool change = true; change; ) {
 change = false;
 for ( int i = 0; i <= n-1; i+=2 ) { //奇交换
 if (X[i].key>X[i+1].key) {
 Swap(X[i], X[i+1]); change = true;}
 for ( int i = 1; i <= n-1; i+=2 ) { //偶交换
 if (X[i].key>X[i+1].key) {
 Swap(X[i], X[i+1]); change = true;}
```


(3) 一次交换只能减少一个反序对,根据书上
 P201反序对的平均数,平均时间为O(n²)


- 填充如下排序算法中的方框,并证明该算法能 正确性地分划.
- 算法PartA(R,s,e)

/*分划文件($R_s,R_{s+1},...,R_e$), 且 $K_{s-1}=-\infty,K_{e+1}=+\infty$ */

PA1[初始化]

$$i \leftarrow s. \ j \leftarrow \underline{1}.$$
 $e+1$
 $K \leftarrow K_s. \ R \leftarrow R_s.$

• PA2[分划过程]

WHILE i<j DO

WHILE 2 DO j←j-1.

IF i≥j THEN j←i.


ELSE $(R_i \leftarrow R_i$.

i=i+1.

WHILE $K_i < K$ DO $i \leftarrow i+1$.

IF 3 THEN $R_i \leftarrow R_i$.)).

• PA3 <u>4</u>


 $K_j \ge K$

i<j

 $R_j \leftarrow R$

- ① e+1
- \bigcirc $K_j \ge K$
- ③ i≤j


70	73	69	23	93	18	11	68
----	----	----	----	----	----	----	----


70 73	69	23	93	18	11	68
-------	----	----	----	----	----	----


18 68 69 23 11 70 93 73


70	73	69	23	93	18	11	68
----	----	----	----	----	----	----	----


70 73	69	23	93	18	11	68
-------	----	----	----	----	----	----


68 11	69	23	18
-------	----	----	----

70 93 73


分析算法HSort中的堆栈S可能包含的最大元素个数(表示成M和n的函数)。

分析


- 假设f(n)表示n个元素时辅助堆栈的最大规模, 显然f(n)是一个递增的函数
- n个元素划分之后剩下的前半部分和后半部分的总长度 $n_1+n_2=n-1$,当划分之后剩下的两长度不相等时,HSort算法会选择长度大的部分压入堆栈之中,不妨假设 $n_1 \le n_2$,

$$f(n) = \begin{cases} 0 & n < M \\ \max\{1 + f(n_1), f(n_2)\} & n \ge M \end{cases}$$

若1+f(n₁) <= f(n₂),相当于参数变小了,但函数值没增大,因此n₁接近n-1一半时,最大


- 当 (n-1)/2 >= M,至少会向辅助堆栈中压入1 个元素
- 当[(n-1)/2-1]/2 = (n-2⁰-2¹)/2²= (n-2²+1)/2²>=
 M,至少会向辅助堆栈中压入2个元素
- ……,依此类推,
- 当(n-2k+1)/2k>=M,即2k<=(n+1)/(M+1),至
 少会向辅助堆栈中压入k个元素
- 因此向辅助堆栈中压入最大元素数为

$$\left[\log_2(n+1)-\log_2(M+1)\right]$$


证明:用淘汰赛找n个元素的最大元素正好需要n-1次元素比较。


 证明:在淘汰赛中,每进行一场比赛,即进行 依次比较,都恰淘汰1个元素,找到最大元素 需要淘汰n-1个元素,因此需要n-1比较。


• 证明:用淘汰赛找 n个元素的最大元素所形成的树高为 $\log_2 n$.


• 证明:

当n=2^k时,第1轮后剩下n/2=2^{k-1},第二轮后剩下n/4=2^{k-2},依次类推,第k轮淘汰赛后就剩下1个选手,就是最大元素。每一轮淘汰赛都对应比赛树中的一层,因此当n=2^k时,比赛树的最大层数是k,比赛树的高度是 $\log_2 n$

当n为任意数时,总可以找到一个k,使得 2^{k-1} <n<= 2^k ,只需要k轮淘汰赛就可以最大元素,对应的比赛树高为k。由 2^{k-1} <n<= 2^k ,得 log₂n<=k<log₂n+1,即形成的树高为 log₂n .


设文件(R1, R2, ..., Rn)是一个堆, Rn+1是任意一个结点。请设计一个算法, 该算法把 Rn+1添加到堆(R1, R2, ..., Rn)中, 并使(R1, R2, ..., Rn, Rn+1)成为一个堆(要求算法的时间复杂度为O(log₂n)).

分析: 堆有大根堆和小根堆。教材上用的是大根堆。


```
算法Insert(R, n, x, R, n)
/*在堆中插入元素x,从下往上调整堆*/
l1[增加x元素]
  n \leftarrow n+1. R[n] \leftarrow x.
I2[从下往上调整,称上浮]
  i ← n.
  WHILE i>1 AND R[i/2]< R[i] DO (
 R[i/2] \leftrightarrow R[i].
 i ← i/2.
```


文件(R1, R2, ..., Rn)是一个堆, 1≤i≤n, 请给出一个算法,该算法从(R1, R2, ..., Rn)中删除 Ri,并使删除后的文件仍然是堆,要求算法的时间复杂度为O(log₂n).


```
算法Delete(R, n, i. R, n) // 在堆中删除元素R[i], 从上
  往下调整堆
D1 [删除第i个元素]
  R[i] \leftarrow R[n]. n \leftarrow n-1.
D2 [从上往下调整, 称下沉]
  WHILE 2i+1 < n DO (
 i ← 2i.
 IF K[j] < K[j+1] THEN j \leftarrow j+1.
 IF K[i] < K[i] THEN ( R[i] \leftrightarrow R[i]. i \leftarrow i.)
 ELSE i \leftarrow n.
  IF 2i < n AND K[i] < K[n] THEN R[i]\leftrightarrowR[n].
```


填充如下排序算法中的方框,并讨论该算法的 稳定性.

```
算法C(R, n)
/*比较计数,本算法按关键词K<sub>1</sub>、K<sub>2</sub>、...、K<sub>n</sub>
 序记录R₁、R₂、…、Rn. 一维数组COUNT[1°:
 n]用来记录各个记录的排序位置*/
[C1]
  FOR i=1 TO n DO (1) . count[i] ←1
[C2]
  FOR i=n TO 2 2 DO STEP-1
 FOR j=i-1 TO 1 STEP -1 DO
 IF 3 THEN KING
 COUNT[j] ←COUNT[j]+1
 count[i]← count[i]+1
```

- count[i] ←1
- STEP –1
- K_j>K_i
- count[i]← count[i]+1
- 算法具有稳定性


- 有一种简单的排序算法,叫做计数排序(Count Sorting). 这种排序算法对一个待排序的表(用数组表示)进行排序,并将排序结果存放到另一个新的表中。必须注意的是,表中所有待排序的关键词互不相同,计数排序算法针对表中的每个记录,扫描待排序的表一趟,统计表中有多少个记录的关键词比该记录的关键词小,假设针对某一个记录,统计出的计数值为c,那么,这个记录在新的有序表中的合适的存放位置即为c.
 - (1)给出适用于计数排序的数据表定义。
 - (2) 对于有n个记录的表,关键词比较次数是多少?
 - (3)与简单选择排序相比较,这种方法是否更好?为 什么?


- (1)数据表放在数组R中,元素个数为n,下标从0开始(因为小于关键词的个数为c,就放在c的位置)。
- (2) 对于每个记录,扫描待排序的表一趟,即 比较n次。一共n个记录,共需比较n²次。
- (3) 时间效率:与简单选择排序相比,比较次数增加,移动次数减少。

空间效率:辅助空间要高于简单选择排序。


THE END