

数据结构与算法设计

课程内容

课程内容:数据结构部分

数组与广义表 概述

线性表 串

栈与队列 树 冬

查找

内部排序

外部排序

课程内容: 算法设计部分

概述 贪心

分治 回溯

动态规划

计算模型

可计算理论

计算复杂性

外部排序的概念

多路平衡归并排序方法

置换-选择排序

最佳归并树

10.1 外部排序的概念和方法

外部排序:基于外部存储设备(或文件)的排序技术就是外部排序。

当待排序的对象数目特别多时,在内存中不能一次处理。必须把它们以文件的形式存放于外存,排序时再把它们一部分一部分调入内存进行处理。

在排序过程中必须不断地在内存与外存之间传送数据。

外部存储设备:磁带、磁盘

外部排序方法

基于磁盘进行的排序多使用归并排序方法。

排序过程主要分为两个阶段:

- (1) 建立用于外排序的内存缓冲区。根据它们的大小将输入文件划分为若干段,用某种内排序方法对各段进行排序。 这些经过排序的段叫做初始归并段或初始顺串 (Run)。当它们生成排序片段后就被写到外存中去。
- (2) 仿照内排序中所介绍过的归并模式,把第一阶段生成的初始归并段加以归并,一趟趟地扩大归并段和减少归并段个数,直到最后归并成一个大归并段(有序文件)为止。

假设有u=10000个记录,分为m=10个段,每段有1000个记录。

进行k=2路归并,则需要进行s=4趟归并。 总归并趟数s等于归并树的高度「log₂*m*]

假设有u=10000个记录分为m=10个段,每段有1000个记录。

假设磁盘每个物理块可容纳200个记录,10个初始段排序,共100次读写操作。

初始化

2路平衡归并树: 10个初始块排序

假设有u=10000个记录分为m=10个段,每段有1000个记录。

磁盘每个物理块可容纳200个记录,归并第1趟需要50次读50次写,共100次操作。

第1趟归并

磁盘每个物理块可容纳200个记录,归并第2趟需要40次读40次写,共80次操作。

2路平衡归并树:5个初始块归并为3个

磁盘每个物理块可容纳200个记录,归并第3趟需要40次读40次写,共80次操作。

第3趟归并

2路平衡归并树: 3个初始块归并为2个

磁盘每个物理块可容纳200个记录,归并第4趟需要50次读50次写,共100次操作。

第4趟归并

2路平衡归并树: 2个初始块归并为1个

假设有u=10000个记录分为m=10个段,每段有1000个记录。

磁盘每个物理块可容纳200个记录,

全部排序共需要读写次数为: d=100+ (100+80+80+100) =460。

外部排序需要的总时间为:

$$t_{ES} = m^* t_{IS} + d^* t_{IO} + s^* u^* t_{mg}$$

内部排序所需 总时间 外存读写所需 总时间 内部归并所需 总时间

因为 $t_{10} >> t_{mq}$ 要提高外排序速度,应减少读写次数 d.

则上例中 t_{ES} = 10* t_{IS} + 460* t_{IO} + 36000* t_{mg}

假设有u=10000个记录分为m=10个段,每段有1000个记录。

因为 $t_{lo} >> t_{mg}$,要提高外排速度,应减少读写次数 d.

外存读写次数d和归并过程的关系:

S越小, d越小

为了减小外存读写次数d,应该减小总归并趟数s。

$$s = \lceil \log_k m \rceil$$

减小总读写次数 d的途径:

- 增加归并路数k
- ·减小初始段数m。

$$t_{ES} = m^* t_{IS} + d^* t_{IO} + s^* u^* t_{mg}$$

内部排序所需 总时间 外存读写所需 总时间

内部归并所需 总时间

对于k路平衡归并,如果有m个初始归并段,需要归并 $s = \lceil \log_k m \rceil$ 趟。

6路平衡归并树: 36个初始归并段

减小总读写磁盘次数 d的途径1: 增加归并路数k

10.2 多路平衡归并排序

做内部 k 路归并时,在 k 个对象中选择最小者,需要顺序比较 k-1 次。

每趟归并 n (k*m) 个对象需要做(n-1)*(k-1)次比较则 s趟归并总共需要的比较次数为:

$$S(k-1)(n-1) = [log_k m](k-1)(n-1)$$

$$=\frac{logm}{logk}(k-1)(n-1)$$

随k增长而增长, 增大*k*,会使得归并的 时间增大

$$=\frac{(k-1)}{logk}(logm)(n-1)$$

办法:减小水个对象中选最小的比较次数

减小总读写磁盘次数 d的途径1: 增加归并路数k

败者树

用 "败者树" 从 k 个归并段中选最小者,当 k 较大时 ($k \ge 6$),选出关键码最小的对象只需比较 $\log_2 k$ 次。

则 s 趟归并总共需要的比较次数:

$$\frac{(k-1)}{\log_2 k} \log_2 m(n-1)$$

$$\frac{\log_2 k}{\log_2 k} \log_2 m(n-1) = \log_2 m(n-1)$$

利用败者树,只要内存空间允许, 增大归并路数 k, 将有效地减少归并树深度, 从而减少读写磁盘次数 d, 提高外排序的速度。

败者树是一棵正则的完全二叉树, 其中

- 每个叶结点存放各归并段在归并过程中当前参加比较的对象;
- 每个非叶结点记忆它两个子女结点中对象关键码大的结点 (即败者);

```
typedef int LoserTree[k];
typedef struct{
 KeyType key;
} ExNode, External[k+1];
```


LoserTree	ls[0]	ls[1]	ls[2]	ls[3]	ls[4]
	3	1	0	2	4

败者树-调整

自某叶结点b[s]到败者树 根结点ls[0]的调整过程

败者树-调整


```
//自某叶结点b[s]到败者树根结点ls[0]的调整算法
void adjust ( LoserTree &ls, int s )
\{//从叶结点<math>b[s]开始,依次将当前的b[s]与父结点指示的失败者进行比较
//将失败者所在归并段的段号记入父节点中。
  t = (s + k) / 2; // ls[t] 是b[s]的父节点
  while(t > 0) {
 if (b[s].key > b[ls[t]].key) {s ←赢家; ls[t] ←输家;}
 t = t/2:
 败者树的高度为「log。k」,在每
 次调整, 找下一个具有最小关键
  ls[0] = s;
 码对象时, 最多做
}// adjust
 「log。k)次关键码比较。
```


败者树-创建


```
//创建初始失败者树的算法
void CreateLoserTree ( LoserTree &ls)
{//已知b[0]到b[k-1]为完全二叉树ls的叶子节点,
//其中存有k个关键字; b[k]为辅助节点。
//沿从叶子节点到根节点的k条路径将ls调整为失败者树
b[k].key = MINKEY; //设MINKEY为可能的最小值
for (i = 0; i < k; ++i) ls[i] = k;//所有中间节点初始化为k
for (i = k-1; i >=0; --i) Adjust(ls, i);
```

}// CreateLoserTree


```
void k-Merge( LoserTree &ls, External &b )
{//利用败者树将编号从0到k-1的k个输入归并到输出段。
//b[0]到b[k-1]记录k个输入段中当前记录的关键字
 for(i = 0; i < k; ++i) input(b[i].key); //输入
 CreateLoserTree(ls); //创建初始败者树
 while ( b[ls[0]].key ! = MAXKEY){
 q = ls[0]; // q指示当前最小关键字所在段号
 output(q); //输出q段中当前记录
 input(b[q].key, q); //输入q段中下一个记录
 Adjust(ls, q); //调整败者树
 } //while
}// k-Merge
```

回顾:外部排序

当内存一定的情况下, <u>归并路数k</u>不能无限制的增加。 每一个叶子节点对应的内存段至少要等于一个外存页面大小。

·减小总读写次数 d的途径:

• 途径1:增加<u>归并路数</u>k

·途径2:减小初始段数m。

归并的趟数: $s = \lceil \log_k m \rceil$

• 段数m = 记录总数n / 内存可容纳的记录数目;

- 如果减小段数m,则需要增加内存的使用量。
- 但是内存的限制是一定的,如何在不增加内存的情况下减少段数m呢?

减小总读写磁盘次数 d的途径2: 减小初始段数m.

Replacement-Selection Sorting

在整个排序的过程中,选择最小关键字和输入输出交叉或平行进行。

设输入文件FI中24个对象的关键码序列为

{51,49, 39, 46, 38, 29, 14, 61, 15, 30, 1, 48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76}

假设内存工作区WA可容纳6个记录,得:

Run1: 29, 38, 39, 46, 49, 51

Run2: 1,14, 15, 30, 48, 61

Run3: 3, 4, 13, 27, 52, 63

Run4: 24, 33, 46, 58, 76, 89

减小总读写磁盘次数 d的途径2: 减小初始段数m.

按照选择和置换方法构造初始排序段:

过程的步骤如下:

- 1. 从输入文件FI中把w个对象读入内存WA中,并构造败者树。
- 2. 利用败者树在w中选择一个关键码最小的对象记为MINMAX。
- 3. 将MINMAX记录写到输出文件FO中。

FO	WA (6)	FI	 シ北京理工大学 BELING INSTITUTE OF TECHNOLOGY
空	空	51,49, 39, 46, 38, 29, 14, 61, 15, 30, 1, 48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76	
空	51, 49, 39, 46, 38, 29	14, 61, 15, 30, 1, 48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76	

空	空	51,49, 39, 46, 38, 29, 14, 61, 15, 30, 1, 48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76
空	51, 49, 39, 46, 38, <mark>29</mark>	14, 61, 15, 30, 1, 48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76
29	51, 49, 39, 46, <mark>38</mark> , <u>14</u>	61, 15, 30, 1, 48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76
29,38	51, 49, <mark>39</mark> , 46, 61, <u>14</u>	15, 30, 1, 48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76
29,38,39	51, 49, <u>15</u> , 46, 61, <u>14</u>	30, 1, 48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76
29,38,39,46	51, <u>49</u> , <u>15</u> , <u>30</u> , 61, <u>14</u>	1, 48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76
29,38,39,46,49	51 , <u>1</u> , <u>15</u> , <u>30</u> , 61, <u>14</u>	48, 52, 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76
29,38,39,46,49, 51	<u>48</u> , <u>1</u> , <u>15</u> , <u>30</u> , <u>61</u> , <u>14</u>	52 , 3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76
29,38,39,46,49, 51,61	<u>48</u> , <u>1</u> , <u>15</u> , <u>30</u> , <u>52</u> , <u>14</u>	3, 63, 27, 4, 13, 89, 24, 46, 58, 33, 76

- 4. 若FF未读完,则从FF读入下一个对象到WA中。
- 5. 从WA中所有比关键字MINMAX大的记录中,选择最小的记录,作为新的MINMAX;
- 6. 重复3~5, 直到WA中选不出新的MINMAX为止。此时, 在输出文件FO 中得到一个初始归并段, 在它最后加一个归并段结束标志。
- 7. 重复2~6, 直到WA为空。

• 所得结果为:

- Run1: 29, 38, 39,46,49,51,61
- Run2: 1, 3, 14, 15, 27, 30, 48, 52, 63, 89
- Run3: 4, 13, 24, 33, 46 ,58, 76

10.3 置换选择排序

在WA中选择MINMAX记录,需要用<mark>败者树</mark>实现。 说明:

- (1) WA中的记录作为败者树的外部节点,败者树中的根节点的 父节点指示WA中关键字最小的记录;
- (2) 为了便于选出MINMAX记录, 为每个记录除了关键字外, 附加一个所在归并段序号。在比较时, 先比段号, 段号小的为胜;
- (3) 败者树的建立可从设工作区中所有记录的段号均为"零"开始,然后从FI中输入w个记录,自上而下调整败者树。

关键码

段号

置换选择排序中的败者树——初始化树

置换选择排序中的败者树——初始化树

置换选择排序中的败者树—— -初始化树

置换选择排序中的败者树——初始化树

10.3 置换选择排序

特殊情况:**输入对象序列已经按关键码大小排好序** 只生成一个初始归并段。

若输入文件有n个对象,生成初始归并段的时间 在一般情况下,每输出一个对象,对败者树进行调整需要时间为 $O(\log_2 w)$ 。 **对于**n个对象,**生成初始归并段的时间开销是O(n\log_2 w)**

减小总读写磁盘次数 d的途径1: 增加归并路数k

减小总读写磁盘次数 d的途径2: 减小初始段数m.

归并树是描述归并过程的 k 叉树。因为每一次做 k 路归并都需要有 k 个归并段参加,因此,归并树是只有度为0和度为 k 的结点的正则 k 叉树。

示例: 设有13个长度不等的初始归并段, 其长度(对象个数)分别为 0, 0, 1, 3, 5, 7, 9, 13, 16, 20, 24, 30, 38 其中长度为 0 的是空归并段。对它们进行 3 路归并时的归并树。

(16+20+1+3+5)*3=377

总的读写对象次数为 2* WPL=754

不同的归并方案所对应的归并树的带权路径长度各不相同。

为了使得总的读写次数达到最少,需要改变归并方案,重新组织归并树。

将哈夫曼树的思想扩充到 k叉树的情形。

例如,假设有m=6个初始归并段, 其长度(对象个数)分别为: 13, 16, 20, 24, 30, 38

做3路归并。

归并树是只有度为 0 和度为 3的结点的正则 3叉树。

$$n_0 = 2n_3 + 1$$

 $n_3 = (n_0 - 1) / 2$

假设需要增加的虚段数为: u,则

正则 3叉树: $n_0 + n_3 = 3n_3 + 1$

为使归并树成为一棵正则k叉树,可能需要补入空归并段。补空归 并段的方法为:

归并树是只有度为 0 和度为 k 的结点的正则 k 叉树,设度为 0 的结点有 n_0 个,度为 k的结点有 n_k 个,则有:

$$n_0 = (k-1)n_k + 1$$

 $n_k = (n_0 - 1) / (k - 1)$.

如果 (m-1) % (k-1) = 0, 则说明这 m个叶结点(即初始归并段)正好可以构造 k叉归并树。

正则 k叉树: $n_0 + n_k = kn_k + 1$

$$n_k = (n_0 - 1) / (k - 1)_{\circ}$$

如果 (m-1) % (k-1) < > 0 需要增加u个空归并段,使满足:

$$n_k = (m+u-1) / (k-1)$$
 为整数; **则:** $u = k-1 - (m-1) \% (k-1)$;

$$u = \begin{cases} 0, if(m-1)\%(k-1) = 0\\ k-1-(m-1)\%(k-1), else \end{cases}$$

1 3 5 7 9 13 16 20 24 30 38

m= 11, <u>k = 4</u>, (11-1) % (4-1) = 1 需补充(k-1)-1=2个空段

外部排序小结

- 1、内部排序过程中不需要数据的内、外存交换,待排序的记录 全部存放在内存中;
- 2、外部排序的实现,主要是依靠数据的内、外存交换和内部归并。
- 3、外部排序基本上包括相对独立的两个阶段:初始归并段的形成;多路归并。
- 4、外部排序主要研究的技术问题是:
 - (1) 如何进行多路归并以减少文件的归并遍数;
 - (2) 根据外存的特点选择较好的产生初始归并段的方法。

本章学习要点

- 1. 理解外部排序的概念和方法。
- 2. 熟练掌握多路平衡归并排序方法(败者树)。
- 3. 理解置换-选择排序的基本思想。
- 4. 掌握最佳归并树的构造方法。

1、对于输入文件 {101,51,19,61,3,71,31,17,19,100,55,20,9,30,50,6,90},当 k=6时,适用置换-选择排序的方法,写出建立的初始 败者树及生成的初始归并段。

- 2、 设有11个长度不同的初始归并段, 他们所包含的记录个数分别是25,40,16,38,77,64,53,88,9,48,98。试对它们做四路平衡归并, 要求:
 - (1) 构造最佳归并树。
 - (2) 根据最佳归并树计算记录读写的总次数。

- 3、 假设使用置换-选择排序算法产生文件F的初始归并段,在 假设内存缓冲区的长度为w,请回答下面各个问题:
 - (1) 能够产生的最长和最短的归并段的长度各是多少?
 - (2) 为什么产生的第二个归并段通常比第一个归并段长?
 - (3) 最后产生的归并段的长度能否大于w? 为什么?