第九章排序

- 排序概念及其算法性能分析
- 插入排序
- 快速排序
- 选择排序
- <u>归并排序</u>
- ■基于链表的排序算法
- 分配排序
- 内部排序算法的分析
- 本章小结

9.1 排序的概念及其算法性能分析

- 排序:将一组杂乱无章的数据按一定的规律顺次排列起来。
- <u>数据表(datalist)</u>: 它是待排序数据对象的有限 集合。
- 排序码(key): 通常数据对象有多个属性域,即多个数据成员组成,其中有一个属性域可用来区分对象,作为排序依据。该域即为排序码。每个数据表用哪个属性域作为排序码,要视具体的应用需要而定。

- <u>排序算法的稳定性</u>:如果在对象序列中有两个对象r[i]和r[j],它们的排序码k[i] = = k[j],且在排序之前,对象r[i]排在r[j]前面。如果在排序之后,对象r[i]仍在对象r[j]的前面,则称这个排序方法是稳定的,否则称这个排序方法是不稳定的。
- 内排序与外排序: 内排序是指在排序期间数据对象全部存放在内存的排序; 外排序是指在排序期间全部对象个数太多,不能同时存放在内存,必须根据排序过程的要求,不断在内、外存之间移动的排序。

- <u>排序的时间开销</u>: 排序的时间开销是衡量算法好 坏的最重要的标志。排序的时间开销可用算法执 行中的数据比较次数与数据移动次数来衡量。
- 算法运行时间代价的大略估算一般都按平均情况 进行估算。对于那些受对象排序码序列初始排列 及对象个数影响较大的,需要按最好情况和最坏 情况进行估算。
- <u>算法执行时所需的附加存储</u>: 评价算法好坏的另一标准。

待排序数据表的类定义

```
#include <iostream.h>
const int DefaultSize = 100;
template < class Type> class DataList {
template < class Type> class Element {
friend class DataList < Type>;
private:
  Type key; //排序码
  field otherdata; //其它数据成员
public:
  Element (): key(0), otherdata(NULL) {}
  Type GetKey() { return key; } //提取排序码
  void SetKey (const Type x) { key = x; } //珍改
```

```
Element < Type> & operator =
 (Element < Type> &x)
  { key = x->key; otherdata = x->otherdata; }
  //赋值
int operator == ( Element < Type> &x )
  { return key == x->key; } //#Jthis == x}
int operator <= ( Element <Type> &x )
  \{ \text{ return key} \le x - \text{key}; \} // \text{#Jthis} \le x 
int operator < ( Element <Type> &x )
  { return key < x->key; } //#Jthis < x
int operator > (Element < Type > &x)
  { return key > x->key; } //#Jthis > x
```

```
template < class Type> class DataList {
private:
  Element < Type> * Vector; // 存储向量
  int MaxSize, CurrentSize; //最大与当前个数
public:
  Datalist ( int MaxSz = DefaultSize ):
 MaxSize(Maxsz), CurrentSize (0)
 { Vector = new Element <Type> [MaxSz]; }
  void Sort (); //排序
  void Swap (Element < Type> &x,
 Element < Type> & y ) { //对换
 Element \langle Type \rangle temp = x;
 x = y; y = temp; }
```


9.2 插入排序 (Insert Sorting)

基本方法:每步将一个待排序的对象,按其排序码大小,插入到前面已经排好序的一组对象的适当位置上,直到对象全部插入为止。

- 分类原理,根据往已经排好序的有序数据表中寻找插入位置的方法的不同而区分。
 - 直接插入排序(Insert Sort)
 - 折半插入排序(Binary Insert Sort)
 - 希尔排序(Shell Sort)

直接插入排序 (Insert Sort)

■ 基本思想: 当插入第i ($i \ge 1$) 个对象时,前面的 V[0], V[1], ..., V[i-1]已经排好序。这时,用V[i] 的排序码与V[i-1], V[i-2], ...的排序码顺序进行比较,找到插入位置即将V[i]插入,原来位置上的对象向后顺移。

UNIVERSITY PRESS i = 325* temp i = 5temp

清华大学出版社

TSINGHUA UNIVERSITY PRESS

完成

i=4 时的排序过程

$$i = 4$$

$$j = 3$$

$$i=4$$

清华大学出版社

TSINGHUA UNIVERSITY PRESS

$$i = 4$$
$$j = 1$$

$$i = 4$$

$$j = 0$$

$$i = 4$$

$$j = -1$$

直接插入排序的算法

```
template <class Type> void DataList <Type> ::
InsertSort () {
//按排序码key非递减顺序对表进行排序
  Element < Type > temp; int i, j;
  for (i = 1; i < CurrentSize; i++)
 temp = Vector[i];
 for ( j = i; j > 0; j-- ) //从后向前顺序比较
 if (temp < Vector[i-1])
 Vector[i] = Vector[i-1];
 else break;
 Vector[j] = temp;
```

算法分析

- 设待排序对象个数为CurrentSize = n,则该算法的主程序执行n-1趟。
- 排序码比较次数和对象移动次数与对象排序码的 初始排列有关。
- 最好情况下,排序前对象已按排序码从小到大有序,每趟只需与前面有序对象序列的最后一个对象比较1次,移动2次对象,总排序码比较次数为n-1次,对象移动次数为2(n-1)。

最坏情况下,第i趟时第i个对象必须与前面i个对象都做排序码比较,并且每做1次比较就要做1次数据移动,则总排序码比较次数KCN和对象移动次数RMN分别为:

$$KCN = \sum_{i=1}^{n-1} i = n(n-1)/2 \approx n^2/2,$$
 $RMN = \sum_{i=1}^{n-1} (i+2) = (n+4)(n-1)/2 \approx n^2/2$

- 平均情况下排序的时间复杂度为 $O(n^2)$ 。
- 直接插入排序是一种稳定的排序方法。

折半插入排序 (Binary Insertsort)

• 基本思想:设在顺序表中有一个对象序列V[0], V[1], ..., V[n-1]。其中,V[0], V[1], ..., V[i-1] 是已经排好序的对象。在插入V[i]时,利用折半搜索法寻找V[i]的插入位置。

折半插入排序的算法

```
template <class Type> void DataList <Type> :: BineryInsSort ()
  Element < Type> temp; int Left, Right;
  for ( int i = 1; i < CurrentSize; i++ ) {
 Left = 0; Right = i-1; temp = Vector[i];
 while (Left <= Right) {
 int middle = (Left + Right)/2;
 if ( temp < Vector[middle] )</pre>
 Right = middle - 1;
 else Left = middle + 1; }
 for ( int k = i-1; k \ge Left; k--)
 Vector[k+1] = Vector[k];
 Vector[Left] = temp;
```

算法分析

- 折半搜索比顺序搜索查找快,所以折半插入排序 就平均性能来说比直接插入排序要快。
- 它所需的排序码比较次数与待排序对象序列的初始排列无关,仅依赖于对象个数。在插入第*i*个对象时,需要经过 log₂*i* +1次排序码比较,才能确定它应插入的位置。因此,将*n*个对象(为推导方便,设为*n*=2^k)用折半插入排序所进行的排序码比较次数为:

$$\sum_{i=1}^{n-1} \left(\lfloor \log_2 i \rfloor + 1 \right) \approx n \cdot \log_2 n$$

折半插入排序是一个稳定的排序方法。

- 当**n**较大时,总排序码比较次数比直接插入排序的最坏情况要好得多,但比其最好情况要差。
- 在对象的初始排列已经按排序码排好序或接近有序时,直接插入排序比折半插入排序执行的排序码比较次数要少。折半插入排序的对象移动次数与直接插入排序相同,依赖于对象的初始排列。

希尔排序 (Shell Sort)

■ 希尔排序方法又称为缩小增量排序。该方法的基本思想是:设待排序对象序列有n个对象,首先取一个整数gap<n作为间隔,将全部对象分为gap个子序列,所有距离为gap的对象放在同一个子序列中,在每一个子序列中分别施行直接插入排序。然后,缩小间隔gap,例如取gap = 「gap/2」,重复上述的子序列划分和排序工作。直到最后取gap = 1,将所有对象放在同一个序列中排序为止。

UNIVERSITY PRESS i = 1gap = 3

清华大学出版社

TSINGHUA UNIVERSITY PRESS

$$i=2 \qquad 0 \qquad 1 \qquad 2 \qquad 3 \qquad 4 \qquad 5$$

$$gap = 2$$

开始时gap的值较大,子序列中的对象较少,排序速度较快;随着排序进展,gap值逐渐变小,子序列中对象个数逐渐变多,由于前面工作的基础,大多数对象已基本有序,所以排序速度仍然很快。

希尔排序的算法

```
template <class Type> void DataList <Type> ::
ShellSort () {
  Element < Type > temp;
  int gap = CurrentSize / 2; //gap是子序列间隔
  while (gap!=0) { //循环, 直到gap为零
 for (int i = gap; i < CurrentSize; i++) {
 temp = Vector[i]; //直接插入排序
 for ( int j = i; j >= gap; j -= gap )
 if ( temp < Vector[j-gap] )</pre>
 Vector[j] = Vector[j-gap];
 else break;
 Vector[j] = temp; }
 gap = (int) (gap / 2); }
```

- gap的取法有多种。最初Shell提出取 $gap = \lfloor n/2 \rfloor$, $gap = \lfloor gap/2 \rfloor$,直到gap = 1。Knuth提出取 $gap = \lfloor gap/3 \rfloor + 1$ 。还有人提出都取奇数为好,也有人提出各gap互质为好。
- 对特定的待排序对象序列,可以准确地估算排序码的 比较次数和对象移动次数。
- 想要弄清排序码比较次数和对象移动次数与增量选择 之间的依赖关系,并给出完整的数学分析,还没有人 能够做到。
- Knuth利用大量实验统计资料得出:当n很大时,排序码平均比较次数和对象平均移动次数大约在n^{1.25}到1.6n^{1.25}的范围内。这是在利用直接插入排序作为子序列排序方法的情况下得到的。

9.3 快速排序 (Quick Sort)

- <u>基本思想</u>: 任取待排序对象序列中的某个对象 (例如,取第一个对象)作为基准,按照该对 象的排序码大小,将整个对象序列划分为左右 两个子序列:
 - ★ 左侧子序列中所有对象的排序码都小于或等于基准对象的排序码。
 - ◆ 右侧子序列中所有对象的排序码都大于基准对象 的排序码。
- 基准对象则排在这两个子序列中间(这也是该对象最终应安放的位置)。
- 然后,分别对这两个子序列重复施行上述方法, 直到所有的对象都排在相应位置上为止。

算法描述

```
QuickSort (List) {
  if (List的长度大于1) {
 将序列List划分为两个子序列LeftList
 和RightList;
 QuickSort (LeftList);
 QuickSort (RightList);
 将两个子序列LeftList和RightList合并
 为一个序列List;
```

UNIVERSITY PRESS pivot pivot pivot i = 1pivot i = 2* i = 3*

快速排序的算法

```
template <class Type> void DataList <Type> ::
QuickSort ( const int left, const int right ) {
//在序列left~right中递归地进行快速排序
  if ( left < right ) {
 int pivotpos = Partition (left, right); //划分
 //对左序列同样处理
 QuickSort (left, pivotpos-1);
 //对右序列同样处理
 QuickSort (pivotpos+1, right);
```

```
template <class Type> int DataList <Type> ::
Partition (const int low, const int high) {
  int pivotpos = low; //基准位置
  Element < Type > pivot = Vector[low];
  for ( int i = low+1; i \le high; i++)
 if ( Vector[i] < pivot ) {</pre>
 pivotpos++;
 if (pivotpos!=i)
 Swap (Vector[pivotpos], Vector[i]);
 } //小于基准对象的交换到区间的左侧去
  Swap (Vector[low], Vector[pivotpos]);
  return pivotpos;
```

算法Quicksort是一个递归的算法,其递归树如 图所示。

算法Partition利用序列第一个对象作为基准,将整个序列划分为左右两个子序列。算法中执行了一个循环,只要是排序码小于基准对象排序码的对象都移到序列左侧,最后基准对象安放到位,函数返回其位置。

算法分析

- 从快速排序算法的递归树可知,快速排序的趟数取决于递归树的高度。
- 如果每次划分对一个对象定位后,该对象的左侧子序列与右侧子序列的长度相同,则下一步将是对两个长度减半的子序列进行排序,这是最理想的情况。
- 在n个元素的序列中,对一个对象定位所需时间为O(n)。若设T(n)是对n个元素的序列进行排序所需的时间,而且每次对一个对象正确定位后,正好把序列划分为长度相等的两个子序列,此时总的计算时间为:

$$T(n) \le cn + 2T(n/2)$$
 //c是一个常数
 $\le cn + 2 (cn/2 + 2T(n/4)) = 2cn + 4T(n/4)$
 $\le 2cn + 4 (cn/4 + 2T(n/8)) = 3cn + 8T(n/8)$
......
 $\le cn\log_2 n + nT(1) = O(n\log_2 n)$

- 可以证明,函数Quicksort的平均计算时间也是 O(nlog₂n)。实验结果表明:就平均计算时间而言, 快速排序是所有内排序方法中最好的一个。
- 快速排序是递归的,需要有一个栈存放每层递归 调用时的指针和参数。

- ■最大递归调用层次数与递归树的高度一致,理想情况为 $\lceil \log_2(n+1) \rceil$ 。因此,要求存储开销为 $O(\log_2 n)$ 。
- 在最坏的情况,即待排序对象序列已经按其排序码从小到大排好序的情况下,其递归树成为单支树,每次划分只得到一个比上一次少一个对象的子序列。必须经过n-1趟才能把所有对象定位,而且第i趟需要经过n-i次排序码比较才能找到第i个对象的安放位置,总的排序码比较次数将达到:

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

	0	1	2	3	4	5	pivot
初始	08	16	21	25	25*	49	08
i = 1	08	16	21	25	25*	49	16
i = 2	08	16	21	25	25*	49	21
i = 3	08	16	21	25	25*	49	25
i = 4	08	16	21	25	25*	49	25*
i = 5	08	16	21	25	25	* 49	

用第一个对象作为基准对象

快速排序退化的例子

- 其排序速度退化到简单排序的水平,比直接插入排序还慢,占用附加存储(栈)将达到O(n)。
- 改进办法:取每个待排序对象序列的第一个对象、 最后一个对象和位置接近正中的3个对象,取其 排序码居中者作为基准对象。


```
Type mid (Type a, Type b, Type c) {
 Type first = a, second; //first记录最小
 if (b < first) { second = first; first = b; }
 else second = b; //second记录次小
 if (c < first) { second = first; first = c; }
 else if (c < second) second = c;
 return second;
}
```

- 快速排序是一种不稳定的排序方法。
- 对于n较大的平均情况而言,快速排序是"快速"的。但是当n很小时,这种排序方法往往比其它简单排序方法还要慢。

9.4 选择排序

基本思想:每一趟(例如,第i趟,i = 0, 1, ..., n-2)在后面n-i个待排序对象中选出排序码最小的对象,作为有序对象序列的第i个对象。待到第n-2趟作完,待排序对象只剩下1个,就不用再选了。

- 直接选择排序
- 锦标赛排序
- 堆排序

直接选择排序 (Select Sort)

- 直接选择排序是一种简单的排序方法,它的基本步骤是:
 - ①在一组对象 $V[i] \sim V[n-1]$ 中选择具有最小排序码的对象;
 - ②若它不是这组对象中的第一个对象,则将它与 这组对象中的第一个对象对调;
 - ③在这组对象中剔除这个具有最小排序码的对象。 在剩下的对象V[*i*+1]~V[*n*-1]中重复执行第①、 ②步,直到剩余对象只有一个为止。

TSINGHUA UNIVERSITY PRESS

初始

$$i = 0$$

最小者 08 交换21,08

$$i = 1$$

最小者 16 交换25, 16

$$i = 2$$

最小者 21 交换49, 21

各趟排序后的结果

直接选择排序的算法

```
template <class Type> void DataList <Type> ::
SelectSort() {
  for ( int i = 0; i < CurrentSize-1; i++ ) {
 int k = i; //选择具有最小排序码的对象
 for ( int j = i+1; j < CurrentSize; j++)
 if ( Vector[i] < Vector[k] )</pre>
 k=i; //当前具最小排序码的对象
 if(k!=i) //对换到第i个位置
 Swap (Vector[i], Vector[k]);
```

i=1时选择排序的过程

■ 直接选择排序的排序码比较次数*KCN*与对象的初始排列无关。设整个待排序对象序列有*n*个对象,则第*i*趟选择具有最小排序码对象所需的比较次数总是*n-i-*1次。总的排序码比较次数为:

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

- 对象的移动次数与对象序列的初始排列有关。当 这组对象的初始状态是按其排序码从小到大有序 的时候,对象的移动次数RMN=0,达到最少。
- 最坏情况是每一趟都要进行交换,总的对象移动 次数为RMN = 3(n-1)。
- 直接选择排序是一种不稳定的排序方法。

锦标赛排序 (Tournament Tree Sort)

- 它的思想与体育比赛时的淘汰赛类似。首先,取得*n*个对象的排序码,进行两两比较,得到 *n*/2 个比较的优胜者(排序码小者),作为第一步比较的结果保留下来。然后,对这 *n*/2 个对象再进行排序码的两两比较,…,如此重复,直到选出一个排序码最小的对象为止。
- 在图例中,最下面是对象排列的初始状态,相当 于一棵满二叉树的叶结点,它存放的是所有参加 排序的对象的排序码。

tree[7] tree[8] tree[9] tree[10] tree[11] tree[12] tree[13] tree[14]

■ 如果n不是2的k次幂,则让叶结点数补足到满足 $2^{k-1} < n \le 2^k$ 的 2^k 个。叶结点上面一层的非叶结点是叶结点排序码两两比较的结果,最项层是根。

胜者树的概念

- 每次两两比较的结果是把排序码小者作为优胜者 上升到双亲结点,称这种比赛树为胜者树。
- 位于最底层的叶结点叫做胜者树的外结点,非叶结点称为胜者树的内结点。每个结点除了存放对象的排序码data外,还存放了此对象是否要参选的标志Active和此对象在满二叉树中的序号index。
- 胜者树最顶层是树的根,表示最后选择出来的具有最小排序码的对象。

TSINGHUA UNIVERSITY PRESS

tree[7] tree[8] tree[9] tree[10] tree[11] tree[12] tree[13] tree[14]

形成初始胜者树 (最小排序码上升到根)

TSINGHUA UNIVERSITY PRESS

tree[7] tree[8] tree[9] tree[10] tree[11] tree[12] tree[13] tree[14]

输出冠军并调整胜者树后树的状态

TSINGHUA UNIVERSITY PRESS

tree[7] tree[8] tree[9] tree[10] tree[11] tree[12] tree[13] tree[14]

输出亚军并调整胜者树后树的状态

tree[7] tree[8] tree[9] tree[10] tree[11] tree[12] tree[13] tree[14]

输出第三名并调整胜者树后树的状态

tree[7] tree[8] tree[9] tree[10] tree[11] tree[12] tree[13] tree[14]

输出第四名并调整胜者树后树的状态

tree[7] tree[8] tree[9] tree[10] tree[11] tree[12] tree[13] tree[14]

输出第五名并调整胜者树后树的状态

tree[7] tree[8] tree[9] tree[10] tree[11] tree[12] tree[13] tree[14]

全部比赛结果输出时树的状态

排序码比较次数: ()

```
胜者树数据结点类的定义

template <class Type> class DataNode {
public:
 Type data; //数据值
 int index; //结点在满二叉树中顺序号
 int active; //参选标志:=1,参选,=0,不参选
};
```

锦标赛排序的算法

```
template <class Type> void TournamentSort ( Type a[ ], int n )
  DataNode < Type > *tree;
  DataNode < Type > item;
  int bottomRowSize = PowerOfTwo(n); //乘幂
  int TreeSize = 2*bottomRowSize-1; // 总结点数
  int loadindex = bottomRowSize-1; //内结点数
  tree = new DataNode <Type> [TreeSize];
  int j = 0; //从 a 向胜者树外结点复制数据
  for ( int i = loadindex; i < TreeSize; i++) {
 tree[i].index = i;
 if (j \le n)
 { tree[i].active = 1; tree[i].data = a[j++]; }
 else tree[i].active = 0;
  i = loadindex; //进行初始比较选择最小的项
```

```
while ( i ) {
  j = i;
  while (j < 2*i)
 if (!tree[j+1].active|| //胜者送入双亲
 tree[j].data \le tree[j+1].data)
 tree[(j-1)/2] = tree[j];
 else tree[(j-1)/2] = tree[j+1];
 i += 2; }
  i = (i-1)/2; //i 到双亲,直到i==0为止
for ( i = 0; i < n-1; i++) { //处理其它n-1个数据
  a[i] = tree[0].data; //送出最小数据
  tree[tree[0].index].active = 0; //失去参选资格
  UpdateTree (tree, tree[0].index); //调整 }
a[n-1] = tree[0].data;
```

锦标赛排序中的调整算法

```
template <class Type>
void UpdateTree ( DataNode <Type> *tree, int i ) {
 if ( i % 2 == 0 )
 tree[(i-1)/2] = tree[i-1]; //i/18数, 对手左结点
 else tree[(i-1)/2] = tree[i+1]; //i/奇数, 对手右结点
 i = (i-1)/2; //向上调整
```

```
while (i) { //直到i==0
  if (i\%2 == 0) i = i-1;
  else j = i+1;
  if (!tree[i].active || !tree[j].active)
 if (tree[i].active)
 tree[(i-1)/2] = tree[i]; //i可参选,i上
 else tree[(i-1)/2] = tree[j]; //否则, j上
  else //两方都可参选
 if ( tree[i].data < tree[j].data )</pre>
 tree[(i-1)/2] = tree[i]; //关键码小者上
 else tree[(i-1)/2] = tree[i];
 i=(i-1)/2; //i上升到双亲
```

- 锦标赛排序构成的胜者树是满的完全二叉树, 其深度为 $\lceil \log_{2}n \rceil$,其中n为待排序元素个数。
- 除第一次选择具有最小排序码的对象需要进行 n-1次排序码比较外,重构胜者树选择具有次小、 再次小排序码对象所需的排序码比较次数均为 O(log₂n)。总排序码比较次数为O(nlog₂n)。
- ■对象的移动次数不超过排序码的比较次数,所以锦标赛排序总时间复杂度为 $O(n\log_2 n)$ 。

- 这种排序方法虽然减少了许多排序时间,但是使用了较多的附加存储。
- 如果有*n*个对象,必须使用至少2*n*-1个结点来存放胜者树。最多需要找到满足

$$2^{k-1} \le n \le 2^k$$

的k, 使用2*2^k-1个结点。

- 每个结点包括排序码、结点序号和比较标志三种信息。
- 锦标赛排序是一个稳定的排序方法。

堆排序 (Heap Sort)

- 利用堆及其运算,可以很容易地实现选择排序的思路。
- 堆排序分为两个步骤:
 - ◆根据初始输入数据,利用堆的调整算法 FilterDown()形成初始堆;
 - 通过一系列对象交换和重新调整堆进行排序。

建立初始的最大堆

21 25 49 25* 16 08

初始排序码集合

21 | 25 | 49 | 25* | 16 | 08

i=2 时的局部调整

21 | 25 | 49 | 25* | 16 | 08

i=1 时的局部调整

49 25 21 25* 16 08

i=0 时的局部调整 形成最大堆

最大堆的向下调整算法

```
template <class Type> void MaxHeap <Type> ::
FilterDown (const int i, const int EndOfHeap) {
  int current = i; int child = 2*i+1;
  Type temp = heap[i];
  while (child <= EndOfHeap ) { //最后位置
 if (child +1 < EndOfHeap &&
 heap[child] < heap[child+1])
 child = child+1; //选两子女的大者
 if (temp >= heap[child])
 break; //temp排序码大。不做调整
 else {
```


```
heap[current] = heap[child]; //大子女上移
current = child; //向下继续调整
child = 2*child+1;
}
heap[current] = temp; //回放到合适位置
}
```

将表转换成堆

```
for ( int i = ( CurrentSize-2) / 2; i >= 0; i-- )
FilterDown ( i, CurrentSize-1 );
```


基于初始堆进行堆排序

- 最大堆堆顶V[0]具有最大的排序码,将V[0]与V[n-1]对调,把具有最大排序码的对象交换到最后,再对前面的n-1个对象,使用堆的调整算法FilterDown(0, n-2),重新建立最大堆,具有次最大排序码的对象又上浮到V[0]位置。
- 再对调V[0]和V[n-2],调用FilterDown(0, n-3),对前n-2个对象重新调整,...。
- 如此反复执行,最后得到全部排序好的对象序列。这个算法即堆排序算法,其细节在下面的程序中给出。

初始最大堆

交换 (1) 号与 5 号对象, 5 号对象就位

| 25 | 25* 21 | 08 | 16 | 49

从 () 号到 4 号重新 调整为最大堆 16 25* 21 08 25 49

交换 (1) 号与 4 号对象, 4 号对象就位

25* 16 21 08 25 49

从 () 号到 3 号重新 调整为最大堆
 08
 16
 21
 25*
 25
 49

交换 0 号与 3 号对象, 3 号对象就位

TSINGHUA UNIVERSITY PRESS

21 16 08 25* 25 49

从 () 号到 2 号重新 调整为最大堆 08 16 21 25* 25 49

交换 0 号与 2 号对象, 2 号对象就位

TSINGHUA UNIVERSITY PRESS

 16
 08
 21
 25*
 25
 49

从 () 号到 () 号重新 调整为最大堆 08 16 21 25* 25 49

交换 (1) 号与 (1) 号对象, (1) 号对象就位

堆排序的算法

```
template <class Type> void MaxHeap <Type> ::
HeapSort() {
//对表heap[0]到heap[n-1]进行排序
//使得表中各个对象按其排序码非递减有序
  for ( int i = (CurrentSize-2) / 2; i >= 0; i--)
 FilterDown (i, CurrentSize-1); //初始堆
  for ( i = CurrentSize-1; i >= 1; i-- ) {
 Swap (heap[0], heap[i]); //交換
 FilterDown (0, i-1); //重建最大堆
```

■ 若设堆中有n个结点,且 $2^{k-1} \le n < 2^k$,则对应的完全二叉树有k层。在第i层上的结点数 $\le 2^i$ (i = 0, 1, ..., k-1)。在第一个形成初始堆的for循环中,对每一个非叶结点调用了一次堆调整算法FilterDown(),因此该循环所用的计算时间为:

$$2 \cdot \sum_{i=0}^{k-2} 2^i \cdot (k-i-1)$$

• 其中,i是层序号, 2^{i} 是第i层的最大结点数,(k-i-1)是第i层结点能够移动的最大距离。

$$2 \cdot \sum_{i=0}^{k-2} 2^{i} \cdot (k-i-1) = 2 \cdot \sum_{j=1}^{k-1} 2^{k-j-1} \cdot j =$$

$$= 2 \cdot 2^{k-1} \sum_{j=1}^{k-1} \frac{j}{2^{j}} \le 2 \cdot n \sum_{j=1}^{k-1} \frac{j}{2^{j}} < 4n$$

- 第二个for循环中调用了n-1次FilterDown()算法,该循环的计算时间为 $O(n\log_2 n)$ 。因此,堆排序的时间复杂性为 $O(n\log_2 n)$ 。
- 该算法的附加存储主要是在第二个for循环中用来 执行对象交换时所用的一个临时对象。因此,该 算法的空间复杂性为O(1)。
- 堆排序是一个不稳定的排序方法。

9.5 归并排序 (Merge Sort)

归并

- 归并,是将两个或两个以上的有序表合并成一个新的有序表。
- 对象序列InitList中两个有序表V[l]...V[m]和V[m+1]...V[n]。它们可归并成一个有序表,存于另一对象序列MergedList的V[l]...V[n]中。
- 这种归并方法称为<u>两路归并</u>(2-way Merging)。
- 设变量i和j分别是表V[l]...V[m]和V[m+1]...V[n]的当前检测指针,变量k是存放指针。

mid mid+1 right InitList 08 21 25 25* 49 62 72 93 16 37 54 right left MergeList 08 16 21 25 25* 37 49 54 62 72 93

- ◆ 当*i*和*j*都在两个表的表长内变化时,根据对应项的排序码的大小,依次把排序码小的对象排放到新表*k*所指位置中。
- ◆ 当*i*与*j*中有一个已经超出表长时,将另一个表中的剩余部分照抄到新表中。

迭代的归并排序算法

- 迭代的归并排序算法就是利用两路归并过程进行排序的。其基本思想是:
- 假设初始对象序列有n个对象,首先把它看成是n个长度为1的有序子序列(归并项),先做两两归并,得到[n/2]个长度为2的归并项(如果n为奇数,则最后一个有序子序列的长度为1);再做两两归并,...,如此重复,最后得到一个长度为n的有序序列。

两路归并算法

```
template <class Type> void DataList <Type> ::
Merge (DataList < Type > & MergedList,
 const int left, const int mid, const int right ) {
  int i = left, j = mid+1, k = left;
  while ( i <= mid && j <= right ) //两两比较
 if ( Vector[i] <= Vector[i] ) {</pre>
 MergedList.Vector[k] = Vector[i];
 i++; k++;
 else {
 MergedList.Vector[k] = Vector[j];
```


```
i++; k++;
if ( i <= mid )
  for ( int n1 = k, n2 = i; n2 \le mid;
 n1++, n2++)
 MergedList.Vector[n1] = Vector[n2];
else
  for ( int n1 = k, n2 = j; n2 \le right;
 n1++, n2++)
 MergedList.Vector[n1] = Vector[n2];
```

一趟归并排序的情形

- 设InitList.Vector[0]到InitList.Vector[n-1]中n个对象已经分为一些长度为len的归并项,将这些归并项两两归并,归并成长度为2len的归并项,结果放到MergedList.Vector中。
- 如果*n*不是2*len*的整数倍,则一趟归并到最后,可能遇到两种情形:
 - ◆剩下一个长度为len的归并项和另一个长度不足 len的归并项,可用Merge算法将它们归并成一 个长度小于2len的归并项。
 - ◆ 只剩下一个归并项,其长度小于或等于*len*,将 它直接抄到MergedList.Vector中。

```
template <class Type> void Datalist <Type> ::
MergePass (DataList < Type > & MergedList,
 const int len ) {
  int i = 0;
  while (i+2*len <= CurrentSize-1) {
 Merge (MergedList, i, i+len-1, i+2*len-1);
 i += 2 * len; //循环两两归并
  if ( i+len <= CurrentSize-1 )</pre>
 Merge (MergedList, i, i+len-1, CurrentSize-1);
  else for (int j = i; j <= CurrentSize-1; j++)
 MergedList.Vector[i] = Vector[i];
```

清华大学出版社 <u>迭代的归并排序算法</u>

08 16 21 25 25* 37 49 54 62 72 93

len=16

(两路) 归并排序的主算法

```
template <class Type> void DataList <Type> ::
MergeSort () {
//按对象排序码非递减的顺序对表中对象排序
  DataList < Type > & TempList(MaxSize);
  int len = 1;
  while ( len < CurrentSize ) {</pre>
 MergePass (TempList, len); len *= 2;
 TempList.MergePass (this, len); len *= 2;
```


- 在迭代的归并排序算法中,函数MergePass()做一趟两路归并排序,要调用Merge()函数 「n/(2*len) ≈ O(n/len)次,函数MergeSort()调用 MergePass()正好 log₂n 次,而每次Merge()要 执行比较O(len)次,所以算法总的时间复杂度 为O(nlog₂n)。
- 归并排序占用附加存储较多,需要另外一个与原待排序对象数组同样大小的辅助数组。这是这个算法的缺点。
- 归并排序是一个稳定的排序方法。

9.6 基于链表的排序算法

链表插入排序

- <u>基本思想</u>:在每个对象的结点中增加一个链接指 针数据成员link。
- 对于数组中的一组对象V[1], ..., V[n], 若V[1], ..., V[i-1]已经通过指针link, 按其排序码从小到大链接起来。现要插入V[i], i = 2, 3, ..., n, 则必须在前面i-1个链接起来的对象当中,循链检测比较,找到V[i]应插入的位置,把V[i]链入,并修改相应链接指针。从而,得到V[1], ..., V[i]的一个通过指针排好的链表。如此重复执行,直到把V[n]也插入到链表中排好序为止。

用于链表排序的静态链表的类定义

```
template < class Type> class Staticlinklist;
template < class Type > class Element {
private:
  Type key; //结点的排序码
  int link; //结点的链接指针
public:
  Element (): key(0), link (NULL) {}
  Type GetKey() { return key; }
  void SetKey ( const Type x ) { key = x; }
  int GetLink() { return link; }
  void SetLink ( const int 1 ) { link = 1; }
```

```
template < class Type> class Staticlinklist {
private:
  Element < Type> * Vector; // 存储向量
  int MaxSize, CurrentSize;
  //向量中最大元素个数和当前元素个数
public:
  Staticlinklist ( int MaxSz = DefaultSize ):
 MaxSize(Maxsz), CurrentSize(0)
 { Vector = new Element <Type> [MaxSz]; }
```


链表插入排序的算法

```
template <class Type> int Staticlinklis <Type> ::
LinkedInsSort() {
  Vector[0].key = MaxNum;
  Vector[0].link = 1; Vector[1].link = 0;
  //元素<math>V[0]与V[1]形成循环链表
  for ( int i = 2; i <= CurrentSize; i++ ) {
 int current = Vector[0].link; //检测指针
 int pre = 0; //检测指针的前驱指针
 while (Vector[current].key <= Vector[i].key)
 { //找插入位置
 pre = current; //pre跟上, current向前走
 current = Vector[current].link; }
 Vector[i].link = current; Vector[pre].link = i;
 //在pre与current之间链入
```

- 使用链表插入排序,每插入一个对象,最大排序码比较次数等于链表中已排好序的对象个数,最小排序码比较次数为1。故总的排序码比较次数最小为n-1,最大为 $\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2}$
- 用链表插入排序时,对象移动次数为0。但为了实现链表插入,在每个对象中增加了一个链域link,并使用了Vector[0]作为链表的表头结点,用了n个附加域和一个附加对象。
- 算法在Vector[pre].key == Vector[i].key时,将 Vector[i]插在Vector[pre]的后面,所以链表插入 排序方法是稳定的。

递归的表归并排序

- 与快速排序类似,归并排序也可以利用划分为子 序列的方法递归实现。
- 在递归的归并排序方法中,首先要把整个待排序 序列划分为两个长度大致相等的部分,分别称之 为左子表和右子表。对这些子表分别递归地进行 排序,然后再把排好序的两个子表进行归并。
- 图示:待排序对象序列的排序码为{21, 25, 49, 25*, 16, 08}, 先是进行子表划分,待到子表中只有一个对象时递归到底。再实施归并,逐步退出递归调用的过程。

静态链表的两路归并算法

```
template <class Type> int StaticlinkList <Type> ::
ListMerge (const int start1, const int start2) {
  int k = 0, i = start1, j = start2;
  while ( i && j )
 if ( Vector[i].key <= Vector[j].key ) {</pre>
 Vector[k].link = i; k = i;
 i = Vector[i].link; }
 else {
 Vector[k].link = j; k = j;
 j = Vector[j].link; }
 if ( i == 0 ) Vector[k].link = j;
 else Vector[k].link = i;
 return Vector[0].link;
```

递归的归并排序算法

- 链表的归并排序方法的递归深度为 $O(\log_2 n)$,对象排序码的比较次数为 $O(n\log_2 n)$ 。
- 链表的归并排序方法是一种稳定的排序方法。

9.7 分配排序 – 基数排序(Radix Sort)

基数排序是采用"分配"与"收集"的办法,用对多排序码进行排序的思想实现对单排序码进行排序的思想实现对单排序码进行排序的方法。

多排序码排序

- 以扑克牌排序为例,每张扑克牌有两个"排序码":花色和面值。其有序关系为:
 - * 花色: ♣<◆<♥<♠</p>
 - ◆ 面值: 2<3<4<5<6<7<8<9<10<J<Q<K<A</p>

■ 如果我们把所有扑克牌排成以下次序:

$$\clubsuit 2, \ldots, \clubsuit A, \blacklozenge 2, \ldots, \blacklozenge A, \blacktriangledown 2, \ldots, \blacktriangledown A, \blacktriangle 2, \ldots, \blacktriangle A$$

- 这就是多排序码排序。排序后形成的有序序列叫做词典有序序列。
- 对于上例两排序码的排序,可以先按花色排序, 之后再按面值排序,也可以先按面值排序,再按 花色排序。
- 一般情况下,假定有一个n个对象的序列{ V_0 , $V_1, ..., V_{n-1}$ },且每个对象 V_i 中含有d个排序码。

■ 如果对于序列中任意两个对象 V_i 和 V_j ($0 \le i < j \le n-1$) 都满足:

$$(K_i^1, K_i^2, \dots, K_i^d) < (K_j^1, K_j^2, \dots, K_j^d)$$

则称序列对排序码(K^1 , K^2 , ..., K^d)有序。其中, K^1 称为最高位排序码, K^d 称为最低位排序码。

如果排序码是由多个数据项组成的数据项组,则 依据它进行排序时就需要利用多排序码排序。

- 实现多排序码排序有两种常用的方法
 - ◆ 最高位优先MSD (Most Significant Digit First)
 - ◆ 最低位优先LSD (Least Significant Digit First)
- 最高位优先法通常是一个递归的过程:
 - ◆ 先根据最高位排序码*K*¹排序,得到若干对象组,对 象组中各对象都有相同排序码*K*¹。
 - ◆ 再分别对每组中对象根据排序码 K^2 进行排序,按 K^2 的不同,再分成若干个更小的子组,每个子组中的对象具有相同的 K^1 和 K^2 值。
 - ◆ 依此重复,直到对排序码K^d完成排序为止。
 - ◆最后,把所有子组中的对象依次连接起来,就得到 一个有序的对象序列。

- <u>最低位优先法</u>首先依据最低位排序码*Kd*对所有对象进行一趟排序,再依据次低位排序码*Kd*·1对上一趟排序的结果再排序,依次重复,直到依据排序码*K*¹最后一趟排序完成,就可以得到一个有序的序列。使用这种排序方法对每一个排序码进行排序时,不需要再分组,而是整个对象组都参加排序。
- LSD和MSD方法也可应用于对一个排序码进行的排序。此时可将单排序码 K_i 看作是一个子排序码组:

$$(K_i^1, K_i^2, ..., K_i^d)$$

链式基数排序

■ 基数排序是典型的LSD排序方法,利用"分配"和"收集"对单排序码进行排序。在这种方法中,把单排序码K,看成是一个d元组:

$$(\boldsymbol{K}_i^1, \ \boldsymbol{K}_i^2, \ \cdots, \ \boldsymbol{K}_i^d)$$

■ 其中,每一个分量 K_i^j ($1 \le j \le d$)也可看成是一个排序码。

- 分量 $K_i^i(1 \le j \le d)$ 有radix种取值,称radix为基数。例如,排序码984可以看成是一个3元组(9, 8, 4),每一位有0, 1, ..., 9等10种取值,基数radix = 10。排序码'data'可以看成是一个4元组(d, a, t, a),每一位有'a', 'b', ..., 'z'等26种取值,radix = 26。
- 针对d元组中的每一位分量,把对象序列中的所有对象,按 K_i 的取值,先"分配"到rd个队列中去。然后,再按各队列的顺序,依次把对象从队列中"收集"起来,这样所有对象按取值 K_i 排序完成。

- 如果对于所有对象的排序码 K_0 , K_1 , ..., K_{n-1} , 依次对各位的分量,让 j = d, d-1, ..., 10, 分别用"分配"、"收集"的运算逐趟进行排序,在最后一趟"分配"、"收集"完成后,所有对象就按其排序码的值从小到大排好序了。
- 各队列采用链式队列结构,分配到同一队列的排序码用链接指针链接起来。每一队列设置两个队列指针: int front [radix]指示队头, int rear [radix]指向队尾。
- 为了有效地存储和重排n个待排序对象,以静态 链表作为它们的存储结构。

清华大学出版社

TSINGHUA UNIVERSITY PRESS

基数排序的"分配"与"收集"过程 第一趟

$$614 \rightarrow 738 \rightarrow 921 \rightarrow 485 \rightarrow 637 \rightarrow 101 \rightarrow 215 \rightarrow 530 \rightarrow 790 \rightarrow 306$$

第一趟分配(按最低位i=3)

fr[0] fr[1] fr[2] fr[3] fr[4] fr[5] fr[6] fr[7] fr[8] fr[9]

第一趟收集

$$530 \rightarrow 790 \rightarrow 921 \rightarrow 101 \rightarrow 614 \rightarrow 485 \rightarrow 215 \rightarrow 306 \rightarrow 637 \rightarrow 738$$

清华大学出版社

TSINGHUA UNIVERSITY PRESS

基数排序的"分配"与"收集"过程 第二趟

$$530 \rightarrow 790 \rightarrow 921 \rightarrow 101 \rightarrow 614 \rightarrow 485 \rightarrow 215 \rightarrow 306 \rightarrow 637 \rightarrow 738$$

第二趟分配(按次低位i=2)

fr[0] fr[1] fr[2] fr[3] fr[4] fr[5] fr[6] fr[7] fr[8] fr[9]

第二趟收集

$$101 \rightarrow 306 \rightarrow 614 \rightarrow 215 \rightarrow 921 \rightarrow 530 \rightarrow 637 \rightarrow 738 \rightarrow 485 \rightarrow 790$$

清华大学出版社

TSINGHUA UNIVERSITY PRESS

基数排序的"分配"与"收集"过程 第三趟

$$101 \rightarrow 306 \rightarrow 614 \rightarrow 215 \rightarrow 921 \rightarrow 530 \rightarrow 637 \rightarrow 738 \rightarrow 485 \rightarrow 790$$

第三趟分配(按最高位i=1)

re[0] re[1] re[2] re[3] re[4] re[5] re[6] re[7] re[8] re[9]

fr[0] fr[1] fr[2] fr[3] fr[4] fr[5] fr[6] fr[7] fr[8] fr[9]

第三趟收集

$$101 \rightarrow 215 \rightarrow 306 \rightarrow 485 \rightarrow 530 \rightarrow 614 \rightarrow 637 \rightarrow 738 \rightarrow 790 \rightarrow 921$$

链表基数排序

```
template <class Type> void StaticlinkList <Type> ::
RadixSort ( const int d, const int radix ) {
  int rear[radix], front[radix];
  for ( int i = 1; i < CurrentSize; i++)
 Vector[i].link = i+1;
  Vector[n].link = 0; //静态链表初始化
  int current = 1; //链表扫描指针
  for ( i = d-1; i >= 0; i-- ) { //d 趟分配, 收集
 for ( int j = 0; j < radix; j++ ) front[j] = 0;
```

```
while ( current != 0 ) { //逐个对象分配
  int k = Vector[current].key[i];
  //取当前对象排序码的第i位
  if (front[k] == 0) //原链表为空
 front[k] = current; //队头链入
  else //原链表非空,链尾链入
 Vector[rear[k]].link = current;
  rear[k] = current; //修改链尾指针
  current = Vector[current].link; //下一对象
i=0; //从0号队列开始收集
while (front[j] == 0) j++; //空队列跳过
```

```
Vector[0].link = current = front[j]; //新链头
  int last = rear[j]; //新链尾
  for (k = j+1; k < radix; k++)
  //逐个队列链接
 if ( front[k] ) {
 Vector[last].link = front[k];
 last = rear[k];
  Vector[last].link = 0; //链收尾
} //下一趟
```

- 若每个排序码有d位,需要重复执行d趟"分配"与"收集"。每趟对n个对象进行"分配",对radix个队列进行"收集"。总时间复杂度为O(d(n+radix))。
- 若基数radix相同,对于对象个数较多而排序 码位数较少的情况,使用链式基数排序较好。
- 基数排序需要增加n+2radix个附加链接指针。
- 基数排序是稳定的排序方法。

9.8 内部排序算法的分析

排序方法	比较次数		移动次数		稳	附加存储	
	最	最	最	最	定	最	最
	纾	差	纾	差	性	纾	差
直接插入排序	n	n ²	0	n ²	\forall	1	
折半插入排序	nlog ₂ n		0	n ²	\checkmark	1	
起泡排序	n	n ²	0	n ²	$ \sqrt{} $	1	
快速排序	nlog ₂ n	n ²	log ₂ n	n ²	×	log ₂ n	n ²
简单选择排序	n ²		0	n	×	1	
锦标赛排序	nlog ₂ n		nlog ₂ n		\checkmark	n	
堆排序	nlog ₂ n		nlog ₂ n		×	1	
归并排序	nlog ₂ n		nlog ₂ n		1	n	

本章小结

- 知识点
 - 内排序
 - 插入排序 (3种)
 - 快速排序
 - 选择排序(3种)
 - 归并排序
 - 基于链表的排序
 - 基数排序
 - 各种内排序算法的比较分析

• 课程习题

- 笔做题——9.20, 9.24, 9.25(以作业形式提交)
- 上机题——9.19, 9.21, 9.23
- 思考题——9.3, 9.4, 9.5, 9.6, 9.7, 9.9, 9.11, 9.12, 9.14