10.4 选择排序

选择排序(Selection Sort)的基本思想是:每一趟在

n-i+1(i=1,2,...,n-1)个记录中选取关键字最小的记录作为 有序序列中的第i个记录。

10.4.1 简单选择排序

10.4.2 树形选择排序

10.4.3 堆排序

10.4.1 简单选择排序

假设排序过程中,待排记录序列的状态为:

有序序列R[1..i-1]

无序序列 R[i..n]

第i趟

简单选择排序

从中选出关键字最小的记录

有序序列R[1..i]

无序序列 R[i+1..n]

简单选择排序的算法描述如下: void SelectSort (Sqlist &L) { // 对顺序表&L作简单选择排序。 **for** (i=1; i<L.length; ++i) { // 选择第 i 小的记录,并交换到位 j = SelectMinKey(L, i);// 在 L.r[i.. L.length] 中选择关键字最小的记录 **if** (i!=j) L.r[i]←→L.r [j]; // 与第i个记录交换 } // SelectSort

算法 10.9

时间性能分析

对 n 个记录进行简单选择排序,所需进行的 **关键字间的比较次数** 总计为:

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

移动记录的次数,最小值为0,最大值为3(n-1)。

10.4.3 堆排序(Heap Sort)

堆的定义:

堆是满足下列性质的数列 $\{r_1, r_2, ..., r_n\}$:

$$\left\{ \begin{array}{ll} r_i <= r_{2i} \\ & \text{(小顶堆)} \end{array} \right. \quad \mathbf{式} \quad \left\{ \begin{array}{ll} r_i >= r_{2i} \\ & \text{(大顶堆)} \end{array} \right.$$

例如:

{12, 36, 27, 65, 40, 34, 98, 81, 73, 55, 49} 是小顶堆

{12, 36, 27, 65, 40, 14, 98, 81, 73, 55, 49} 不是堆

若将该数列视作完全二叉树,则 \mathbf{r}_{2i} 是 \mathbf{r}_i 的左孩子; \mathbf{r}_{2i+1} 是 \mathbf{r}_i 的右

堆排序即是利用堆的特性对记录序列进行排序的一种排序方法。

以大堆顶为例,若在输出堆顶的最大值之后,使得剩余的n-1 个元素的序列重又建成一个堆,则得到n个元素中的次大值,如此 反复执行,便能得到一个有序序列,这个过程称之为堆排序。

例如: { 40, 55, 49, 73, 12, 27, 98, 81, 64, 36 } 建大顶堆 **98**, 81, 49, 73, 36, 27, 40, 55, 64, 12 } 交换 98 和 12 **{ 12**, 81, 49, 73, 36, 27, 40, 55, 64, **98 } 81** (64)经过筛选 重新调整为大顶堆 初始序列 **81**, 73, 49, 64, 36, 27, 40, 55, 12, **98**} 8149) 27) 36 27 40 36 (40)(36) (55) (64)(64)(55) 交换98和12 初始堆 重调整为堆

定义堆类型为:

typedef SqList HeapType;

// 堆采用顺序表表示之

两个问题:

- 1、如何由一个无序序列"建堆"?
- 2、如何在输出堆顶元素之后,调整剩余元素成为一个新的堆,即"筛选"?

所谓"筛选"指的是,对一棵左/右子树均为堆的完全二叉树,"调整"根结点使整个二叉树也成为一个堆。

但在 98 和 12 进行互换之后,它就不是堆了,因此,需要对它进行"筛选"。

```
void HeapAdjust (HeapType &H, int s, int m)
{ // 已知H.r[s..m]中记录的关键字除 H.r [s] 之外均满足堆的定
 //义,本函数自上而下调整 H.r[s] 的关键字,使 H.r[s..m] 也
 //成为一个大顶堆
 rc = H.r[s]; // 暂存 H.r[s]
 for (j=2*s; j<=m; j*=2) { // 沿key较大的孩子向下筛选
 if ( <u>j<m</u> && H.r [j].key<H.r [j+1].key ) ++j; //j为key较大的
 //记录的下标
 if (rc.key > = H.r[j].key) break; //rc应插入在位置s上
 H.r[s] = H.r[j]; s = j;
 H.r [s] = rc; // 将调整前的堆顶记录插入到s位置
} // HeapAdjust
 算法 10.10
```

```
if (j < m \&\& R[j].key < R[j+1].key) ++j;
 // 左/右 "子树根"之间先进行相互比较
 // 令 j 指示关键字较大记录的位置
if ( rc.key >= R[j].key ) break;
 // 再作"根"和"子树根"之间的比较,
 // 若 ">=" 成立,则说明已找到 rc 的插
 // 入位置 s , 不需要继续往下调整
```

// 否则记录上移,尚需继续往下调整

R[s] = R[j]; s = j;

```
void HeapSort ( HeapType &H ) {
 // 对顺序表 H 进行堆排序
  for ( i=H.length/2; i>0; --i )
HeapAdjust (H, i, H.length); // 建大顶堆
  for ( i=H.length; i>1; --i ) {
 H.r[1] \leftarrow \rightarrow H.r[i];
 // 将堆顶记录和当前未经排序子序列
 // H.r[1..i]中最后一个记录相互交换
 HeapAdjust(H, 1, i-1); // 对 H.r[1..i-1] 进行筛选
} // HeapSort
```

算法 10.11

建堆是一个从下往上进行"筛选"的过程。

例如: 排序之前的关键字序列为

现在,左/右子树都已经调整为堆,最后只要调整根结点,使整个二叉树是个"堆"即可。

堆排序的时间复杂度分析:

- **1.** 对深度为 k 的堆 , "筛选" 所需进行的关键字比较的次数至多为 2(k-1);
- **2.** 对 n 个关键字,建成深度为 $h=(\lfloor log_2 n \rfloor+1)$ 的堆,所需进行的关键字比较的次数至多 4n;
- 3. 调整 "堆顶" n-1次,总共进行的关键字比较的次数 不超过 $2(\lfloor \log_2(n-1) \rfloor + \lfloor \log_2(n-2) \rfloor + \ldots + \log_2 2) < 2n(\lfloor \log_2 n \rfloor)$

因此,堆排序的时间复杂度为 $O(n\log n)$ 。