更多资料, 微软公司等数据结构+算法面试 100 题见: http://topic.csdn.net/u/20101023/20/5652ccd7-d510-4c10-9671-307a56006e6d.html July、2010/11/01。

以下是,5大内部排序算法性能的比较,之程序实现。 已编译通过。

#include<stdio.h>
#include<stdlib.h>

#define N 8 // 用来存排序用的数据,其中第一个元素经常作为"哨兵"和交换用 int change[5], compare[5];

//分别用来描述排序所交换的趟数和比较的趟数从第二个 元素开始使用 int p=0;

```
void insretsort(int s[])
 int i,j;int sum=0;
 int a[8];
 for(i=1;i< N;i++)
 a[i]=s[i];
 for (i=2;i<N;i++)
 a[0]=a[i];
 for(j=i-1;a[0] \le a[j];)
 compare[0]++;
 a[j+1]=a[j];
 change[0]++;
 j--;
 a[j+1]=a[0];
 change[0]++;
 sum++;
 printf("第%d 排序结果是: ",sum);
 for(int i=1;i< N;i++)
 printf("%5d",a[i]);
 printf("\n");
```

```
printf("一共进行了%d 比较",compare[0]);
 printf("一共进行了%d 交换",change[0]);
void bubblesort(int s[])
 int i=1,j,k,m,done=1;
 int a[8];
 for(m=1;m<N;m++)
 a[m]=s[m];
 while(i<N&&done)
 done=0;
 for(j=1;j< N-i;j++)
 if(a[j+1] \le a[j])
 {
 a[0]=a[j];
 a[j]=a[j+1];
 a[j+1]=a[0];
 done=1;
 change[1]=change[1]+3;
 printf("第%d 趟的结果是: ",i);
 for(k=1;k< N;k++)
 printf("%5d",a[k]);
 printf("\n");
 compare[1]++;
 i++;
 }
 printf("冒泡排序一共经过了%d 交换: ",compare[1]);
 printf("冒泡排序一共经过了%d 比较: ",change[1]);
 printf("最终排序结果是: \n");
 for(k=1;k< N;k++)
 printf("%5d",a[k]);
```

```
printf("\n");
}
void simplesssort(int s[])
 int i,j,k,sum=0;
 int a[8];
 for(i=1;i< N;i++)
 a[i] = s[i]; \}
 for(i=1;i \le N-1;i++)
 k=i;
 for(j=i+1;j< N;j++)
 {
 if(a[j]<a[k])k=j;compare[2]++;</pre>
 if(k!=i)
 a[0]=a[k];
 a[k]=a[i];
 a[i]=a[0];
 change[1]=change[1]+3;
 sum++;
 printf("输出第%d 趟排序的结果: ",sum);
 for(int i=1;i< N;i++)
 {
 printf("%6d",a[i]);
 printf("\n");
 }
 }
 printf("一共进行了%d 比较:",compare[2]);
 printf("一共进行了%d 交换:",change[2]);
}
void q_sort(int s[],int left,int right)
 int i=left,j=right;
 int k;
 if(i \le j)
```

```
s[0]\!\!=\!\!s[i];
 do{
 while(i \le j \&\& s[j] \ge s[0])
 j--;
 if(i \le j)
 {
 s[i]=s[j];
 compare[3]++;
 i++;
 }
 while(i \hspace{-0.1cm} \leftarrow \hspace{-0.1cm} j \quad \&\&s[i] \hspace{-0.1cm} \leftarrow \hspace{-0.1cm} s[0])
 i++;
 if(i \le j)
 {
 s[j]=s[i];
 compare[3]++;
 j--;
 }
 p++;
 printf("第%d 趟的结果是: ",p);
 for(int c=1;c< N;c++)
 printf("%5d",s[c]);
 printf("\n");
 change[3]++;
 }
 \text{while}(i \!\!<\!\! j);
 s[i]=s[0];
 printf("\n");
 q_sort(s,left,j-1);
 q_sort(s,j+1,right);
}
void merges(int s[],int s1[],int m,int n,int h)// 一次归并
 int i,j,k,t;
 k=i=m;
 j=n+1;
```

```
while(i<=n && j<=h)
 {
 if(s[i] \!\!<\!\! = \!\! s[j])
 s1[k]=s[i];
 i++;
 }
 else
 {
 s1[k]=s[j];
 j++;
 k++;
 }
 if(i \le m)
 {
 for(t=i;t\leq=m;t++)
 s1[k+t-i]=s[t];
 }
 else
 for(t=j;t<=h;t++)
 s1[k+t-j]=s[t];
}
void mergepass(int s[N],int s1[N],int len)
//一趟归并
{
 int i,j;
 i=1;
 while(i \le N-2*len+1)
 merges(s,s1,i,i+len-1,i+2*len-1);
 i=i+2*len;
 if(i+len-1 < N)
 merges(s,s1,i,i+len-1,N-1);
 else
 for(j=i;j<\!N;j++)
 s1[j]=s[j];
```

```
void mergesort(int s[N])
 int a[8];
 int g;
 for(g=1;g< N;g++)
 a[g]=s[g];
 }
 int len;
 int s1[8];
 len=1;
 while(len<N-1)
 mergepass(a,s1,len);
 len=2*len;
 p++;
 printf("输出归并排序第%d 的结果:\n",p);
 for(int l=1;l< N;l++)
 printf("%6d",s1[l]);
 printf("\n");
 change[4]++;
 mergepass(s1,a,len);
 len=2*len;
 p++;
 printf("输出归并排序第%d 的结果:\n",p);
 for(g{=}1;g{<}N;g{+}{+})
 {
 printf("%6d",a[g]);
 printf("\n");
 len=2*len;
 change[4]++;
 printf("一共进行了%d 比较: ",compare[4]);
 printf("一共进行了%d 交换: ",change[4]);
}//mergesort end
void main()
```

```
int i,j,s[N];
printf("1、选择法排序\n");
printf("2、冒泡法排序\n");
printf("3、直接插入法排序\n");
printf("4、快速排序\n");
printf("5、两路合并法排序\n");
printf("7、退出排序比较程序\n");
printf("随机产生的数据:\n");
for(i=1;i< N;i++)
 s[i]=rand()%100;
 printf("\%6d\n",s[i]);
do{
 printf("选择菜单:");
 printf("\n");
 printf("1、选择法,2、冒泡法,3、插入法,4、快速法,5、两路合并法,6、退出\n");
 scanf("%d",&j);
 switch(j) {
 case 1:
 printf("用选择法排序结果为:");
 simplesssort(s);
 break;
 case 2:
 printf("用冒泡法排序结果为:
 ");
 bubblesort(s);
 break;
 case 3:
 printf("用直接插入法排序结果为:");
 insretsort(s);
 break;
 case 4:
 printf("用快速法排序结果为:");
 q_sort(s,1,N-1);
 break;
 case 5:
 printf("用两路合并法排序结果为:");
 mergesort(s);break;
 case 6:
 exit(0);break;
}while(1);
```