第10章 内排序

教材中练习题及参考答案

- 1. 直接插入排序算法在含有*n*个元素的初始数据正序、反序和数据全部相等时,时间 复杂度各是多少?
 - 答:含有n个元素的初始数据正序时,直接插入排序算法的时间复杂度为O(n)。含有n个元素的初始数据反序时,直接插入排序算法的时间复杂度为 $O(n^2)$ 。含有n个元素的初始数据全部相等时,直接插入排序算法的时间复杂度为O(n)。
 - 2. 回答以下关于直接插入排序和折半插入排序的问题:
- (1)使用折半插入排序所要进行的关键字比较次数,是否与待排序的元素的初始状态 有关?
- (2) 在一些特殊情况下, 折半插入排序比直接插入排序要执行更多的关键字比较, 这句话对吗?
- 答: (1) 使用折半插入排序所要进行的关键字比较次数,与待排序的元素的初始状态 无关。无论待排序序列是否有序,已形成的部分子序列是有序的。折半插入排序首先查找 插入位置,插入位置是判定树失败的位置(对应外部节点),失败位置只能在判定树的最 下两层上。
- (2)一些特殊情况下,折半插入排序的确比直接插入排序需要更多的关键字比较,例如,在待排序序列正序的情况下便是如此。
 - 3. 有以下关于排序的算法:

```
void fun(int a[], int n)
{
 int i, j, d, tmp;
 d=n/3;
 while (true)
 {
 for (i=d;i<n;i++)
 {
 tmp=a[i];
 j=i-d;
 while (j>=0 && tmp<a[j])
 {
 a[j+d]=a[j];
 j=j-d;
 }
 a[j+d]=tmp;
 }
 if (d==1) break;
 else if (d<3) d=1;</pre>
```

else d=d/3;

- (1) 指出fun(a, n)算法的功能。
- (2) 当 $a[]=\{5, 1, 3, 6, 2, 7, 4, 8\}$ 时,问fun(a, 8)共执行几趟排序,各趟的排序结果是什么?
- 答: (1) fun(a, n)算法的功能是采用增量递减为1/3的希尔排序方法对a数组中元素进行递增排序。
 - (2) 当a[]={5, 1, 3, 6, 2, 7, 4, 8}时,执行fun(a, 8)的过程如下:

d=2: 21364758

d=1: 12345678

共有两趟排序。

- 4. 在实现快速排序的非递归算法时,可根据基准元素,将待排序序列划分为两个子序列。若下一趟首先对较短的子序列进行排序,试证明在此做法下,快速排序所需要的栈的深度为 O(log₂n)。
- 答:由快速排序的算法可知,所需递归工作栈的深度取决于所需划分的最大次数。在排序过程中每次划分都把整个待排序序列根据基准元素划分为左、右两个子序列,然后对这两个子序列进行类似的处理。设*S*(*n*)为对*n*个记录进行快速排序时平均所需栈的深度,则:

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

当n=1时,所需栈空间为常量,由此可推出: $S(n)=O(\log_2 n)$ 。

实际上,在快速排序中下一趟首先对较短子序列排序,并不会改变所需栈的深度,所以所需栈的深度仍为 $O(\log_2 n)$ 。

- 5. 将快速排序算法改为非递归算法时通常使用一个栈,若把栈换为队列会对最终排序结果有什么影响?
- 答:在执行快速排序算法时,用栈保存每趟快速排序划分后左、右子区间的首、尾地址,其目的是为了在处理子区间时能够知道其范围,这样才能对该子区间进行排序,但这与处理子区间的先后顺序没什么关系,而仅仅起存储作用(因为左、右子区间的处理是独立的)。因此,用队列同样可以存储子区间的首、尾地址,即可以取代栈的作用。在执行快速排序算法时,把栈换为队列对最终排序结果不会产生任何影响。
 - 6. 在堆排序、快速排序和二路归并排序中:
- (1) 若只从存储空间考虑,则应首先选取哪种排序方法,其次选取哪种排序方法,最 后选取哪种排序方法?
 - (2) 若只从排序结果的稳定性考虑,则应选取哪种排序方法?
 - (3) 若只从最坏情况下的排序时间考虑,则不应选取哪种排序方法?
- 答: (1) 若只从存储空间考虑,则应首先选取堆排序(空间复杂度为O(1)),其次选取快速排序(空间复杂度为 $O(\log_2 n)$),最后选取二路归并排序(空间复杂度为O(n))。
 - (2) 若只从排序结果的稳定性考虑,则应选取二路归并排序,其他两种排序方法是不

稳定的。

- (3) 若只从最坏情况下的排序时间考虑,则不应选取快速排序方法。因为快速排序方法最坏情况下的时间复杂度为 $O(n^2)$,其他两种排序方法在最坏情况下的时间复杂度为 $O(n\log_2 n)$ 。
- 7. 如果只想在一个有n个元素的任意序列中得到其中最小的第k(k<< n)个元素之前的部分排序序列,那么最好采用什么排序方法?为什么?例如有这样一个序列(57,40,38,11,13,34,48,75,6,19,9,7),要得到其第 4 个元素(k=4)之前的部分有序序列,用所选择的算法实现时,要执行多少次比较?
- 答:采用堆排序最合适,建立初始堆(小根堆)所花时间不超过4n,每次选出一个最小元素所花时间为 $\log_2 n$,因此得到第k个最小元素之前的部分序列所花时间大约为 $4n+k\log_2 n$,而冒泡排序和简单选择排序所花时间为kn。

对于序列(57,40,38,11,13,34,48,75,6,19,9,7),形成初始堆(小根堆) 并选最小元素6,需进行18次比较;选次小元素7时,需进行5次比较;再选元素9时,需进 行6次比较;选元素11时,需进行4次比较,总共需进行33次比较。整个过程如图10.2所示。

8. 基数排序过程中用队列暂存排序的元素,是否可以用栈来代替队列?为什么?答:不能用栈来代替队列。

基数排序是一趟一趟进行的,从第2趟开始必须采用稳定的排序方法,否则排序结果可能不正确,若用栈代替队列,这样可能使排序过程变得不稳定。

- 9. 线性表有顺序表和链表两种存储方式,不同的排序方法适合不同的存储结构。对于常见的内部排序方法,说明哪些更适合于顺序表?哪些更适合于链表?哪些两者都适合?
- 答: 更适合于顺序表的排序方法有希尔排序、折半插入排序、快速排序、堆排序和归 并排序。

更适合于链表的排序方法是基数排序。

两者都适合的排序方法有直接插入排序、冒泡排序和简单选择排序。

10. 设一个整数数组 a[0..n-1]中存有互不相同的 n 个整数,且每个元素的值均在 $1\sim n$ 之间。设计一个算法在 O(n)时间内将 a 中元素递增排序,将排序结果放在另一个同样大小的数组 b 中。

解:对应的算法如下:

```
void fun(int a[], int n, int b[])
{ int i;
 for (i=0;i<n;i++)
 b[a[i]-1]=a[i];
}</pre>
```

- 11. 设计一个双向冒泡排序的算法,即在排序过程中交替改变扫描方向。
- 解:置 i 的初值为 0,先从后向前从无序区 R[i..n-i-1]归位一个最小元素 R[i]到有序区 R[0..i-1],再从前向后从无序区 R[i..n-i-1]归位一个最大元素到有序区 R[n-i..n-1]。当某趟没有元素交换时,则结束;否则将 i 增加 1。对应的算法如下:

```
void DBubbleSort(RecType R[], int n) //对 R[0..n-1]按递增序进行双向冒泡排序
```

- 12. 假设有 n 个关键字不同的记录存于顺序表中,要求不经过整体排序而从中选出从大到小顺序的前 m (m<<n) 个元素。试采用简单选择排序算法实现此选择过程。
 - 解: 改进后的简单选择排序算法如下:

```
void SelectSort1(RecType R[], int n, int m)
```

- 13. 对于给定的含有 n 元素的无序数据序列(所有元素的关键字不相同),利用快速排序方法求这个序列中第 k ($1 \le k \le n$) 小元素的关键字,并分析所设计算法的最好和平均时间复杂度。
- **解**: 采用快速排序思想求解,当划分的基准元素为 R[i]时,根据 i 与 k 的大小关系再在相应的子区间中查找。对应的算法如下:

KeyType QuickSelect(RecType R[], int s, int t, int k) //在 R[s..t]序列中找第 k 小的元素

```
{ int i=s, j=t;
 RecType tmp;
 if (s < t)
 //区间内至少存在2个元素的情况
 tmp=R[s];
 //用区间的第1个记录作为基准
 while (i!=i)
 //从区间两端交替向中间扫描, 直至 i=i 为止
 while (j \ge i \&\& R[j].key \ge tmp.key)
 //从右向左扫描, 找第 1 个关键字小于 tmp 的 R[j]
 j--;
 R[i]=R[j];
 //将 R[j]前移到 R[i]的位置
 while (i \le j \&\& R[i]. key \le tmp. key)
 //从左向右扫描, 找第 1 个关键字大于 tmp 的 R[i]
 i++:
 R[j]=R[i];
 //将 R[i]后移到 R[j]的位置
 R[i]=tmp:
 if (k-1==i) return R[i].key;
 else if (k-1<i) return QuickSelect(R, s, i-1, k); //在左区间中递归查找
 else return QuickSelect(R, i+1, t, k):
 //在右区间中递归查找
 }
```

对于 QuickSelect(R, s, t, k)算法,设序列 R 中含有 n 个元素,其比较次数的递推式为:

T(n)=T(n/2)+O(n)

可以推导出 T(n)=O(n),这是最好的情况,即每次划分的基准恰好是中位数,将一个序列划分为长度大致相等的两个子序列。在最坏情况下,每次划分的基准恰好是序列中的最大值或最小值,则处理区间只比上一次减少 1 个元素,此时比较次数为 $O(n^2)$ 。在平均情况下该算法的时间复杂度为 O(n)。

- 14. 设n 个记录R[0..n-1]的关键字只取 3 个值: 0, 1, 2。采用基数排序方法将这n 个记录排序。并用相关数据进行测试。
- **解**:采用基数排序法,将关键字为 3 个值的记录分别放到 3 个队列中,然后收集起来即可。对应的算法如下:

```
#include "seglist.cpp"
 //顺序表基本运算算法
#include <malloc.h>
#define Max 3
typedef struct node
 RecType Rec;
 struct node *next;
} NodeType;
void RadixSort1(RecType R[], int n)
 NodeType *head[Max], *tail[Max], *p, *t; //定义各链队的首尾指针
 int i, k;
 for (i=0; i \leq Max; i++)
 //初始化各链队首、尾指针
 head[i]=tail[i]=NULL;
 for (i=0;i\leq n;i++)
 { p=(NodeType *) malloc(sizeof(NodeType));//创建新节点
 p-Rec=R[i];
 p->next=NULL;
 k=R[i].key;
 //找第 k 个链队, k=0, 1 或 2
 //进行分配,采用前插法建表
 if (head[k]==NULL)
 head[k]=p; tail[k]=p; 
 else
 tail[k]->next=p; tail[k]=p; }
 p=NULL;
 //对于每一个链队进行循环收集
 for (i=0; i \le Max; i++)
 //产生以 p 为首节点指针的单链表
 if (head[i]!=NULL)
 if (p==NULL)
 { p=head[i]; t=tail[i]; }
 else
 { t->next=head[i]; t=tail[i]; }
```

```
}
 i=0;
 while (p!=NULL)
 //将排序后的结果放到 R[]数组中
 { R[i++]=p->Rec;
 p=p-next;
}
设计如下主函数:
int main()
 int i, n=5;
 RecType R[MAXL]={{1, 'A'}, {0, 'B'}, {0, 'C'}, {2, 'D'}, {1, 'F'}};
 printf("排序前:\n ");
 for (i=0; i \le n; i++)
 printf("[%d, %c] ", R[i]. key, R[i]. data);
 printf("\n");
 RadixSort1(R, n);
 printf("排序后:\n ");
 for (i=0; i \le n; i++)
 printf("[%d, %c] ", R[i].key, R[i].data);
 printf("\n");
 return 1;
程序执行结果如下:
排序前:
 [1, A] [0, B] [0, C] [2, D] [1, F]
排序后:
 [0, B] [0, C] [1, A] [1, F] [2, D]
```

显然,RadixSort1()算法的时间复杂度为O(n)。