第11章 外排序

教材中练习题及参考答案

- 1. 外排序中两个相对独立的阶段是什么?
- 答: 外排序中两个相对独立的阶段是产生初始归并段和多路归并排序。
- 2. 给出一组关键字 T=(12,2,16,30,8,28,4,10,20,6,18),设内存工作区可容纳 4 个记录,给出用置换-选择排序算法得到的全部初始归并段。
- 答:置换-选择排序算法的执行过程如表11.1所示。共产生两个初始归并段,归并段1为(2,8,12,16,28,30),归并段2为(4,6,10,18,20)。

读入记录	内存工作区状态	R_{min}	输出之后的初始归并段状态
12, 2, 16, 30	12, 2, 16, 30	2(<i>i</i> =1)	归并段 1:{2}
8	12, 8, 16, 30	8(<i>i</i> =1)	归并段 1:{2,8}
28	12, 28, 16, 30	12(<i>i</i> =1)	归并段 1:{2, 8, 12}
4	4, 28, 16, 30	16(<i>i</i> =1)	归并段 1: {2, 8, 12, 16}
10	4, 28, 10, 30	28(<i>i</i> =1)	归并段 1: {2,8,12,16,28}
20	4, 20, 10, 30	30(<i>i</i> =1)	归并段 1: {2, 8, 12, 16, 28, 30}
6	4, 20, 10, 6	4(4<30, 开始新归	归并段 1: {2, 8, 12, 16, 28, 30}
		并段 <i>i</i> =2)	归并段 2:{4}
18	18, 20, 10, 6	6(<i>i</i> =2)	归并段 1: {2,8,12,16,28,30}
			归并段 2:{4, 6}
	18, 20, 10,	10(<i>i</i> =2)	归并段 1: {2,8,12,16,28,30}
			归并段 2:{4,6,10}
	18, 20,,	18(<i>i</i> =2)	归并段 1: {2,8,12,16,28,30}
			归并段 2:{4,6,10,18}
	, 20,,	20(<i>i</i> =2)	归并段 1: {2,8,12,16,28,30}
			归并段 2:{4, 6, 10, 18, 20}

表11.1 初始归并段的生成过程

3. 设输入的关键字满足 $k_1 > k_2 > \cdots > k_n$,缓冲区大小为 m,用置换-选择排序方法可产生多少个初始归并段?

答:可产生 $\lceil n/m \rceil$ 个初始归并段。设记录 R_i 的关键字为 k_i ($1 \le i \le n$),先读入 m 个记录 R_1 、 R_2 、…、 R_m ,采用败者树选择最小记录 R_m ,将其输出到到归并段 1, $R_{min}=k_m$,在该位置上读入 R_{m+1} ,采用败者树选择最小记录 R_{m-1} ,将其输出到到归并段 1, $R_{min}=k_{m-1}$,在该位

置上读入 R_{m+2} ,采用败者树选择最小记录 R_{m-2} ,将其输出到到归并段 1, $R_{min}=k_{m-2}$,…,以此类推,产生归并段 1: $(R_m, R_{m-1}, \dots, R_1)$ 。同样产生其他归并段 $(R_{2m}, R_{2m-1}, \dots, R_{m+1})$, $(R_{3m}, R_{3m-1}, \dots, R_{2m+1})$,…,一共有 $\lceil n/m \rceil$ 个初始归并段。

- 4. 什么是多路平衡归并,多路平衡归并的目的是什么?
- 答:归并过程可以用一棵归并树来表示。多路平衡归并对应的归并树中,每个结点都是平衡的,即每个结点的所有子树的高度相差不超过1。

k路平衡归并的过程是:第一趟归并将m个初始归并段归并为 $\lceil m/k \rceil$ 个归并段,以后每一趟归并将l个初始归并段归并为 $\lceil l/k \rceil$ 个归并段,直到最后形成一个大的归并段为止。

m个归并段采用k路平衡归并,总的归并趟数 $s=\lceil \log_k m \rceil$ 。其趟数是所有归并方案中最少的,所以多路平衡归并的目的是减少归并趟数。

- 5. 什么是败者树? 其主要作用是什么? 用于 k 路归并的败者树中共有多少个结点(不 计冠军结点)?
- 答: 败者树是一棵有*k*个叶子结点的完全二叉树,从叶子结点开始,两个结点进行比较,将它们中的败者(较大者)上升到双亲结点,胜者(较小者)参加更高一层的比较。

败者树的主要作用是从k个记录中选取关键字最小的记录。

败者树中有k个叶子结点,且没有度为1的结点,即 $n_0=k$, $n_1=0$, $n_2=n_0-1=k-1$,所以 $n=n_0+n_1+n_2=2k-1$ 。

- 6. 如果某个文件经内排序得到80个初始归并段,试问:
 - (1) 若使用多路平衡归并执行3趟完成排序,那么应取的归并路数至少应为多少?
- (2)如果操作系统要求一个程序同时可用的输入/输出文件的总数不超过15个,则按 多路平衡归并至少需要几趟可以完成排序?如果限定这个趟数,可取的最低路数是多少?
- 答: (1) 设归并路数为 k,初始归并段个数 m=80,根据多路平衡归并趟数计算公式 s= $\log_k m$ = $\log_k 80$ =3,则 k3 \geq 80,即 k2 \leq 5。也就是说,可取的最低路数是 5。
- (2)设多路平衡归并的归并路数为 k,需要 k 个输入缓冲区和 1 个输出缓冲区。1 个缓冲区对应一个文件,有 k+1=15,因此 k=14,可做 14 路归并。由 $s=\lceil \log_k m \rceil = \lceil \log_{14} 80 \rceil = 2$ 。即至少需 2 耥归并可完成排序。

若限定这个趟数,由 s=log_k80=2,有 80>k 2 ,可取的最低路数为 9。即要在 2 趟内完成排序,进行 9 路排序即可。

- 7. 若采用置换选择排序算法得到 8 个初始归并段,它们的记录个数分别为 37、34、300、41、70、120、35 和 43。画出这些磁盘文件进行归并的 4 阶最佳归并树,计算出总的读写记录数。
 - 答: k=4, m=8, k=(m-1) mod (k-1)-1=2, 则设两个虚段。4阶最佳归并树如图11.2所示。

图 11.2 一棵 4 阶最佳归并树

第1趟读记录数: 34+35=69。

第2趟读记录数: 69+37+41+43=190。

第3趟读记录数: 190+70+120+300=680。

总的读记录数=69+190+680=939, 总的读写记录数=939×2=1878。