常用编程算法

算法 排序算法

算法一:快速排序算法

快速排序是由东尼·霍尔所发展的一种排序算法。在平均状况下,排序 n 个项目要O(n log n) 次比较。在最坏状况下则需要O(n2)次比较,但这种状况并不常见。事实上,快速排序通常 明显比其他O(n log n) 算法更快,因为它的内部循环(inner loop)可以在大部分的架构上很 有效率地被实现出来。

快速排序使用分治法(Divide and conquer)策略来把一个串行(list)分为两个子串行 (sub-lists).

算法思想

基本思想:选择一个基准元素,通常选择第一个元素或者最后一个元素,通过一趟扫描,将待 排序列分成两部分,一部分比基准元素小,一部分大于等于基准元素,此时基准元素在其排好序 后的正确位置,然后再用同样的方法递归地排序划分的两部分。

算法步骤:

- 1.从数列中挑出一个元素,称为"基准"(pivot),
- 2. 重新排序数列,所有元素比基准值小的摆放在基准前面,所有元素比基准值大的摆在基准 的后面(相同的数可以到任一边)。在这个分区退出之后,该基准就处于数列的中间位置。 这个称为分区(partition)操作。
- 3. 递归地 (recursive) 把小于基准值元素的子数列和大于基准值元素的子数列排序。

递归的最底部情形,是数列的大小是零或一,也就是永远都已经被排序好了。虽然一直递归 下去,但是这个算法总会退出,因为在每次的迭代(iteration)中,它至少会把一个元素摆 到它最后的位置去。

代码实现

```
public class quickSort {
 inta[]=
{49,38,65,97,76,13,27,49,78,34,12,64,5,4,62,99,98,54,56,17,18,23,3
4,15,35,25,53,51};
public quickSort(){
 quick(a);
 for(int i=0;i<a.length;i++){</pre>
 System.out.println(a[i]);
public int getMiddle(int[] list, int low, int high) {
 int tmp =list[low]; //数组的第一个作为中轴
 while (low < high){</pre>
 while (low < high&& list[high] >= tmp) {
 high--;
 list[low] = list[high]; //比中轴小的记录移到低端
 while (low < high&& list[low] <= tmp) {</pre>
 low++;
 list[high] = list[low]; //比中轴大的记录移到高端
 list[low] = tmp;
 return low;
public void quickSort(int[] list, int low, int high) {
 if (low < high){</pre>
 int middle =getMiddle(list, low, high); //将list数
 quickSort(list, low, middle - 1); //对低字表进
 quickSort(list,middle + 1, high); //对高字表进
public void quick(int[] a2) {
 if (a2.length > 0) { //查看数组是否为空
 quickSort(a2,0, a2.length - 1);
```

算法二:堆排序算法

堆排序(Heapsort)是指利用堆这种数据结构所设计的一种排序算法。堆积是一个近似完全二叉树的结构,并同时满足堆积的性质:即子结点的键值或索引总是小于(或者大于)它的父节点。

堆排序的平均时间复杂度为O(nlogn)。

算法思想

基本思想:堆排序是一种树形选择排序,是对直接选择排序的有效改进。

堆的定义如下:具有n个元素的序列(h1,h2,...,hn),当且仅当满足(hi>=h2i,hi>=2i+1)或(hi<=h2i,hi<=2i+1)(i=1,2,...,n/2)时称之为堆。在这里只讨论满足前者条件的堆。由堆的定义可以看出,堆顶元素(即第一个元素)必为最大项(大顶堆)。完全二叉树可以很直观地表示堆的结构。堆顶为根,其它为左子树、右子树。初始时把要排序的数的序列看作是一棵顺序存储的二叉树,调整它们的存储序,使之成为一个堆,这时堆的根节点的数最大。然后将根节点与堆的最后一个节点交换。然后对前面(n-1)个数重新调整使之成为堆。依此类推,直到只有两个节点的堆,并对它们作交换,最后得到有n个节点的有序序列。从算法描述来看,堆排序需要两个过程,一是建立堆,二是堆顶与堆的最后一个元素交换位置。所以堆排序有两个函数组成。一是建堆的渗透函数,二是反复调用渗透函数实现排序的函数

算法步骤:

- 1.创建一个堆H[0..n-1]
- 2.把堆首(最大值)和堆尾互换
- 3.把堆的尺寸缩小1,并调用shift down(0),目的是把新的数组顶端数据调整到相应位置
- 4.重复步骤2,直到堆的尺寸为1

代码实现

```
import java.util.Arrays;

public class HeapSort {
 inta[]=
 {49,38,65,97,76,13,27,49,78,34,12,64,5,4,62,99,98,54,56,17,18,23,3
 4,15,35,25,53,51};
```

```
public HeapSort(){
 heapSort(a);
public void heapSort(int[] a){
 System.out.println("开始排序");
 int arrayLength=a.length;
 for(int i=0;i<arrayLength-1;i++){</pre>
 buildMaxHeap(a,arrayLength-1-i);
 swap(a,0,arrayLength-1-i);
 System.out.println(Arrays.toString(a));
private void swap(int[] data, int i, int j) {
 int tmp=data[i];
 data[i]=data[j];
 data[j]=tmp;
private void buildMaxHeap(int[] data, int lastIndex) {
 for(int i=(lastIndex-1)/2;i>=0;i--){
 int k=i;
 while(k*2+1<=lastIndex){</pre>
 int biggerIndex=2*k+1;
 if(biggerIndex<lastIndex){</pre>
 if(data[biggerIndex]<data[biggerIndex+1]){</pre>
 biggerIndex++;
 if(data[k] < data[biggerIndex]) {</pre>
 swap(data,k,biggerIndex);
```

```
//将biggerIndex赋予k,开始while循环的下一次循环,重
新保证k节点的值大于其左右子节点的值
k=biggerIndex;
}else{
break;
}
}
}
```

算法三:归并排序

归并排序(Merge sort,台湾译作:合并排序)是建立在归并操作上的一种有效的排序算法。该算法是采用分治法(Divide and Conquer)的一个非常典型的应用。

算法思想

基本思想:归并(Merge)排序法是将两个(或两个以上)有序表合并成一个新的有序表,即把待排序序列分为若干个子序列,每个子序列是有序的。然后再把有序子序列合并为整体有序序列

算法步骤

- 1. 申请空间,使其大小为两个已经排序序列之和,该空间用来存放合并后的序列
- 2. 设定两个指针,最初位置分别为两个已经排序序列的起始位置
- 3. 比较两个指针所指向的元素,选择相对小的元素放入到合并空间,并移动指针到下一位置
- 4. 重复步骤3直到某一指针达到序列尾
- 5. 将另一序列剩下的所有元素直接复制到合并序列尾


```
import java.util.Arrays;
```

```
public class mergingSort {
inta[]=
{49,38,65,97,76,13,27,49,78,34,12,64,5,4,62,99,98,54,56,17,18,23,3
4,15,35,25,53,51};
public mergingSort(){
 sort(a,0,a.length-1);
 for(int i=0;i<a.length;i++)</pre>
 System.out.println(a[i]);
public void sort(int[] data, int left, int right) {
 if(left<right){</pre>
 int center=(left+right)/2;
 sort(data,left,center);
 sort(data,center+1,right);
 merge(data,left,center,right);
public void merge(int[] data, int left, int center, int right) {
 int [] tmpArr=newint[data.length];
 int mid=center+1;
 int third=left;
 int tmp=left;
 while(left<=center&&mid<=right) {</pre>
 if(data[left] <= data[mid]) {</pre>
 tmpArr[third++]=data[left++];
 }else{
 tmpArr[third++]=data[mid++];
 while(mid<=right){</pre>
 tmpArr[third++]=data[mid++];
 while(left<=center){</pre>
 tmpArr[third++]=data[left++];
```

```
//将中间数组中的内容复制回原数组
while(tmp<=right){
 data[tmp]=tmpArr[tmp++];
}
System.out.println(Arrays.toString(data));
}
</pre>
```

算法四:插入排序

算法思想

基本思想:在要排序的一组数中,假设前面(n-1)[n>=2] 个数已经是排好顺序的,现在要把第 n个数插到前面的有序数中,使得这n个数也是排好顺序的。如此反复循环,直到全部排好顺序。

代码实现

算法五:希尔排序(最小增量排序)

算法思想

基本思想:算法先将要排序的一组数按某个增量d(n/2,n为要排序数的个数)分成若干组, 每组中记录的下标相差d.对每组中全部元素进行直接插入排序,然后再用一个较小的增量 (d/2)对它进行分组,在每组中再进行直接插入排序。当增量减到1时,进行直接插入排序 后,排序完成。

算法实现

```
public class shellSort {
public shellSort(){
 int a[]={1,54,6,3,78,34,12,45,56,100};
 double d1=a.length;
 int temp=0;
 while(true){
 d1= Math.ceil(d1/2);
 int d=(int) d1;
 for(int x=0;x<d;x++){</pre>
 for(int i=x+d;i<a.length;i+=d){</pre>
 int j=i-d;
 temp=a[i];
 for(;j>=0&&temp<a[j];j-=d){</pre>
 a[j+d]=a[j];
 a[j+d]=temp;
 if(d==1){
 break;
 for(int i=0;i<a.length;i++){</pre>
 System.out.println(a[i]);
```

算法六:冒泡排序

算法思想

基本思想:在要排序的一组数中,对当前还未排好序的范围内的全部数,自上而下对相邻的两个数依次进行比较和调整,让较大的数往下沉,较小的往上冒。即:每当两相邻的数比较后发现它们的排序与排序要求相反时,就将它们互换。

代码实现

```
public class bubbleSort {

public bubbleSort(){
 inta[]=
 {49,38,65,97,76,13,27,49,78,34,12,64,5,4,62,99,98,54,56,17,18,23,3
4,15,35,25,53,51};
 int temp=0;
 for(int i=0;i<a.length-1;i++){
 for(int j=0;j<a.length-1-i;j++){
 if(a[j]>a[j+1]){
 temp=a[j];
 a[j]=a[j+1];
 a[j]+1]=temp;
 }
 }
 }
 for(int i=0;i<a.length;i++){
 System.out.println(a[i]);
 }
}</pre>
```

算法七:简单选择排序

算法思想

基本思想:在要排序的一组数中,选出最小的一个数与第一个位置的数交换;然后在剩下的数当中再找最小的与第二个位置的数交换,如此循环到倒数第二个数和最后一个数比较为止。

代码实现

```
public class selectSort {
 public selectSort(){
 int a[]={1,54,6,3,78,34,12,45};
 int position=0;
 for(int i=0;i<a.length;i++){</pre>
 int j=i+1;
 position=i;
 int temp=a[i];
 for(;j<a.length;j++){</pre>
 if(a[j]<temp){</pre>
 temp=a[j];
 position=j;
 a[position]=a[i];
 a[i]=temp;
 for(int i=0;i<a.length;i++)</pre>
 System.out.println(a[i]);
```