数据结构与算法第8章文件管理和外排序

任课教员: 张 铭

http://db.pku.edu.cn/mzhang/DS/

mzhang@db.pku.edu.cn 北京大学信息科学与技术学院 网络与信息系统研究所

©版权所有,转载或翻印必究

为什么需要文件管理和外排序?

- 文件结构(file structure)
 - 对于在外存中存储的数据
 - 数据量太大不可能同时把它们放到内存中
 - ■需要把全部数据放到磁盘中
- 文件的各种运算
 - 外排序是针对磁盘文件所进行的排序操作
 - ■提高文件存储效率和运算效率

大纲

- 8.1 主存和外存的比较
- **▶8.2** 外存储器
- 8.3 外存文件组织
- 8.4 缓冲区和缓冲池
- 8.5 外排序的基本算法

8.1 主存储器和外存储器

- 基本概念
- 主存和外存的价格比较
- **小**存的优缺点

Page 4

基本概念

- 主存储器(primary memory或者main memory,简称"内存",或者"主存")
 - 随机访问存储器(Random Access Memory, 即RAM)
 - 高速缓存(cache)
 - 视频存储器(video memory)
- 外存储器(peripheral storage或者 secondary storage, 简称"外存")
 - 硬盘、磁带、软盘

- MB 10⁶B (内存)
- GB 10°B(硬盘)
- TB 10¹²B(磁盘阵列)
- PB 10¹⁵B (磁带库)
- Google是10的多少次方?
 - **10**¹⁰⁰
 - 8,058,044,651 张网页(2004年12 月)

主存储器和外存储器 之价格比较

介质	2001年底 价格	2002年底 价格	2003 年早期价格
内存	1	1.5	1
硬盘	0.017	0.013	0.011
软盘	12	7	2.5
磁带	0.008	0.011	0.0075

外存的优缺点

- 优点: 永久存储能力、便携性
- 缺点: 访问时间长
 - ■访问磁盘中的数据比访问内存慢五六个数量级(10万到100万倍)。
- 所以讨论在外存的数据结构及其上 的操作时,必须遵循下面这个重要
 - ■尽量减少访外次数!

Page 8

8.2 外存储器

- <u>磁盘(几十G 几百T)</u>
- 磁盘访问时间估算
- <u>磁带(几个P)</u>

磁盘的物理结构

磁盘片的组织

磁盘存取步骤

- 选定某个盘片
- 选定某个柱面
 - · 这需要把磁头移动到该柱面,这个移动过程称为寻道(seek)
- ■确定磁道
- ■确定所要读写的数据在磁盘上的准确位置
 - · 这段时间一般称为旋转延迟(rotational delay 或者rotational latency)
- ■真正进行读写

磁盘磁道的组织(交错法)

(a) 没有扇区交错; (b) 以3为交错因子

磁盘性能指标

- 容量 (G)
- ·磁盘旋转速度(rpm)
- 交错因子
- 寻道时间
- 旋转延迟时间

Page 15

总存取时间(1)

- (1) 数据连续存放,且给出了平均寻道时间。 总存取时间 = [平均寻道时间]
 - + [第一道读取时间]
 - + (总磁道数-1)×[(第二次寻道时间)+(读取整 道的时间)]
- = [平均寻道时间]
 - + [(0.5圈延迟+交错因子) × 每圈所花时间]
 - + (总磁道数-1)
 - ×[磁道转换时间+(0.5圈延迟+交错因子)×每圈 所花时间]

总存取时间(2)

(2) 数据随机存放。

总存取时间 = 簇数 × {[平均寻道时间]+[旋转延迟]+[读一簇时间]}

- = 簇数 × {[平均寻道时间]
 - + [0.5圈延迟×每圈所花时间]
 - + [交错因子×(每簇扇区数/每道扇区数)×每圈时间]}

■ 例8.1 假定一个磁盘总容为 16.8GB,分布在10个盘片上。每个盘片上有13085个磁道,每个磁道中包含256个扇区,每个扇区512个字节,每个簇8个扇区。扇区的交错因子是3。磁盘旋转速率是5400 rpm,磁道转换时间是2.2 ms,随机访问的平均寻道时间是9.5 ms。

- · 如果读取一个1MB的文件,该文件 有2048个记录,每个记录有512字 节(1个扇区)。对于以下两种情 况,估算进行文件处理的总时间。
 - (1) 假定所有记录在8个连续磁道
 - (2) 假定文件簇随机地散布在磁盘

©版权所有, 转载或翻印必究

解: 我们先总结出一些共有的特性

- 每个簇为4KB
 - 8个扇区 = 512 byets × 8 = 4KB
- 每个磁道有32簇
 - 256个扇区 = 256 扇区 ÷8 (扇区/簇) = 32个簇
- 每个盘片有1.68GB
 - \bullet 16.8GB \div 10 = 1.68GB
- 每转一圈的时间为11.1ms
 - (60×1000)ms/5400圈 = 11.1 (ms/圈) = 11.1 (ms/道)
 - 一个磁道是一个整圈,因此,下面计算公式中,所用的单位"圈"等同于"道"

- 数据连续存放,而且给出了平均寻道时间。总存取时间 = [平均寻道时间]
 - + [(0.5圈延迟+交错因子)×每圈所花时间]
 - + (总磁道数-1)
 - × [磁道转换时间+(0.5圈延迟+交错因子)×每圈所花时间]
- = [9.5ms (平均寻道时间)]
 - + [(0.5(半圈旋转延迟) + 3(交错因子))×11.1ms/圈
 - + (8-1) 个其他磁道
 - × [2.2ms磁道转换时间+(0.5圈延迟+3交错 因子)×11.1ms/圈]
- $= 9.5 \text{ms} + 48.4 \text{ms} + 7 \times 41.1 \text{ms}$
- = 335.7 ms

- 数据随机存放
- _ 总簇数: 8个磁道 × 32(簇/磁道) = 256簇 总存取时间 = 簇数 × {[平均寻道时间]
 - + [0.5圈延迟×每圈所花时间]
 - + [交错因子×(每簇扇区数/每道扇区数)×每 圈时间1}
 - = 256 ×{ [9.5ms(平均寻道时间)]

+ [0.5 (半圈旋转延迟)

×11.1ms/圈1

+ [3(交错因子)×8(扇区/簇 /)÷256(扇区/道)×11.1ms/圈]}

 $\approx 256 \times \{9.5 + 5.55 + 1.04\}$

≈ 4119.04 ms

- 定位并读一簇时间为:
 - [平均寻道时间] + [0.5圈延迟×每圈所花时间] +读一簇数据时间
- = [9.5ms(平均寻道)] + [0.5(半 圈)×11.1ms/圈]+1.04
 - $\approx 9.5 + 5.55 + 1.04 = 16.09$ ms
- 其中,只是读一簇数据(不包括寻道定位) 等)的时间为
 - [3(交错因子)×8(扇区/簇/)÷256(扇区/道) ×11.1ms/圈] ≈ 1.04ms

- 读一个扇区的时间
 - [9.5ms(平均寻道时间)]+[0.5(半圈旋转延迟)×11.1ms/圈+[1扇区÷256(扇区/道)×11.1ms/圈] = 15.1ms
- 读一个字节的时间
 - [9.5ms(平均寻道时间)]+[0.5(半圈旋转延迟)×11.1ms/圈] = 15.05ms
- "一次访外"操作
 - 磁盘一次I/O操作访问一个扇区,通常称为 访问"一页"(page),或者"一块"(block)

©版权所有, 转载或翻印必究

磁带

- 主要优点:使用方便、价格便 宜、容量大、所存储的信息比磁 盘和光盘更持久
- 缺点:速度较慢,只能进行顺序 存取

北京大学信息学院

Page 25

磁带运行示意图

接收盘

磁带向前运动方向

源盘

磁带卷在一个卷盘上,运行时磁带经过读写磁头,把磁带上的信息读入计算机,或 把计算机中的信息写在磁带上。

磁带发展史

- 手工阶段
- 自动化磁带库系统
- 虚拟磁带技术

北京大学信息学院

©版权所有,转载或翻印必究

8.3 外存文件的组织

文件组织

◆C++的流文件

职工号	姓名	性别	职务	婚姻状况	工资
156	张东	男	程序员	未婚	7800
860	李珍	女	分析员	己婚	8900
510	赵莉	女	程序员	未婚	6900
950	陈萍	女	程序员	未婚	6200
620	周力	男	分析员	己婚	10300

- 文件是一些记录的汇集,其中每个记录由一个或多 个数据项组成。
- 数据项有时也称为字段,或者称为属性。例如, 个职工文件里的记录可以包含下列数据项: 性别,职业,婚姻状况,工资等。

文件组织

- 逻辑文件(logical file)
 - 对高级程序语言的编程人员而言
 - 连续的字节构成记录,记录构成逻辑文件
- 物理文件(physical file)
 - ■成块地分布在整个磁盘中
- 文件管理器
 - 操作系统的一部分
 - 把逻辑位置映射为磁盘中具体的物理位置

©版权所有, 转载或翻印必究

文件的逻辑结构

- 文件是记录的汇集
 - 当一个文件的各个记录按照某种次序 排列起来时,各纪录间就自然地形成 了一种线性关系。
- 因而,文件可看成是一种线性结 构。

Page 31

文件的存储结构

- ■顺序结构——顺序文件
- 计算寻址结构——散列文件
- 带索引的结构——带索引文件

文件上的操作

- 检索: 在文件中寻找满足一定条件的记录
- 修改: 是指对记录中某些数据值进行修改。若对关键码值进行修改, 这相当于删除加插入。
- 插入: 向文件中增加一个新记录。
- 删除:从文件中删去一个记录。
- 排序:对指定好的数据项,按其值的大小把文件中的记录排成序列,较常用的是按关键码值的排序。

C十十的流文件

- C++程序员对随机访问文件的逻辑视图 是一个单一的字节流,即字节数组。
- 程序员需要管理标志文件当前位置的文件指针。
- 常见的三个基本文件操作,都是围绕文件指针进行的:
 - 把文件指针设置到指定位置(移动文件指针)
 - 从文件的当前位置读取字节
 - 向文件中的当前位置写入字节

- •fstream类提供函数操作可随机 访问的磁盘文件中的信息。
- fstream类的主要成员函数包括 open, close, read, write, seekg, seekp。

fstream类的主要函数成员

#include (fstream. h)//fstream=ifstream+ofstream

```
// 打开文件进行处理。
```

```
// 模式示例: ios::in | ios::binary
```

void fstream::open(char* name, openmode mode);

// 处理结束后关闭文件。

void fstream::close();

ftream类的主要函数 成员(续1)

- // 从文件当前位置读入一些字节。
- // 随着字节的读入,文件当前位置向前移动。

fstream::read(char* ptr, int numbytes);

- // 向文件当前位置写入一些字节
- //(覆盖已经在这些位置的字节)。
- // 随着字节的写入,文件当前位置向前移动。

fstream::write(char* ptr, int numbtyes);

ftream类的主要函数成员(续2)

```
// seekg和seekp: 在文件中移动当前位置,
// 这样就可以在文件中的任何一个位置
//读出或写入字节。
// 实际上有两个当前位置,
//一个用于读出,另一个用于写入。
// 函数seekg用于改变读出位置,
// 函数seekp用于改变写入位置
fstream::seekg(int pos); // 处理输入
fstream::seekg(int pos, ios::curr);
fstream::seekp(int pos); // 处理输出
fstream::seekp(int pos, ios::end);
```


8.4缓冲区和缓冲池

- 基本概念
- 替换缓冲区的策略
- 虚拟存储

- ■目的:减少磁盘访问次数的
- ■方法:缓冲(buffering)或缓存 (caching)
 - ■在内存中保留尽可能多的块
 - ■可以增加待访问的块已经在内存中的 机会

缓冲区和缓冲池

- ■存储在一个缓冲区中的信息经常 称为一页(page),往往是一次 I/O的量
- 缓冲区合起来称为缓冲池(buffer pool)

替换缓冲区块的策略

新的页块申请缓冲区时,把最近 最不可能被再次引用的缓冲区释 放来存放新页

- "先进先出"(FIFO)
- "最不频繁使用"(LFU)
- "最近最少使用"(LRU)

虚拟存储

- 虚拟存储(virtual memory) 使得程序员能够使用比实际内存 更大的内存空间。
- 磁盘中存储虚拟存储器的全部的内容,根据存储器的访问需要把块读入内存缓冲池。

虚拟存储

■ 系统运行到某一时刻,虚拟地址空间中有5个页被读入到物理内存中,现在如果需要对地址为24k-28k的页进行访问,就必须替换掉当前物理内存中的一个页框。

Page 44

8.5 外排序

- 基本概念
- **◯**置换选择排序
- 二路外排序
- 多路归并---选择树

外排序(external sort)

- 外存设备上(文件)的排序技术
 - 文件很大
 - 无法把整个文件的所有记录同时 调入内存中进行排序,即无法进 行内排序
- 外部排序算法的主要目标是尽量 减少读写磁盘的次数

关键码索引排序

- ■索引文件(index file)中
 - 关键码与指针一起存储
 - 指针标识相应记录在原数据文件中的位置
- · 对索引文件进行排序,所需要的I/0操作
 - 索引文件比整个数据文件小很多。
 - 一 在一个索引文件中,只针对关键码排序 (key sort).

磁盘排序过程

顺串:用内排序方法对文件的各段进行初始排序,并存放在外存

磁盘排序过程:

- 文件分成若干尽可能长的初始顺
- 逐步归并顺串归,最后形成一个已排序的文件。

8.5.1 置换选择排序

- ■扫描一遍
- 使得所生成的各个顺串更长
- 减少了初始顺串的个数

- ■目的:
 - 在合并顺串时减少对数据的扫描遍数

北京大学信息学院

Page 49

置换选择算法

- 个输入缓冲区
- 一个输出缓冲区
- 一个能存放M个记录的RAM内 存块
 - 可以看成大小为M的连续数组

- ■排序操作可以利用缓冲区,但只能在RAM中进行
- ■平均情况下,这种算法可以创建 长度为2M个记录的顺串

置换选择方法图示

产生一个顺串的过程

- 1. 在RAM中把待排序记录建立堆
- 2. 从输入文件读取一整块磁盘, 存入输入缓冲区
- 3. 通过置换选择排序,把合适的数据写到输出缓冲
- 区,缓冲区满则输出到一个磁盘块
- 4. 输入缓冲区空时,从输入文件读取下一块磁盘

置换选择算法

- 初始化堆:
- 从磁盘读M个记录放到数组RAM中。 (a)
- 设置堆末尾标准LAST = M 1。 (b)

©版权所有, 转载或翻印必究

建立一个最小值堆。 (c)

置换选择算法(续)

- 2. 重复以下步骤,直到堆为空(即LAST < 0):
- (a) 把具有最小关键码值的记录(根结点)送到输出缓冲区。
- (b) 设R是输入缓冲区中的下一条记录。如果R的关键码值大于刚刚输出的关键码值.....
 - i. 那么把R放到根结点。
 - ii. 否则使用数组中LAST位置的记录代替根结点, 然后把R放到LAST位置。设置LAST = LAST 1。
- (c)重新排列堆,筛出根结点。

置换选择示例(1)

置换选择示例(2)

置换选择示例(3)

置换选择算法的实现

- //模板参数Elem代表数组中每一个元素的类型
- //A是从外存读入n个元素后所存放的数组
- //in和out分别是输入和输出文件名
- template <class Elem>
- void replacementSelection(Elem * A, int n,
 const char * in, const char * out) {

Elem mval; //存放最小值堆的最小值 Elem r; //存放从输入缓冲区中读入的元素 FILE * inputFile; //输入、输出文件句柄 FILE * outputFile;

Buffer<Elem> input; //输入、输出buffer **Buffer<Elem> output;**

//初始化输入输出文件 initFiles(inputFile, outputFile, in, out); initMinHeapArry(inputFile, n, A); //建堆 MinHeap<Elem> H(A, n, n); initInputBuffer(input, inputFile);

©版权所有,转载或翻印必究

北京大学信息学院


```
for(int last = (n-1); last >= 0;){
  mval = H.heapArray[0]; //最小值
  sendToOutputBuffer(input, output,
 inputFile, outputFile, mval);
 input.read(r); //从输入缓冲区读入一个记录
 if(!less(r, mval))
 H.heapArray[0] = r; // r放到根结点
 else { //last记录代替根结点,r放到last位置
 H.heapArray[0] = H.heapArray[last];
 H.heapArray[last] = r;
 H.setSize(last--);
 H.SiftDown(0);
 //调整根结点
} //for
endUp(output, inputFile, outputFile); }
```


置换选择算法的效果

如果堆的大小是M

- 一个顺串的最小长度就是M个记录
 - 至少原来在堆中的那些记录将成为顺 串的一部分
- 最好的情况下,例如输入已经被排 序,有可能一次就把整个文件生成 为一个顺串。

扫雪机模型

扫雪机模型显示扫雪机在环绕一圈过程中的行为。根据"扫雪机"模型的分析,可以预计平均情况下顺串总长度是数组长度的两倍。

8.5.2 二路外排序

■归并原理: 把第一阶段所生成的顺串加以合并(例如通过若干次二路合并),直至变为一个顺串为止,即形成一个已排序的文件。

4

二路归并外排序

多路归并

三路归并

8.5.3 多路归并——选择树

- 在K路归并中,最直接的方法就是作K-1 次比较来找出所要的记录, 但这样做花 的代价较大,我们采用选择树的方法来 实现K路归并。
- 选择树是完全二叉树,有两种类型: 赢 者树和败方树。

贏者树

- ■叶子结点用数组L表示
 - 代表各顺串在合并过程中的当前记录(图中标 出了它们各自的关键码值);
- 分支结点用数组B表示
 - 每个分支结点代表其两个儿子结点中的赢者(关 键码值较小的)所对应数组L的索引。

©版权所有,转载或翻印必究

■ 因此,根结点是树中的最终赢者的索引, 即为下一个要输出的记录结点。

赢者树示例(1)

根结点所指向的L[4]记录具有最小的关键码值6,它所指的记录 是顺串4的当前记录,该记录即为下一个要输出的记录。

赢者树示例(2)

重构后的赢者树,改动的节点用较粗的框显示出来。为了重构这颗树,只须沿着从结点L[4]到根结点的路径重新进行比赛。

贏者树ADT

```
template<class T>
class WinerTree{
public:
Create(); //创建一个空的赢者树
 litialize(T a[], int n); //返回比赛的赢者
 Replay(i); //选手i变化时,重建赢者树
};
```


赢者树与数组的对应关系

外部结点的数目为n,LowExt代表最底层的外部结点数目;offset代表最底层外部结点之上(内部+LowExt之外的外部)所有结点数目。每一个外部结点L[i]所对应的内部结点B[p],i和p之间存在如下的关系:

$$\mathbf{p} = \begin{cases} (i + offset)/2 & i \le LowExt \\ (i - LowExt + n - 1)/2 & i > LowExt \end{cases}$$

n=6, LowExt=4, Offset=7

$$\begin{cases} (i + offset)/2 & i \le LowExt \\ (i - LowExt + n - 1)/2 & i > LowExt \end{cases}$$

贏者树的类定义

template<class T>

class WinnerTree{

private:

int MaxSize; //允许的最大选手数

//当前大小 int n;

int LowExt; //最低层的外部结点数

int offset; $\frac{1}{2^{s+1}-1}$

int * **B**; //内部结点数组

T*L; //外部结点数组

void Play(int p, int lc, int rc, int(* winner)(T A[], int b, int c));

赢者树的类定义 (续)

public:

WinnerTree(int Treesize = MAX); ~WinnerTree(){delete [] B;}

void Initialize(T A[], int size,int (*winner)(T A[], int b, int c)); //初始化赢者树 int Winner();//返回最终胜者的索引 void RePlay(int i, int(*winner)(T A[], int b, int c)); //位置i的外部选手改变后重构赢者树

©版权所有, 转载或翻印必究

败方树

- 每个非叶结点均存放其两个子结点中的败方所对应叶结点的索引值。
- ·此外,还另加结点B[0]代表比赛的全局获胜者的索引值。

败方树比赛过程

- 将新进入树的结点与其父结点比赛
 - 把败者存放在父结点中
 - 把胜者再与上一级的父结点进行比赛
- ·这样的比赛不断进行,直到结点B[1] 处比完

©版权所有, 转载或翻印必究

- 把败者的索引放在结点B[1]
- 把胜者的索引放到结点B[0]

顺串1 顺串2 顺串3 顺串4 顺串5 顺串6 顺串7 顺串8

败方树 ADT

template<class T>

class LoserTree{

private:

int MaxSize; //最大选手数

int n; //当前选手数

int LowExt; //最底层外部结点数

int offset; //最底层外部结点之上的结点总数

int * B; //败方树数组,实际存放的是下标

T*L; //元素数组

void Play(int p,int lc,int rc,int(*winner)(T A[],int b,int c));

败方树ADT (续)

public:

LoserTree(int Treesize = MAX);

~LoserTree(){delete [] B;}

void Initialize(T A[], int size,int (*winner)(T A[], int b, int c), int(*loser)(T A[], int b, int c)); //初始化败方树 int Winner(); //返回最终胜者索引

//位置i的选手改变后重构败方树 void RePlay(int i, int(*winner)(T A[], int b, int c), int (*loser)(T A[], int b, int c));};

©版权所有, 转载或翻印必究

败方树 ADT

template<class T>
class LoserTree{
 private:

int MaxSize; //最大选手数

int n; //当前选手数

int LowExt; //最底层外部结点数

int offset; //最底层外部结点之上的结点总数

int * B; //败方树数组,实际存放的是下标

T*L; //元素数组

yoid Play(int p,int lc,int rc,int(*winner)(T A[],int b,int c));

败方树ADT (续)

public:

LoserTree(int Treesize = MAX);

~LoserTree(){delete [] B;}

void Initialize(T A[], int size,int (*winner)(T A[], int b, int c), int(*loser)(T A[], int b, int c)); //初始化败方树 int Winner(); //返回最终胜者索引

//位置i的选手改变后重构败方树 void RePlay(int i, int(*winner)(T A[], int b, int c), int (*loser)(T A[], int b, int c));};

©版权所有, 转载或翻印必究

败方树的实现

//构造函数

template<class T>

```
LoserTree<T>::LoserTree(int TreeSize){
  MaxSize = TreeSize;
  B = new int[MaxSize];
  n=0;
//析构函数
template<class T>
LoserTree<T>::~LoserTree(){
  delete [] B;
```


败方树的实现(续1)

//成员函数Winner,返回最终胜者的索引 //在败方树中这个索引存放在B[0]中 template<class T> int LoserTree<T>::Winner(){ return (n)?B[0]:0; }

败方树示例(1)

北京 顺串 1 顺串 2 顺串 3 顺串 4 顺串 5 顺串 6 顺串 7 顺串8

外部结点数n为奇数


```
template<class T> //初始化败方树
void LoserTree<T>::Initialize(T A[], int size,
 int(*winner)(T A[], int b, int c), int(*loser)(T
 A[], int b, int c)) {
  if(size > MaxSize | size < 2){
 cout<<"Bad Input!"<<endl<<endl;
 return; }
  n = size; L = A; //初始化成员变量
  int i,s;
  //计算s=2^log(n-1)
  for (s = 1; 2*s \le n-1; s+=s);
  LowExt = 2*(n-s);
  offset = 2*s-1;
```


```
for (i = 2; i <= LowExt; i+=2) //底层外部
 Play((offset+i)/2, i-1, i, winner, loser);
if (n%2) {//此时n为奇数,一次内部和外部比赛
  //这里用L[LowExt+1]和它的父结点比赛
 //因为此时它的父结点中存放的是
 //其兄弟结点处的比赛胜者索引
 Play(n/2,B[(n-1)/2],LowExt+1,winner,loser);
  i = LowExt+3;
else i = LowExt+2;
for(; i<=n; i+=2) //剩余外部结点的比赛
 Play((i-LowExt+n-1)/2, i-1, i, winner, loser);
```


Play

//成员函数Play负责在内部结点B[p]处开始比赛 template<class T>

void LoserTree<T>::Play(int p, int lc, int rc, int(*
 winner)(T A[], int b, int c), int(* loser)(T A[],
 int b, int c)){

B[p] = loser(L, lc, rc);//败者索引放在B[p] int temp1, temp2;

temp1 = winner(L, lc, rc);//p处的胜者索引


```
while(p>1 && p%2){ //内部右,要沿路向上比赛
 //和B[p]的父结点所标识的外部结点相比较
 //p的胜者和p的父结点比,赢者存在temp2中
 temp2 = winner(L, temp1, B[p/2]);
 B[p/2] = loser(L, temp1, B[p/2]); //败者索引
 temp1 = temp2;
 p/=2;
}//B[p]是左孩子,或者B[1]
//在B[p]的父结点
B[p/2] = temp1;
```

败方树示例(2): 全优胜者 L[4]结点15进入 **B**[0] 后做重构 **B**[1] **B**[2] **B**[3] **B[4] B**[5] **B**[6] **B**[7] 3 L[1] **L[2]** L[3] L[4] L[5] **L[6]** L[7] L[8] 10 9 **20** 15 8 **12** 90 **17** 顺串4 顺串5 顺串1 顺串 2 顺串3 顺串6 顺串7 顺串8

RePlay重构

```
template<class T>
void LoserTree<T>::RePlay(int i, int (*winner)(T
  A[], int b, int c), int (*loser)(T A[], int b, int c)){
  if(i \le 0 || i > n) {
 cout<<"Out of Bounds!"<<endl<
 return;}
  if(i <= LowExt) //确定父结点的位置
 int p = (i+offset)/2;
  else p = (i-LowExt+n-1)/2;
```


```
//B[0]中始终保存胜者的索引
B[0] = winner(L, i, B[p]);
//B[p]中保存败者的索引
B[p] = loser(L, i, B[p]);
//沿路径向上比赛
for(; (p/2)>=1; p/=2){
 int temp;//临时存放赢者的索引
 temp = winner(L,B[p/2], B[0]);
 B[p/2] = loser(L,B[p/2],B[0]);
 B[0] = temp;
```


利用败方树的多路归并排序算法

//lt-败方树,racer-最初的竞赛者,
//bufferPool-缓冲池,f-输入/输出文件句柄数组
//这里输出文件句柄是f[0],输入文件句柄是f[1]到
//f[MAX],MAX为输入文件的数目
//NO_MEANING宏代表一个极大值

void multiMerge(LoserTree<T> & lt, T * racer,
Buffer<T> * bufferPool, FILE * * f){

int winner; //最终胜者索引

T read; //读出的数据置放在里面

template <class T>

//初始化败方树

lt.Initialize(racer, MAX, Winner, Loser);

//以下处理f[1]到f[MAX]所代表的 //MAX个输入顺串, //并把结果输出到f[0]所代表的输出顺串中

©版权所有, 转载或翻印必究

//取得最终胜者索引 winner = lt.Winner();


```
while(racer[winner] != NO_MEANING){
 if(bufferPool[0].isFull())
 bufferPool[0].flush(f[0]);
 bufferPool[0].insert(racer[winner]);
 if(bufferPool[winner].isEmpty()==false)
 bufferPool[winner].read(racer[winner]);
 else { //输入缓冲区为空
 if(!feof(f[winner])){
 fillBuffer(f[winner], bufferPool[winner]);
 bufferPool[winner].read(racer[winner]);
 } //if
```


}//else
}//else
//重新进行比赛,取得胜者索引
lt.RePlay(winner, Winner<int>, Loser<int>);
winner = lt.Winner();
}//while
//把输出缓冲区中剩余的数据写进磁盘文件

bufferPool[0].flush(f[0]);

多路归并的限制(1)

- 假设长度为M的工作内存作为输入 区,一块作为输出区。
 - 一趟可以归并多少顺串?
 - 顺串长度可以是 2M块 (平均长度)
- 可以归并出来一个多大的文件呢?

©版权所有, 转载或翻印必究

多路归并文件长度

- · 在r趟(层)k路归并中,平均可以处理 2Mkr 块
 - 置换—选择排序所生成初始顺串的平均长度 是2M个块(M块的内存,扫雪机类比,平均 顺串为2M块)
 - 一趟k路归并, 2M * k = 2Mk 块 (一趟后 顺串长)

©版权所有, 转载或翻印必究

■ r趟k路归并中,2Mkr 块

多路归并文件长度示例

- 假设0.5MB的工作内存(管输入),一块为4KB
 - 在工作主存中会有128个块
 - ■一趟可以归并128个顺串
 - 平均顺串长度是1MB(工作内存的两倍)
- 一趟归并 128 * 1MB = 128 MB
- 两趟归并就可以处理2Mkr = 2*0.5*128² =128 (路) *128MB (每路) = 16GB 的文件(实16.78)

©版权所有, 转载或翻印必究

北京大学信息学院

- 对于固定大小的工作主存 M=k块 * v每块大小
 - 每块长度大一些 (v大)
 - 但k就小些,如果同时做k路归并,在一趟归并中处理的文件长度小些
 - 每块长度小一些(v小)
 - 则k增加
 - 可以增加一趟归并所处理的文件长度
- 实际上v跟操作系统的一次I/O操作大小有关
- ■本质上要增加k还是需要更大工作主存

多路归并的限制(2)

- b个初始顺串,k路归并算法
 - + 共需要 $\mathbf{r} = \lceil \log_k b \rceil$ 层

 $X = \sum_{i=1}^{r} k^{i-1} = \sum_{i=1}^{\log_k b} k^{i-1}$

故内部结点数为

 $X=(k^r-1)/(k-1)=(b-1)/(k-1)$

需要(b-1)/(k-1) 次归并顺串的操作

- ·增加k(多路归并)或减少b(置换—选择排序)可以减少归并次数。
- 顺串长度增加很快
 - ■可以形成很大的文件

多路归并的效率

假设对k个顺串进行归并,归并后长n

- 原始方法Θ (k·n)
 - ■找到每一个最小值的时间是Θ(k)
- 败方树方法总时间为Θ (k+n·log k)
 - 初始化包含k个选手的败方树需要Θ (k)的时间
 - 读入一个新值并重构败方树的时间为Θ (log k)

©版权所有, 转载或翻印必究

北京大学信息学院

最佳归并树

 13
 14
 15
 8
 9
 10

 42
 27
 25

 94

(a)一棵普通的归并树

(b)最佳归并树

■ 读写总次数次376

读写总次数次356

最佳归并树

- k路归并,各初始顺串的长度不同
 - 把初始顺串的物理块数作为树的叶结点权值,建立起一棵K叉Huffman树
- 可以使降低对外存的I/0操作,提高归并 执行效率。
- 归并排序对外存的读(或写)次数正好 是带权外部路径长度的总和。
 - 读写总次数为带权外部路径长度的总和的两倍

最佳归并树

- 当初始归并顺串的数目不能构成满k叉 Huffman树时,需附加长度为0的"虚"顺 串。
 - ■n个初始顺串,k路归并
 - 若(n-1) % (k-1) == 0,则不需要加"虚"顺串
 - 否则需要附加k (n-1)% (k-1) 1个"虚"顺串,即第一次归并为(n-1)% (k-1) + 1路归并

完全k叉归并树

- ullet 设内部结点共有 n_k 个,外部结点(初始归并段的个数)为n个。设 $s=n_k+n$
- 从结点出发的边(出度),共计有: k×n_k 支;
- 若从进入结点的角度进行考虑(入度),则共有: $n_k + n 1$
 - 注意:根结点入度为0。
- 所以,k×n_k=n_k+ n −1 ,即n_k=(n −1)/(k -1)
- 若(n-1)%(k-1)=0,无需增加虚段。
- 否则,要增加虚段,其数目为: k-1-(n-1)% (k-1)。

本章总结

- 主存和外存的主要区别
- 磁盘的物理结构和工作方式
- 外存文件组织
- 缓冲区和缓冲池
- ▶ 外排序思想
- 置换选择排序
- 选择树 (赢者树和败方树)
- 多路归并的效率

