第八章 排序技术

8-1 排序概述

讲什么?

- 排序的定义
- 排序算法的性能
- 排序的类定义

排序的定义

数据元素、结点、顶点

排序: 给定一组记录的集合 $\{r_1, r_2, \dots, r_n\}$, 其相应的关键码分别 为 $\{k_1, k_2, \dots, k_n\}$,将这些记录排列为 $\{r_{s1}, r_{s2}, \dots, r_{sn}\}$ 的序列,使得 相应的关键码满足 $k_{s1} \le k_{s2} \le \cdots \le k_{sn}$ (或 $k_{s1} \ge k_{s2} \ge \cdots \ge k_{sn}$)

升序(非降序) 降序(非升序)

- ★ 排序码: 排序的依据 简单起见, 也称关键码
- 算排序的数据模型是什么? 排序是对线性结构的一种操作

职工号	姓名	性别	年龄	工作时间
0001	王刚	男	48	1990.4
0002	张亮	男	35	2003.7
0003	刘楠	女	57	1979.9
0004	齐梅	女	35	2003.7
0005	李爽	女	56	1982.9

正序、逆序

1 2 3 4 5 🖈 1 2 3 4 5

★ 逆序(反序): 待排序序列中记录的顺序与排好序的顺序相反

5 4 3 2 1 🖈 1 2 3 4 5

★ 趟:在排序过程中,将待排序的记录序列扫描一遍称为一趟

算法的稳定性

*

排序算法的稳定性: 假定在待排序的记录序列中存在多个具有相同关键码的记录, 若经过排序, 这些记录的相对次序保持不变, 则称这种排序算法稳定, 否则称为不稳定

学号	姓名	高数	英语	语文
0001	王军	85	68	88
0002	李 明	64	72	92
0003	汤晓影	85	78	86
•••	•••	•••	•••	•••

学号	姓名	高数	英语	语文
0001	李 明	64	68	88
0002	王军	85	72	92
0003	汤晓影	85	78	86
•••	•••	•••	•••	•••

排序算法的稳定性只是算法的一种属性,且由具体算法决定

排序的分类

★ 根据排序过程中所有记录是否全部放在内存中,排序方法分为:

- (1) 内排序: 在排序的整个过程中, 待排序的所有记录全部放在内存中
- (2) 外排序: 待排序的记录个数较多, 整个排序过程需要在内外存之间多次 交换数据才能得到排序的结果

根据排序方法是否建立在关键码比较的基础上,排序方法分为:

(1) 基于比较: 主要通过关键码之间的比较和记录的移动实现

插入排序;

② 交换排序; ┣ 起泡排序

③选择排序; 一简单选择排序

归并排序 **一二路归并递归算法** 二路归并非递归算法

(2) 不基于比较:根据待排序数据的特点所采取的其他方法

排序算法的性能

如何衡量排序算法的性能呢?

(1) 时间性能:排序算法在各种情况(最好、最坏、平均)下的时间复杂度。 基于比较的内排序在排序过程中的基本操作:

① 比较: 关键码之间的比较;

② 移动:记录从一个位置移动到另一个位置。

(2) 空间性能:排序过程中占用的辅助存储空间。 辅助存储空间是除了存放待排序记录占用的存储空间之外,执行算法所 需要的其他存储空间。

排序的类定义

```
class Sort
public:
 Sort(int r[ ], int n);
 ~Sort();
 void InsertSort( );
 void ShellSort( );
 void BubbleSort( );
 void QuickSort(int first, int last);
 void SelectSort( );
 void HeapSort( );
 void MergeSort1(int first, int last);
 void MergeSort2( );
 void Print( );
```

♀ 不失一般性,做如下约定:

- (1) 进行升序排序
- (2) 记录只有排序码一个数据项
- (3) 采用顺序存储

```
private:
 int Partition(int first, int last);
 void Sift(int k, int last);
 void Merge(int first1, int last1, int last2);
 void MergePass(int h);

int *data;
 int length;
}.
```

插入类排序

8-2-1 直接插入排序

讲什么?

- 直接插入排序的基本思想
- 直接插入排序的算法
- 直接插入排序的时空性能
- 直接插入排序的稳定性

·。直接插入排序的基本思想:依次将待排序序列中的每一个记录插

入到已排好序的序列中,直到全部记录都排好序。

在插入第 i (i > 1) 个记录时,前面的 i-1个记录已经排好序

关键问题

直接插入排序在插入第i个记录时,前面的i-1个记录已经排好序

待排序序列 12 24 20 18

如何构造初始的有序序列?

待排序序列

12

10

18

解决方法:将第1个记录看成是初始有序序列, 然后从第2个记录起依次插入到有序序列中,直至将第n个记录插入。

算法描述:

如何构造初始的有序序列?

关键问题

直接插入排序在插入第i个记录时,前面的i-1个记录已经排好序

如何将第 *i* 个记录插入到有序序列中的合适位置?

待排序序列

第一趟排序结果

12

12

24

24

20

10

算法描述:

查找下标初始化为多少?

循环条件是什么?

退出循环,记录data[i]的最终位置是哪里?

```
temp = data[i]; j = i - 1;
while (temp < data[j])
{
 data[j+1] = data[j]; j--;
}
data[j + 1] = temp;</pre>
```

待排序序列	12	24	10	20	18
第一趟排序结果	12	24	10	20	18
第二趟排序结果	10	12	24	20	18
第三趟排序结果	10	12	20	24	18
第四趟排序结果	10	12	18	20	24

```
void Sort :: InsertSort( )
 int i, j, temp;
 for (i = 1; i < length; i++)
 可换作哨兵data[0]
 temp = data[i];
 j = i - 1;
 while (i \ge 0 \&\& temp < data[j])
 data[j + 1] = data[j];
 j--;
 data[j + 1] = temp;
```

比较次数

比较语句? 执行次数?

5 4 3 2 1

```
void Sort :: InsertSort( )
 int i, j, temp;
 for (i = 1; i < length; i++)
 可换作哨兵data[0]
 temp = data[i];
 i = i - 1;
 while (j \ge 0 \&\& temp < data[j])
 data[j + 1] = data[j];
 data[j + 1] = temp;
```

移动次数

- 移动语句? 执行次数?
- **分**最好情况: 0次
 - 1 2 3 4 5
- - 5 4 3 2 1

时间性能

O(n) 最好情况:正序 O(n)

比较次数: n-1次

移动次数:0次

最坏情况: 逆序 $O(n^2)$

② 比较次数:
$$\sum_{i=1}^{n-1} i = \frac{n(n-1)}{2}$$
 次

移动次数:
$$\sum_{i=1}^{n-1} (i+1) = \frac{(n+2)(n-1)}{2}$$
 次

平均情况:随机排列, $O(n^2)$

空间性能

空间性能: O(1)

稳定性:稳定


```
while (j \ge 0 \&\& temp < data[j])
 data[j+1] = data[j];
```

插入类排序

8-2-2 折半插入排序

折半插入排序(自学)

因为左边是有序, 所以可以使用折半查找在有序区域很快找到插入位置

折半插入排序虽然可以减少关键码的比较次数,但是并不减少排序元素的移动次数。比较次数为O(nlogn),移动次数为 $O(n^2)$

插入类排序

8-2-3 希尔排序

讲什么?

- 希尔排序改进的着眼点
- 希尔排序的基本思想
- 希尔排序的算法
- 希尔排序的时空性能
- 希尔排序的稳定性

希尔排序

相较于插入排序,1次比较最多只能移动1个元素,希尔排序可以对位置相隔较大距离的元素进行比较,使得元素在比较后能够一次跨过较大的距离。

基本思想: 对待排记录序列先作"宏观"调整,再作"微观"调整。先将待排序记录划分为若干个子序列,并对这些子序列进行直接插入排序,待整个序列接近有序时,再对其进行直接插入排序。

这样做充分利用了插入排序在表的长度较小、表接近有序时性能优越的特点。

希尔排序

排序步骤:

- 先给定一组严格递减的正整数增量 $d_0, d_1, ..., d_{t-1}$, 且取 $d_{t-1} = 1$ 。
- 对于i=0,1,...,t-1, 进行下面各遍的处理:
 - ◆ 将序列分成 d_i 组,每组中结点的下标相差 d_i
 - ◆ 对每组节点使用插入排序

希尔排序(shell sort)是一种分组插入排序方法,也称为缩小增量排序。

希尔排序过程

对关键字序列{16,25,12,30,47,11,16,36,9,18,31}进行升序排列,设置增量序列为 $d=\{5,3,1\}$

第一趟希尔排序, 设增量 d =5

0	1	2	3	4	5	6	7	8	9	10
16	25	12	30	47	11	<u>16</u>	36	9	18	31

11	<u>16</u>	12	9	18	16	25	36	30	47	31
----	-----------	----	---	----	----	----	----	----	----	----

标记

第二趟希尔排序, 设增量 d = 3

0 1 2 3 4 5 6 7 8 9 10

 11
 16
 12
 9
 18
 16
 25
 36
 30
 47
 31

9 <u>16</u> 12 11 18 16 25 31 30 47 36

第三趟希尔排序。设增量 d=1

9	11	12	<u>16</u>	16	18	25	30	31	36	47

原始: 16 25 12 30 47 11 <u>16</u> 36 9 18 31

观察16和16的相对位置,可发现是希尔排序是不稳定的

```
void sort::shellsort(){
 for (d=length/2;d>=1;d=d/2){
 //d不同,性能会有变化,此处d用的是折半策略
 for (i=d;i<length;i++){
 temp = data[i];
 for (j=i-d; j \ge 0 \&\& temp < data[j]; j = j - d)
 data[j + d] = data[j];
 data[j + d] = temp;
```


查找下标初始化为多少?循环条件是什么?

退出循环,记录data[i]的最终位置是哪里?

时空性能

时间性能:依赖于增量序列

d增量序列	最坏情况下复杂度
$n/2^i$	(n^2)
$2^{k}-1$	$(n^{3/2})$
$2^i 3^i$	$(n\log^2 n)$

研究表明,希尔排序的时间性能在 $O(n^2)$ 和 $O(n\log_2 n)$ 之间

空间性能: *O*(1)——暂存单元

稳定性: 不稳定

1. 如果某种排序算法是不稳定的,则该排序方法没有实际应用价值。

- A 正确
- B 错误

2. 排序算法只能在顺序存储结构上进行,链接存储无法对记录进行排序。

B 错误 3. 所有排序算法在排序过程中的基本操作都是比较和移动。

B 错误

4. 排序码是排序的依据, 排序码通常是关键码。

B 错误

1. 直接插入排序的主要操作是将元素插入到某个子序列中。

- A 正确
- B 错误

2. 无论待排序序列的初始状态如何,直接插入排序都会执行n-1趟。

B 错误

3. 直接插入排序在最好情况下需要较少的比较次数和移动次数,时间复杂度是O(n²)。

B 错误 4. 对于直接插入排序,最后一趟有可能改变每个元素的存储位置。

正确

错误

5. 对于待排序记录序列{12, 25, 18, 15, 10}, 给出直接插入每一趟的结果。

1. 希尔排序将待排序序列逐段分割成若干个子序列,在子序列内部分别进行直接插入排序。

- A 正确
- B 错误

2. 在希尔排序过程中,每一趟待排序的子序列长度逐渐增大。

B 错误

3. 希尔排序最后一趟的增量是()。

1

2

3

不一定

4. 希尔排序本质上属于插入排序,插入最后一个记录时,可能会改变所有元素的存储位置。

- A 正确
- B 错误

5. 希尔排序是不稳定的排序方法。

B 错误

6. 对于待排序记录序列{25, 18, 30, 20, 15, 12, 18, 45, 35, 10}, 给定增量为4、2、1,写出希尔排序每一趟的结果。