交换类排序

8-3-1 起泡排序

讲什么?

- 起泡排序的基本思想
- 起泡排序的算法
- 起泡排序的时空性能
- 起泡排序的稳定性

基本思想

a C

。起泡排序的基本思想:两两比较相邻记录,如果反序则交换,直 到没有反序的记录为止。

类似水中的气泡,体积大的浮到上面,起泡排序因而得名

运行实例

色门关门						
待排序序列	8	12	20	10	18	24
第一趟排序结果	8	12	10	18	20	24
第二趟排序结果	8	10	12	18	20	24
第三趟排序结果	8	10	12	18	20	24
第四趟排序结果	8	10	12	18	20	24
第五趟排序结果	8	10	12	18	20	24

冒泡排序伪代码

算法10-5 冒泡排序 BubbleSort(a, l, r)

输入: 序列a, 左端点下标l, 右端点下标r

输出: 调整 $a_l, a_{l+1}, ..., a_r$ 元素顺序, 使元素按照非递减顺序排列

- 1 for $i \leftarrow l$ to r do
- 2 | for $j \leftarrow l$ to r i do
- 3 | | if $a_j > a_{j+1}$ then
- **4** | | Swap (a_j, a_{j+1}) //两个元素交换位置
- 5 | end
- 6 | end
- 7 end

运行实例

待排序序列	8	12	20	10	18	24		
第一趟排序结果	8	12	10	18	20	24	第二趟	第五趟
第二趟排序结果	8	10	12	18	20	24	排 序	排序
第三趟排序结果	8	10	12	18	20	24	有必要	有必要
第四趟排序结果	8	10	12	18	20	24	要吗?	。 吗 ?
第五趟排序结果	8	10	12	18	20	24		

待排序序列

第一趟排序结果

解决方法:设置变量exchange记载交换的位置,一趟排序后exchange记载的就是最后交换的位置,从exchange之后的记录不参加下一趟排序。

算法描述:


```
if (data[j] > data[j+1]){
 temp = data[j]; data[j] = data[j+1]; data[j+1] = temp;
 exchange = j;
}
```


如果有多个记录位于最终位置,如何不参加下一趟排序?

待排序序列

第一趟排序结果

解决方法:设置变量bound表示一趟起泡排序的范围[1, bound],并且bound与上一趟起泡排序的最后交换的位置exchange之间的关系是bound = exchange。

算法描述:

```
bound = exchange; exchange = 0;
for (j = 1; j < bound; j++)
if (data[j] > data[j+1]){
交换data[j]和data[j+1]; exchange = j;
}
```


下一趟排序的范围是多少?

某趟排序结果 下一趟排序结果

解决方法:一趟排序没有交换,则表明整个序列已经有序

算法描述:

```
while (exchange != 0)
  执行一趟起泡排序;
```


如何判别起泡排序的结束?

算法描述

```
void Sort :: BubbleSort( )
 int j, exchange, bound, temp;
 exchange = length - 1;
 while (exchange != 0)
 bound = exchange; exchange = 0;
 for (j = 0; j < bound; j++)
 if (data[j] > data[j+1]) {
 temp = data[j];
 data[j] = data[j+1];
 data[j+1] = temp;
 exchange = j;
```

比较次数

$$\boxed{1} \longleftrightarrow \boxed{2} \longleftrightarrow \boxed{3} \longleftrightarrow \boxed{4} \longleftrightarrow \boxed{5}$$

算法描述

```
void Sort :: BubbleSort( )
 int j, exchange, bound, temp;
 exchange = length - 1;
 while (exchange != 0)
 bound = exchange; exchange = 0;
 for (j = 0; j < bound; j++)
 if (data[j] > data[j+1]) {
 temp = data[j];
 data[j] = data[j+1];
 data[j+1] = temp;
 exchange = j;
```

移动次数

- 移动语句? 执行次数?
- ◎ 最好情况: 0次

$$1 \longleftrightarrow 2 \longleftrightarrow 3 \longleftrightarrow 4 \longleftrightarrow 5$$

最好情况:正序 O(n)

- 比较次数: n-1次
- 移动次数: 0次

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

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

空间性能

~ 空间性能: O(1)

稳定性: 稳定


```
if (data[j] > data[j+1]){
  交换data[j]和data[j+1];
  exchange = i;
```

交换类排序

8-3-2 快速排序

改进的着眼点

铰 较大记录从前面直接移到后面,较小记录从后面直接移到前面?

基本思想

 快速排序的基本思想:选一个轴值,将待排序记录划分成两部分, 左侧记录均小于或等于轴值,右侧记录均大于或等于轴值,然后 分别对这两部分重复上述过程,直到整个序列有序。

运行实例

待排序序列	24	20	10	30	16	32	28
第一趟排序结果	16	20	10	24	30	32	28
第二趟排序结果	10	16	20		28	30	32
第三趟排序结果	10		20		28		32
最终排序结果	10	16	20	24	28	30	32

一次划分

→ 一次划分:以轴值为基准将无序序列划分为两部分,即:

待排序序列

一次划分结果

16

20

10

24

30

30

32

28

解决方法:

- (1) 第一个记录;
- (2) 随机选取;
- (3) 比较三个记录取值居中者;

简单起见,取第一个记录作为轴值

决定排序的时间性能

决定两个子序列的长度

如何选择轴值——比较的基准?选取不同轴值有什么后果?

待排序序列

一次划分结果

20

 16
 20

 10
 24

 30
 32

 28

减少了总的比较次数和移动次数

较小的记录一次就能从后面移到前面(较大的记录?)

记录的比较和移动从两端向中间进行

运行实例

待排序序列

j 从后向前扫描 直到r[j]<r[i]

交换r[j]和r[i] i++

运行实例

待排序序列

j 从后向前扫描 直到r[j]<r[i]

交换r[j]和r[i] i++

i 从前向后扫描 直到r[j]<r[i]

交换r[j]和r[i] j--

重复上述过程,直到 i 等于 j

算法描述

```
int Sort :: Partition(int first, int last)
 为什么设置形参first和last? 表示什么?
 int i = first, j = last, temp;
  while (i < j)
 表示待划分区间[first, last], 是变化的
 32
 30
 32
 30
 /*i为轴值记录的最终位置*/
  retutn i;
```

算法描述

```
int Sort :: Partition(int first, int last)
  int i = first, j = last, temp;
  while (i < j)
 /*右侧扫描*/
 while (i < j \&\& data[i] \le data[j]) j=;
 if (i < j) {
 temp = data[i]; data[i] = data[j]; data[j] = temp; i++;
 /*左侧扫描*/
 while (i < j \&\& data[i] \le data[j]) i++;
 if (i < j) {
 temp = data[i]; data[i] = data[j]; data[j] = temp; j--;
 /*i为轴值记录的最终位置*/
  retutn i;
```

```
int Sort :: Partition(int first, int last)
 时间复杂度是多少?
  int i = first, j = last, temp;
 下标 i 和 j 共同将数组扫描一遍,O(n)
  while (i < j)
 /*右侧扫描*/
 while (i < j \&\& data[i] \le data[j]) j = ;
 if (i < j) {
 temp = data[i]; data[i] = data[j]; data[j] = temp; i++;
 /*左侧扫描*/
 while (i < j \&\& data[i] \le data[j]) i++;
 if (i < j) {
 temp = data[i]; data[i] = data[j]; data[j] = temp; j--;
 /*i为轴值记录的最终位置*/
  retutn i;
```

待排序序列

一次划分结果

 $\begin{bmatrix} 20 \\ \hline \end{bmatrix} \begin{bmatrix} 10 \\ \hline \end{bmatrix} \begin{bmatrix} 24 \\ \hline \end{bmatrix} \begin{bmatrix} 30 \\ \hline \end{bmatrix} \begin{bmatrix} 32 \\ \hline \end{bmatrix} \begin{bmatrix} 28 \\ \hline \end{bmatrix}$

解决方法:

递归执行快速排序

算法描述:

```
void Sort :: QuickSort (int first, int last )
{
  int pivot = Partition (first, last);
  QuickSort (first, pivot-1);
  QuickSort (pivot+1, last );
}
```


如何处理一次划分得到的两个待排序子序列?

运行实例

若待排序序列只有一个记录,即待划分区间长度为1

if (first == last) return;

算法描述

```
void Sort :: QuickSort(int first, int last)
 /*区间长度为1, 递归结束*/
  if (first == last) return;
  else {
 int pivot = Partition(first, last);
 QuickSort(first, pivot-1);
 QuickSort(pivot+1, last);
```

```
int Sort :: Partition(int first, int last)
 比较语句?执行次数?
  int i = first, j = last, temp;
  while (i < j)
 移动语句?执行次数?
 while (i < j \&\& data[i] \le data[j]) j = ;
 if (i < j) {
 temp = data[i]; data[i] = data[j]; data[j] = temp; i++;
 while (i < j \&\& data[i] \le data[j]) i++;
 if (i < j) {
 temp = data[i]; data[i] = data[j]; data[j] = temp; j--;
 取决于待排序序列的初始状态
  retutn i;
```


最好情况:每次划分的轴值均是中值 $O(n\log_2 n)$

排序趟数: log₂n

一趟排序: O(n)

- 排序趟数: log₂n
- 最坏情况:正序、逆序 $O(n^2)$
- 平均情况: $O(n\log_2 n)$

空间性能

空间性能: $O(\log_2 n) \sim O(n)$

一次划分: O(1)

必 递归深度: $O(\log_2 n) \sim O(n)$

、稳定性:不稳定

```
void Sort :: QuickSort (int first, int last)
  int pivot = Partition (first, last);
  QuickSort (first, pivot-1);
  QuickSort (pivot+1, last );
```

1. 在起泡排序过程中,交换记录在相邻单元中进行。

B 错误

2. 起泡排序在最好情况下,没有发生交换记录的操作。

正确

错误

3. 每一趟起泡排序只能确定一个记录的最终位置。

A 正确

B 错误

4. 对于待排序序列{5, 4, 3, 2, 1}, 起泡排序移动记录的次数是()。

- (A) 10
- B 15
- **c** 20
- 30

5. 对于待排序记录序列{30, 25, 10, 12, 15, 20, 35}, 写出起泡排序每一趟的结果。

1. 对n个记录的集合进行快速排序,所需要的辅助空间是O(n)。

- A 正确
- B 错误

2. 快速排序每次只能确定一个记录的最终位置,因而时间性能较低。

B 错误 3. 当轴值是()时,快速排序达到最好情况。

- A 第一个记录
- B 随机选取
- ② 区间中值
- 最后一个记录

4. 快速排序一次划分的时间复杂度是O(n)。

正确

В

错误

5. 在快速排序的一次划分算法中,记录的比较次数取决于待排序的初始状态。

- A 正确
- B 错误

6. 对于待排序记录序列{20, 15, 25, 18, 20*, 12, 30}, 写出一次划分的过程。