

选择类排序

8-3-1 简单选择排序

讲什么?

- 简单选择排序的基本思想
- 简单选择排序的算法
- 简单选择排序的时空性能
- 简单选择排序的稳定性

 简单选择排序的基本思想:第 i 趟($1 \le i \le n-1$)排序在待排序序列 $r_i \sim r_n$ 中选取最小记录,并与记录 r_i 交换

运行实例

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

关键问题

● 简单选择排序进行多少趟?

```
for (i = 0; i < length - 1; i++)
 index = i;
 for (j = i + 1; j \le n; j++)
 第i趟简单选择排序;
 if (r[j] < r[index]) index = j;
 交换r[i]和r[index];
```

- 算 第 i 趟简单选择排序完成什么工作? (1) 找最小值; (2) 交换

算法描述

```
void Sort::SelectSort( )
 int i, j, index, temp;
 for (i = 0; i < length - 1; i++)
 index = i;
 for (j = i + 1; j < length; j++)
 if (data[j] < data[index])</pre>
 index = j;
 if (index != i) {
 temp = data[i];
 data[i] = data[index];
 data[index] = temp;
```

时间性能

$$\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} 1 = (n-1+\dots+2+1) = \frac{n(n-1)}{2}$$

● 移动语句?执行次数?

◎ 最好情况:0次

1 2 3 4 5

最坏情况: (n-1)次

5 4 2 1 3

空间性能

空间性能: O(1)

稳定性: 不稳定

选择类排序

8-3-2 堆排序

讲什么?

- 堆的定义
- 选择排序改进的着眼点
- **堆排序的基本思想**
- 堆调整的算法
- 初始建堆的算法
- 堆排序的算法
- 堆排序的时空性能、稳定性

堆的定义

★ 小根堆:每个结点的值都小于等于其左右孩子结点的完全二叉树

★ 大根堆:每个结点的值都大于等于其左右孩子结点的完全二叉树

堆: 小根堆和大根堆统称为堆

堆的特点

- (1) 根(堆顶)是所有结点的最大值
- 大根堆有什么特点? (2) 较大值的结点靠近根结点
- 學 将堆按层序编号,有什么特点? $\begin{cases} k_i \ge k_{2i} \\ k_i \ge k_{2i+1} \end{cases} \quad (1 \le i \le \lfloor \frac{i}{2} \rfloor)$

少 堆采用顺序存储,则对应一个(无序)序列

顺序存储, 以编号作为下标

堆的基本操作

- · 堆的基本操作是堆元素的上调和下调(这里的"上"和"下"是指用一般习惯画出二叉堆的树表示后元素在调整过程中的走向)。
- · 在上调和下调操作的基础上,可实现堆元素的插入、删除,以及建堆操作。 下面以小顶堆为例介绍。

二叉堆的上调操作 (SiftUp)

如果堆中某结点 i 小于其父结点 p,此时可以交换结点 i 和结点 p 的元素,也就是把结点 i 沿着堆的这棵树往"上"调整。

此时,再看新的父结点与它的大小关系。重复该过程,直到结点 i 被调到根结点位置或者和新的父结点大小关系满足条件。

如图演示了一次二叉堆的上调操作的过程,元素1从开始的叶结点位置一直调整到了根结点。

二叉堆的下调操作 (SiftDown)

如果堆中某结点 i 大于其子结点,则要将其向"下"调整。

调整时需要注意,对于有两个子结点的情况,如果两个子结点均小于结点 i,交换时应选取它们中的较小者,只有这样才能保证调整之后三者的关系能够满足堆的性质。

重复该过程,直到结点i被调到叶结点位置或者和新的子结点大小关系满足条件。

如图演示了一次二叉堆的下调操作的过程,元素7从开始的根结点位置一直调整到了叶结点。

SiftUp上调操作的伪代码实现

设数组 h.data[] 中保存着堆中的元素。

为避免多次交换,可以先将结点 i 的元素保存在临时变量中,随着调整将父结点的元素往"下"移动,最后再将原来结点 i 的元素填入合适的位置,实现插入元素的"上调"(SiftUp函数)。由此得到"上调"操作的算法如下:

算法6-1: 二叉堆的上调操作 SiftUp(*h*, *i*)

输入: 堆 h 和上调起始位置 i 输出: 上调后满足堆性质的h

- 1. $elem \leftarrow h.data[i]$
- **2.** while i > 1 且 elem < h[i / 2] do //当前结点小于其父结点
- 3. | *h.data*[*i*] ← *h.data*[*i* / 2] //将*i*的父结点元素下移
- 4. | $i \leftarrow i/2$ //i指向原结点的父结点,即向上调整
- 5. end
- 6. $h.data[i] \leftarrow elem$

对于上调操作而言,循环的次数不会超过树的高度,因此时间复杂度为O(log,n)。

SiftDown下调操作的伪代码实现

下调操作同样可以使用上调操作的方法来避免交换操作,使用该方法实现的下调操作算法如下。对于下调操作而言,循环的次数也不会超过树的高度,因此时间复杂度为O(log₂n)。


```
算法6-2: 二叉堆的下调操作 SiftDown(h, i)
 输入: 堆 h 和下调起始位置 i
 输出: 下调后满足堆性质的h
  last ← h.size //这是最后一个元素的位置
  elem \leftarrow h.data[i]
3. while true do
 | child \leftarrow 2i | //child当前是i的左孩子的位置
5. | if child<last 且h.data[child+1]<h.data[child] then //如果i有右孩子并且右孩子更小
6. | | child ← child + 1 //child更新为i的右孩子的位置
  | else if child>last //如果i是叶子结点
  | | break //已经调整到底,跳出循环
9.
  end
10. | if h.data[child] < elem then // 若较小的孩子比elem小
11. | | h.data[i] ← h.data[child] //将较小的孩子结点上移
12. | | i \leftarrow child //i指向原结点的孩子结点,即向下调整
13. | else //若所有孩子都不比elem小
14. | | break //则找到了elem的最终位置,跳出循环
15. | end
16. end
17. h.data[i] \leftarrow elem
```


用堆的上调和下调操作实现堆的插入(构建)和删除

堆的插入操作(以小根堆为例)

堆的**插入操作**为向堆中追加待插入的元素,可以用"上调"操作将其调整 到合适的位置来完成堆的调整。

堆的删除操作(以小根堆为例)

删除操作通常是删顶操作,所要提取的最小元素就是堆中的第一个元素,可以把堆中的最后一个元素挪到第一个位置,并通过"下调"操作将这个元素调整到合适的位置。

• 回到堆排序

改进的着眼点

缺点:简单选择排序的时间主要耗费在哪了呢?

改进的着眼点:利用简单选择排序的思想,同时减少比较次数

提高整个排序的效率 | 二 | 减少后面选择所用的比较次数

利用每趟比较后的结果 | 二 > | 查找最小值的同时找出并保存较小值

基本思想

少 堆排序的基本思想:首先将待排序序列构造成一个大根堆,即选出了堆中所有记录的最大者,将它从堆中移走,并将剩余的记录再调整成堆,这样又找出了次小的记录,以此类推,直到堆中只有一个记录。

第 i 趟堆排序将 $r_1 \sim r_i$ 调整成大根堆,再将堆顶与 r_i 交换

运行实例 待排序序列 初始建堆 交换r[1]和r[5] 无序区重建堆

交换r[1]和r[4]

初始建堆

如何将一个无序序列建成一个大根堆——初始建堆?

关键问题

待排序序列 {28, 25, 16, 36, 18, 32}

解决办法:

从编号最大的分支结点到根结点进行调整

分支结点中编号最大的是多少?

假设待排序序列长度是n,即含n个结点,最大编号的分支结点就是n/2,所以只要调整以n/2, n/2-1,...,1的结点为根的子树就可以了。

需要调整叶子结点吗?

每个叶子结点就是一个堆,所以不需要调整

运行实例

待排序序列 {28, 25, 16, 36, 18, 32}

运行实例

初始建堆完成后,删顶,把堆顶元素与无序区的最后一个元素交换,然后--》

重建堆

重建堆 {32,28, 16, 25, 18}+{36}

算法描述

```
void Sort::HeapSort( )
  int i, temp;
 //初始建堆
  for (i = ceil(length/2) - 1; i >= 0; i--)
 Sift(i, length-1);
  //建堆后, data[0]放的是堆顶元素
  for (i = 1; i < length; i++)
 temp = data[0];
 data[0] = data[length-i];
 data[length-i] = temp;
 Sift(0, length-i-1); //重建堆
```

```
//k是根,last是最后一个结点
void Sort :: Sift(int k, int last)
  int i, j, temp;
 //i是被调整结点,j是i的左孩子
  i = k; j = 2 * i + 1;
 //还没有进行到叶子
  while (i \le last)
 //j指向左右孩子的较大者
 if (j < last && data[j] < data[j+1]) j++;
 //已经是堆
 if (data[i] > data[j]) break;
 else {
 temp = data[i]; data[i] = data[j]; data[j] = temp;
 //被调整结点位于结点i的位置
 i = j; j = 2 * i + 1;
```

时间性能

√ 初始建堆*: O(n)

注: 该ppt里的初始建堆,采用的是101教材P196的快速建堆方法,即从最大编号的分支结点,逐 个对子树的根结点的进行从上到下的调整,时间复杂度是O(n);若采用P196的朴素建堆,初始 建堆时间复杂度会达到O(nlog,n)

重建堆次数: *n*−1

重建堆: $O(\log_2 i)$

最好、最坏、平均: $O(n\log_2 n)$

性能分析

- · (1)对高度为h的堆,一趟筛选最多比较2(h-1)次,最多交换h-1次;
- (2) n个关键字建成的堆的高度 $h = [log_2n] + 1$,在建好堆后,排序过程中n-1次筛选总的比较次数不超过2($[log_2(n-1)] + [log_2(n-2)] + \dots + [log_22]$) < $2nlog_2n$;
- (3)建初始堆时,做[n/2]次筛选,但由于每次筛选所针对的堆高度为2到h不等,总的比较次数至多为4n。

空间性能

空间性能: O(1)

稳定性: 不稳定

待排序序列

初始建堆

第1趟结果

1. 每一趟简单选择排序只能确定一个记录的最终位置。

B 错误

2. 无论待排序序列的初始状态如何,简单选择排序都执行n-1趟。

正确

错误

3. 简单选择排序是稳定的排序方法。

B 错误 4. 相对于其他基于比较的内排序,简单选择排序记录的比较次数较多,但是移动次数较少。

正确

错误

5. 对于待排序记录序列{25, 30, 18, 10, 15, 35}, 给出简单选择每一趟的结果。

1. 设有键值序列(k1, k2, ..., kn), 当i>n/2时,任何一个子序列(ki, ki+1,..., kn)一定是堆。

正确

В

错误

2. 在大根堆中,最小值结点一定是叶子结点。

B 错误

3. 在大根堆中, 某结点的值一定大于其所有子孙结点的值。

正确

错误

注,这题不严谨,大根堆,根结点可以大于等于子孙结点,极端情况堆中所有元素都相等,但这种情况显然不建议用堆排序。

4. 堆排序执行的趟数取决于待排序序列的初始状态。

- A 正确
- B 错误

5. 堆排序所需的时间与待排序的记录个数无关。

- A 正确
- B 错误

6. 堆排序将整个待排序序列划分为无序区和有序区,每一趟的关键是将无序区调整为堆。

B 错误

7. 对于堆排序算法,初始建堆的时间性能是()。

- $O(n^2)$
- O(nlog₂n)
- \bigcirc O(log₂n)

注,这题不严谨,采用教材196,算法6-5和6-6初始建堆分别可达n和nlog2n。

8. 对于待排序记录序列{10, 25, 15, 18, 35, 20, 30, 12, 20*}, 写出初始建堆的结果(写出结果序列并画出大根堆)