

高级语言程序设计(C语与数据结构)

杨雄

83789047@qq.com

10.内部排序

01 概述

02 插入排序

03 快速排序

学习目的

Part.1 10.1 概述

什么是排序?

排序是计算机内经常进行的一种操作 ,其目的是将一组"无序"的记录序列 调整为"有序"的记录序列。

例如:将下列关键字序列

52, 49, 80, 36, 14, 58, 61, 23, 97, 75 调整为

14, 23, 36, 49, 52, 58, 61, 75, 80, 97

■ 排序定义: 假设含n个记录的序列为

$$\{R_1, R_2, ..., R_n\}$$

其相应的关键字序列为

$$\{K_1, K_2, ..., K_n\}$$

需确定1,2,…,n的一种排列 p_1 , p_2 ,…, p_n ,使其相应的关键字满足如下的非**递减(或非递增)**关系

$$Kp_1 \le Kp_2 \le ... \le Kp_n$$

即使记录序列成为一个按关键字有序的序列

$$\{Rp_1, Rp_1, ..., Rp_n\}$$

这样一种操作称为排序。

■ 排序的稳定性:

假设 $\mathbf{K_i} = \mathbf{K_j}$ (1 $\leq i \leq n$, 1 $\leq j \leq n$, i!=j), 且在排序前的序列中 $\mathbf{R_i}$ 领先于 $\mathbf{R_i}$ (即i<j)。

若在排序后的序列中R_i仍领先于R_j,则称所用的排序方法是稳定的;

反之,若可能使排序后的序列中R_j领先于R_i,则称 所用的排序方法是**不稳定**的。

- 内部排序:待排序记录存放在计算机的内存中进行排序。
- 外部排序: 待排序记录的数量很大,以致内存一次不能容纳全部记录,在排序过程中尚需对外存进行访问的排序。

■内部排序方法

内部排序的过程是一个逐步扩大记录的有序序列长度的过程。

有序序列区 无序序列区 经过一趟排序

■内部排序

•排序基本操作:

•比较两个关键字大小

• 将记录从一个位置移动到另一个位置

■内部排序

- 待排序记录序列可有下列三种存储方式:
 - •记录存放在一组连续的存储单元中; 类似于线性表的顺序存储结构,记录次序由存储位置决 定,实现排序需移动记录。
 - 记录存放在静态链表中;记录次序由指针指示,实现排序不需移动记录,仅需修改指针(链排序)
 - •记录本身存放在一组连续的存储单元中,同时另设指示各个记录存储位置的地址向量,

排序过程中不移动记录本身,而移动地址向量中相应记录的地址,排序结束后再根据地址调整记录的存储位置(地址排序)。

Part.2

10.2 插入排序

•插入排序基本思想:

- •排序过程(实现"一趟插入排序"可分三步进行):
 - 在R[1..i-1]中查找R[i]的插入位置,
 R[1..j].key ≤ R[i].key < R[j+1..i-1].key;
 - 2. 将R[j+1..i-1]中的所有记录均后移 一个位置;
 - 3. 将R[i] 插入(复制)到R[j+1]的位置上。

● 直接插入排序

•直接插入排序基本思想:

每一趟将一个待排序的记录,按其关键字值的大 小插入到已经排好序的部分序列的适当位置上, 直到全部插入为止。

利用"顺序查找"实现

"在R[1..i-1]中查找R[i]的插入位置"

● 直接插入排序

例: 序列为{49,38,65,97,76,13,27,49}

```
[初始关键字]: {(49), 38, 65, 97, 76, 13, 27, 49}

i=2 (38) {(38, 49), 65, 97, 76, 13, 27, 49}

i=3 (65) {(38, 49, 65), 97, 76, 13, 27, 49}

i=4 (97) {(38, 49, 65, 97), 76, 13, 27, 49}

i=5 (76) {(38, 49, 65, 76, 97), 13, 27, 49}

i=6 (13) {(13, 38, 49, 65, 76, 97), 27, 49}

i=7 (27) {(13, 27, 38, 49, 65, 76, 97), 49}

i=8 (49) {(13, 27, 38, 49, 49, 65, 76, 97)}
```

● 直接插入排序

•排序过程:

第i趟直接插入排序的操作为:在含有i-1个记录的有序序列r[1..i-1]中插入一个记录r[i]后,变成含有i个记录的有序序列r[1..i]。

整个排序过程为n-1趟插入,即先将序列中第1 个记录看成是一个有序子序列,然后从第2个记录 开始,逐个进行插入,直至整个序列有序。

● 直接插入排序

● **算法实现要点:** ● 从R[i-1]起向前进行顺序查找, 监视哨设置在R[0];

● 直接插入排序

• 算法实现要点:

● 对于在查找过程中找到的那些关键字不小于R[i].key的记录,并在查找的同时实现记录向后移动;

$$R[j+1] = R[j]$$

R[0] R[i]

● 上述循环结束后可以直接进行"插入"

- 直接插入排序
 - 算法实现要点:
 - 令 i = 2, 3, ..., n,实现整个序列的排序。

```
for (i=2; i<=n; ++i)

if (R[i].key<R[i-1].key)

{ 在 R[1..i-1]中查找R[i]的插入位置;
插入R[i];
```

● 直接插入排序

```
void
 InsertSort(SqList
 for(i=2; i<=L.length; ++i)</pre>
 if(L.r[i].key < L.r[i-1].key)
 L.r[0] = L.r[i]; // 设为哨兵
 for(j=i-1; L.r[0].key < L.r[j].key; --j)
 L.r[j+1] = L.r[j]; // 记录后移
 L.r[j+1] = L.r[0];
```

- 直接插入排序
 - •空间效率:一个辅助空间
 - •时间效率

实现内部排序的基本操作有两个:

- (1) "比较"序列中两个关键字的大小;
- (2) "移动"记录。

● 直接插入排序

•时间效率

最好的情况(关键字在记录序列中顺序有序):

"比较"的次数:

"移动"的次数:

$$\sum_{i=2}^{n} 1 = n - 1$$

0

最坏的情况(关键字在记录序列中逆序有序):

"比较"的次数:

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

"移动"的次数:

$$\sum_{i=2}^{n} (i+1) = \frac{(n+4)(n-1)}{2}$$

- 直接插入排序
 - •时间效率
 - •若待排序记录是随机的,取平均值
 - 关键字比较次数: n2/4
 - •记录移动次数: n²/4
 - •时间复杂度: O(n²)

Part.3 10.3 快速排序

•冒泡排序(Bubble Sort):

将被排序的序列R垂直排列,每个记录R[i]看作是重量为R[i].key的气泡。

根据轻气泡不能在重气泡之下的原则,从下往上扫描序列R:凡扫描到违反本原则的轻气泡,就使其向上"飘浮"。

如此反复进行,直到最后任何两个气泡都是轻者在上,重者在下为止。

- 冒泡排序
- •排序过程:
 - 首先将第一个记录的关键字和第二个记录的关键字进行比较,若为逆序,则将两个记录交换之,然后比较第二个记录和第三个记录的关键字。依次类推,直至第n-1个记录和第n个记录的关键字进行过比较为止。上述过程称作第一趟冒泡排序,其结果使得关键字最大的记录被安置到最后一个记录的位置上。
 - ·然后进行第二趟冒泡排序,对前n-1个记录进行同样操作,其结果是使关键字次大的记录被安置到第n-1个记录的
 - •冒泡排序的结束条件:在某一趟排序过程中没有进行记录交换的操作"。

•冒泡排序(Bubble Sort): 假设在排序过程中,记录序列R[1..n]的状态为:

无序序列R[1..n-i+1]

有序序列 R[n-i+2..n]

比较相邻记录,将**关键字** 最大的记录交换到 n-i+1 的位置上

n-i+1

第i趟冒泡排序

无序序列R[1..n-i]

有序序列 R[n-i+1..n]

例: 49 38 38 38 38 13 13 49 49 49 13 27 27 38 65 65 13 27 38 38 65 90 49 49 13 27 97 49* 49* 27 93 76 49* 65 97 13 76 499* 27 97 第 第 第 第 49* 第 五 Ξ 四 六 第 初 趟 趟 趟 趟 趟 始 排 排 排 排 排 趟 关 序 序 序 序 序 排 键 后 后 后 后 后 序 字 后 冒泡排序的一个实例

■ 冒泡排序

冒泡排序.txt

■ 冒泡排序-时间复杂度分析

最好的情况(关键字在记录序列中顺序有序): 只需进行一趟冒泡

"比较"的次数:

n-1

"移动"的次数:

0

最坏的情况(关键字在记录序列中逆序有序): 需进行n-1趟冒泡

"比较"的次数:

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

"移动"的次数:

$$3\sum_{i=n}^{2} (i-1) = \frac{3n(n-1)}{2}$$

 $\mathbf{T}(\mathbf{n}) = O(\mathbf{n}^2)$

Part.3 总结

总结

排序方法	平均时间	最坏情况	最好情况	辅助空间	稳定性
直接插入排序	$O(n^2)$	$O(n^2)$	O(n)	O(1)	V
冒泡排序	$O(n^2)$	$O(n^2)$	O(n)	O(1)	V