第十章 内部排序

机电工程与自动化学院 L栋301 任卫红 助理教授

renweihong@hit.edu.cn

http://faculty.hitsz.edu.cn/renweihong

10.1 排序

第一节 排序

一、排序(Sorting)

- 排序:将一个数据元素(或记录)的任意序列, 重新排列成一个按关键字有序的序列
- 内部排序: 在排序期间数据对象全部存放在内存的排序:
- 外部排序:在排序期间全部对象个数太多,不能同时存放在内存,必须根据排序过程的要求,不断在内、外存之间移动的排序。

第一节排序

二、排序基本操作 排序的基本操作包括:

■ 比较: 比较两个关键字的大小

■ 移动:将记录从一个位置移动至另一个位置

第一节排序

三、排序时间复杂度

- 排序的时间复杂度可用算法执行中的记录关键 字比较次数与记录移动次数来衡量。
- 算法执行时所需的附加存储:评价算法好坏的另一标准。

.

第一节排序

四、排序方法的稳定性

- 如果在记录序列中有两个记录r[i]和r[j],它
 们的关键字 key[i] == key[j],且在排序之前,记录r[i]排在r[j]前面。
- 如果在排序之后,记录r[i]仍在记录r[j]的前面,则称这个排序方法是稳定的,
- 否则称这个排序方法是不稳定的。

例如:

排序前 (56, 34, 47, 23, 66, 18, 82, 47)

若排序后得到结果

(18, 23, 34, **47**, **47**, 56, 66, 82)

则称该排序方法是稳定的;

若排序后得到结果

(18, 23, 34, 47, 47, 56, 66, 82)

则称该排序方法是不稳定的。

10.2 插入排序

- 基本方法是:每步将一个待排序的元素,按其排序码大小,插入到前面已经排好序的一组元素的适当位置上,直到元素全部插入为止。
 - 直接插入排序
 - 斯半插入排序
 - 一希尔排序

一、直接插入排序

- 当插入第i(i≥1)个对象时,前面的r[0],r[1],…, r[i-1]已经排好序。
- 用r[i]的关键字与r[i-1], r[i-2], …的关键字顺序进行比较(和顺序查找类似), 如果小于,则将r[x]向后移动(插入位置后的记录向后顺移)
- 找到插入位置即将r[i]插入

一、直接插入排序(举例)

■ 已知待序的一组记录的初始排列为: 21, 25, 49, 25*, 16, 08

一、直接插入排序(举例)

一、直接插入排序(举例)

一、直接插入排序(举例)

一、直接插入排序(算法实现)

```
void InsertSort (int r[], int m) {
  // 假设关键字为整型,放在向量r[]中
 int n, j, temp;
 for (n = 1; n < m; n++) {
 temp = r[n];
 for ( j = n; j > 0; j-- ) //从后向前顺序比较,并依次后移
 if (temp < r[j-1]) r[j] = r[j-1];
 else break;
 r[j] = temp;
```

一、直接插入排序(算法分析)

关键字比较次数和记录移动次数与记录关键字的初始排列有关。

■最好情况下,排序前记录已按关键字从小到大有序,每趟只需与前面有序记录序列的最后一个记录比较1次,移动2次记录,总的关键字比较次数为 n-1,记录移动次数为 2(n-1)。

一、直接插入排序(算法分析)

■ 最坏情况下, (i从1开始, 下标从0开始)第i趟时第i个记录必须与前面i个记录都做关键字比较, 并且每做1次比较就要做1次数据移动。则总关键字比较次数KCN和记录移动次数RMN分别为

$$KCN = \sum_{i=1}^{n-1} i = n(n-1) / 2 \approx n^2 / 2,$$
 $RMN = \sum_{i=1}^{n-1} (i+2) = (n+4) (n-1) / 2 \approx n^2 / 2$

- 一、直接插入排序(算法分析)
- 在平均情况下的关键字比较次数和记录移动次数 约为 n²/4。

- 直接插入排序的时间复杂度为0(n²)。
- 直接插入排序是一种<u>稳定的排序方法</u>
- 直接插入排序最大的优点是简单,在记录数较少时,是比较好的办法

二、折半插入排序

- 折半插入排序在查找记录插入位置时,采用折半 查找算法
- 折半查找比顺序查找快,所以折半插入排序在查 找上性能比直接插入排序好
- 但需要移动的记录数目与直接插入排序相同(为 0(n²))
- 折半插入排序的时间复杂度为0(n²)。
- 折半插入排序是一种稳定的排序方法

三、希尔排序

- 从直接插入排序可以看出,当待排序列为正序时,时间复杂度为0(n)
- 若待排序列基本有序时,插入排序效率会提高
- 希尔排序方法是先将待排序列分成若干子序列分别进行插入排序,待整个序列基本有序时,再对全体记录进行一次直接插入排序
- 希尔排序又称为缩小增量排序。

三、希尔排序(算法)

- 首先取一个整数 gap < n(待排序记录数) 作为间隔, 将全部记录分为 gap 个子序列, 所有距离为 gap 的记录放在同一个子序列中
- 在每一个子序列中分别施行直接插入排序。
- 然后缩小间隔 gap, 例如取 gap = gap/2
- 重复上述的子序列划分和排序工作,直到最后取 gap = 1, 将所有记录放在同一个序列中排序为止。

三、希尔排序(举例)

■ 已知待序的一组记录的初始排列为: 21, 25, 49, 25*, 16, 08

三、希尔排序(举例)

Gap = 2
$$\begin{pmatrix} 21 & 16 & 08 & 25* & 25 & 49 \end{pmatrix}$$
 $\begin{pmatrix} 08 & 16 & 21 & 25* & 25 & 49 \end{pmatrix}$

三、希尔排序(举例)

三、希尔排序(算法实现思路)

- Shellinsert(int gap): 修改直接插入排序算法,使 其完成间隔为gap的元素之间进行比较的插入排序
 - 。例:若,gap=3,则同时完成三个子序列的直接插入排序, 且这三个子序列间的元素的间隔为3)
 - 。例:若,gap=1,则1个子序列的直接插入排序,且这三个子序列间的元素的间隔为1)
- shellsort:主调函数,依次调用上面的 shellinsert, gap取值依次减小,直至1.

三、希尔排序(算法分析)

- 开始时 gap 的值较大,子序列中的记录较少,排 序速度较快
- 随着排序进展, gap 值逐渐变小, 子序列中记录 个数逐渐变多,由于前面大多数记录已基本有序, 所以排序速度仍然很快。
- Gap的取法有多种。 shell 提出取 gap = [n/2], gap = [gap/2], 直到gap = 1。

三、希尔排序(算法分析)

- 对特定的待排序记录序列,可以准确地估算关键字的比较次数和记录移动次数。
- 希尔排序所需的比较次数和移动次数约为n1.3
- 当n趋于无穷时可减少到nx(log₂ n)²
- 希尔排序的时间复杂度约为0(n x(log₂ n)²)
- 希尔排序是一种不稳定的排序方法

10.3 快速排序

一、起泡排序

- 设待排序记录序列中的记录个数为n(下标从1到n)。
- 一般地,第i趟起泡排序从1到n-i+1
- 依次比较相邻两个记录的关键字,如果发生逆序, 则交换之
- 其结果是这n-i+1个记录中,关键字最大的记录被 交换到第n-i+1的位置上,最多作n-1趟。

一、起泡排序

- i=1时,为第一趟排序,关键字最大的记录将被交换到最后一个位置
- i=2时,为第二趟排序,关键字次大的记录将被交 换到最后第二个位置
- **-**:
- 关键字小的记录不断上浮(起泡),关键字大的记录不断下沉(每趟排序最大的一直沉到底)

一、起泡排序

- 一、起泡排序(性能分析)
- 最好情况:在记录的初始排列已经按关键字从小 到大排好序时,此算法只执行一趟起泡,做n-1次关 键字比较,不移动记录

一、起泡排序(性能分析)

■ 最坏情况: 执行n-1趟起泡,第i趟做n-i次关键字比较,执行n-i次记录交换,共计:

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

- 起泡排序的时间复杂度为0(n²)
- 起泡排序是一种稳定的排序方法

M

第三节 快速排序

二、快速排序

- 任取待排序记录序列中的某个记录(例如取第一个记录)作为基准(枢),按照该记录的关键字大小,将整个记录序列划分为左右两个子序列:
- 左侧子序列中所有记录的关键字都小于或等于基准记录的关键字
- 右侧子序列中所有记录的关键字都大于基准记录 的关键字

二、快速排序

- 基准记录则排在这两个子序列中间(这也是该记录 最终应安放的位置)。
- 然后分别对这两个子序列重复施行上述方法,直到所有的记录都排在相应位置上为止。
- 基准记录也称为枢轴(或支点)记录。

二、快速排序(算法)

- 取序列第一个记录为枢轴记录,其关键字为 Pivotkey
- 指针 low 指向序列第一个记录位置
- 指针high指向序列最后一个记录位置

二、快速排序(算法)

- 一趟排序(某个子序列)过程
- 1. 从high指向的记录开始, 向前找到第一个关键字的值 小于Pivotkey的记录, 将其放到 low指向的位置, low+1
- 2. 从 low指向的记录开始,向后找到第一个关键字的值大于Pivotkey的记录,将其放到high指向的位置, high-1
- 3. 重复1, 2, 直到low=high, 将枢轴记录放在low(high) 指向的位置

二、快速排序(算法)

对枢轴记录前后两个子序列执行相同的操作,直 到每个子序列都只有一个记录为止

二、快速排序(举例)

初始关键字

一次交换

二次交换

low

三次交换

80

25

high-1

80

完成一趟排序

80

16

21 (above) † high

25³

49

25

二、快速排序(举例)

- •绿色表示到位
- •蓝色表示枢轴

完成一趟排序

分别进行快速排序

有序序列

$$\left(80\right)$$

49

二、快速排序(性能分析)

- 快速排序是一个递归过程, 其递归树如图所示
- 利用序列第一个记录作为基准,将整个序列划分为左右两个子序列。只要是关键字小于基准记录关键字的记录都移到序列左侧

二、快速排序(性能分析)

- 快速排序的趟数取决于递归树的高度。
- 如果每次划分对一个记录定位后,该记录的左侧子序列与右侧子序列的长度相同,则下一步将是对两个长度减半的子序列进行排序,这是最理想的情况。

二、快速排序(性能分析)

在 n个元素的序列中,对一个记录定位所需时间为 0(n)。若设 t(n) 是对 n 个元素的序列进行排序 所需的时间,而且每次对一个记录正确定位后,正好把序列划分为长度相等的两个子序列,此时,总的计算时间为:

```
T(n) ≤ cn + 2T(n/2 ) // c 是一个常数
≤ cn + 2 ( cn/2 + 2T(n/4) ) = 2cn + 4T(n/4)
≤ 2cn + 4 ( cn/4 +2T(n/8) ) = 3cn + 8T(n/8)
.......
≤ cn log<sub>2</sub>n + nT(1) = O(n log<sub>2</sub>n )
```

二、快速排序(性能分析)

- 快速排序的平均计算时间也是0(nlog₂n)。
- 实验结果表明:就平均计算时间而言,快速排序 是所有内排序方法中最好的一个。

■ 但快速排序是一种不稳定的排序方法

M

第三节 快速排序

二、快速排序(性能分析)

- 在最坏情况下,即待排序记录序列已经按其关键字从小到大排好序,其递归树成为单支树,时间复杂度达0(n²)
- 每次划分只得到一个比上一次少一个记录的子序列。
- 必须经过n-1 趟才能把所有记录定位,
- 而且第 i 趟需要经过 n-i 次关键字比较才能找到第 i 个记录的安放位置,总的关键字比较次数将达到

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

二、快速排序(改进)

■ 枢轴记录取low、high、(low+high)/2三者指向记录关键字居中的记录

10.4 选择排序

一、简单选择排序

■ 每一趟(例如第i趟, i=0, 1, ..., n-2)在后面n-i个 待排序记录中选出关键字最小的记录, 与第i个记录交换

一、简单选择排序(举例)

最小者 25

不需交换

一、简单选择排序(举例)

- 一、简单选择排序(性能分析)
- 直接选择排序的关键字比较次数 KCN 与记录的初始排列无关。
- 设整个待排序记录序列有n个记录,则第i趟选择具有最小关键字记录所需的比较次数总是 n-i-1次。总的关键字比较次数为

$$KCN = \sum_{i=0}^{n-2} (n-i-1) = \frac{n(n-1)}{2}$$

一、简单选择排序(性能分析)

- 记录的移动次数与记录序列的初始排列有关。当 这组记录的初始状态是按其关键字从小到大有序 的时候, 记录的移动次数RMN=0, 达到最少。
- 最坏情况是每一趟都要进行交换,总的记录移动 次数为 RMN = 3(n-1)。
- 直接选择排序是一种不稳定的排序方法。

练习

49 38 65 97 76 13 27 49* 55 04

二、堆排序

设有一个关键字集合,按完全二叉树的顺序存储 方式存放在一个一维数组中。对它们从根开始, 自顶向下,同一层自左向右从 1 开始连续编号。 若满足

$$K_i \geq K_{2i}$$
 && $K_i \geq K_{2i+1}$

则称该关键字集合构成一个堆(最大堆)

二、堆排序(举例)

二、堆排序

- 堆排序主要要解决两个问题:
- 1. 如何根据给定的序列建初始堆
- 2. 如何在交换掉根结点后,将剩下的结点调整为新的堆(筛选)

二、堆排序(筛选)——最大堆

- 输出根结点
- 用最后结点代替根结点值
- 比较根结点与两个子结点的值,如果小于其中一个子结点,则选择大的子结点与根结点交换
- 继续将交换的结点与其子结点比较
- 直到叶子结点或者根节点值大于两个子结点

二、堆排序(筛选举例, 一趟筛选过程)

二、堆排序(创建初始堆)

- 根据给定的序列,从1至n按顺序创建一个完全二 叉树
- 由最后一个非终端结点(第n/2个结点)开始至第1 个结点,逐步做筛选

二、堆排序(创建初始堆举例)

■ 已知待序的一组记录的初始排列为: 21, 25, 49, 25*, 16, 08

初始排序码集合

二、堆排序(创建初始堆举例)

二、堆排序(创建初始堆举例)

二、堆排序(举例)

二、堆排序(举例)

25 25* 21 08 16 49

从 0 号到 4 号 重新 调整为最大堆 16 25* 21 08 25 49

交换 0 号与 4 号记录, 4 号记录就位

二、堆排序(举例)

筛选

25* 16 21 08 25 49

从 0 号到 3 号 重新 调整为最大堆 08 16 21 25* 25 49

交换 0 号与 3 号记录, 3 号记录就位

二、堆排序(举例)

21 16 08 25* 25 49

从 0 号到 2 号 重新 调整为最大堆 08 16 21 25* 25 49

交换 0 号与 2 号记录, 2 号记录就位

二、堆排序(举例)

16 08 21 25* 25 49

从 0 号到 1 号 重新 调整为最大堆 08 16 21 25* 25 49

交换 0 号与 1 号记录, 1 号记录就位

二、堆排序(性能分析)

- 对于长度为n的序列,其对应的完全二叉树的深度 为 $k(2^{k-1} \le n < 2^k)$
- 对深度为k的堆,筛选算法中进行的关键字比较次数至多为2(k-1)次
- 堆排序时间主要耗费在建初始堆和调整建新堆(筛 选)上
- 建初始堆最多做n/2次筛选

二、堆排序(性能分析)

- 对长度为n的序列,排序最多需要做n-1次调整建 新堆(筛选)
- 因此共需要0(nxk)量级的时间
- $= k = log_2 n$
- 堆排序时间复杂度为0(nlog₂n)
- 堆排序是一个不稳定的排序方法
- 记录数较多时,推荐堆排序

10.5 归并排序

第五节 归并排序

一、归并

■ 归并是将两个或两个以上的有序表合并成一个新的有序表。

M

第五节 归并排序

二、两路归并

Left mid right
InitList
mergedList

typedef int SortData;

```
void merge ( SortData InitList[ ], SortData mergedList[ ],
 int left, int mid, int right) {
  int i = left, j = mid+1, k = left;
  while ( i <= mid && j <= right )
 //两两比较将较小的并入
 if ( InitList[i] <= InitList[j] ) { mergedList [k] = InitList[i]; i++; k++; }</pre>
 else
 { mergedList [k] = InitList[j]; j++; k++; }
  while (i <= mid) { mergedList[k] = InitList[i]; i++; k++; }//将mid前剩余的
 并入
  while (j <= right){ mergedList[k] = InitList[j]; j++; k++; }//将mid后剩余的
 并入
```

第五节 归并排序

二、两路归并(性能分析)

- 假设待归并两个有序表长度分别为m和n,则两路 归并后,新的有序表长度为m+n
- 两路归并操作至多只需要m+n次移位和m+n次比较
- 因此两路归并的时间复杂度为0(m+n)

第五节 归并排序

三、2路一归并排序

- 将n个记录看成是n个有序序列
- 将前后相邻的两个有序序列归并为一个有序序列 (两路归并)
- 重复做两路归并操作,直到只有一个有序序列为 止

7

第五节 归并排序

三、2路一归并排序(举例)

- 一趟归并之后
- 21 25 25* 49 08 16

二趟归并之后

21 25 25* 49 08 16

- 三趟归并之后
- 08 16 21 25 25* 49

第五节 归并排序

三、2路一归并排序(性能分析)

- 如果待排序的记录为n个,则需要做log₂n趟两路 归并排序
- 每趟两路归并排序的时间复杂度为0(n)
- 因此2路一归并排序的时间复杂度为0(nlog₂n)
- 归并排序是一种稳定的排序方法

一、多关键字的排序

- 例:对52张扑克牌按以下次序排序:
 - \$2<\$3<.....<\$A< \$2< \$3<.....< \$A<
 - **♥**2<**♥**3<.....<**♥**A<**♠**2<**♠**3<.....<**♠**A
- 两个关键字:花色(♣<◆<♥<♠)面值(2<3<...<A)
- 并且"花色"地位高于"面值"

- 一、多关键字的排序(最低位优先法LSD)
- 从最低位关键字kd起进行排序,
- 然后再对高一位的关键字排序,
- 依次重复,直至对最高位关键字k1排序后,便成 为一个有序序列

一、多关键字的排序(最低位优先法LSD一举例)

最低位(个位)排序后

16)

最高位(十位)排序后

二、链式基数排序

- 基数排序:借助"分配"和"收集"对单逻辑关键字进行排序的一种方法
- 链式基数排序方法:用链表作存储结构的基数排序
- 设置10个队列, f[i]和e[i]分别为第i个队列的头 指针和尾指针

二、链式基数排序

- 第i趟分配:根据第i位关键字的值,改变记录的指针,将链表中记录分配至10个链队列中,每个队列中记录关键字的第i位关键字相同
- 第i 趟收集:改变所有非空队列的队尾记录的指针域,令其指向下一个非空队列的队头记录,重新将10个队列链成一个链表

二、链式基数排序

■ 从最低位至最高位,逐位执行上述两步操作,最 后得到一个有序序列

二、链式基数排序(举例)

二、链式基数排序(举例)

二、链式基数排序(举例)

- 二、链式基数排序(性能分析)
- 若每个关键字有 d 位, 关键字的基数为radix
- 需要重复执行d 趟"分配"与"收集"
- 每趟对 n 个对象进行"分配",对radix个队列进行"收集"
- 总时间复杂度为0(d(n+radix))。

二、链式基数排序(性能分析)

- 若基数radix相同,对于对象个数较多而关键字位数较少的情况,使用链式基数排序较好。
- 基数排序需要增加n+2radix个附加链接指针。
- 基数排序是稳定的排序方法。

第七节 各种排序方法比较

排序方法	平均时间	最坏情况	辅助存储	适合情况
插入排序	0 (n ²)	0 (n ²)	0(1)	记录数不很多
希尔排序	0 (n (log2n)2)	0 (n ²)	0(1)	不太多
快速排序	0 (n l og ₂ n)	0 (n ²)	0 (log ₂ n)	较多
堆排序	0 (n l og ₂ n)	O(nlog ₂ n)	0(1)	较多
归并排序	0 (n l og ₂ n)	O(nlog ₂ n)	0 (n)	都可以
基数排序	0 (d (n+rd))	0 (d (n+rd))	0 (rd)	关键字位数少

注:红色的是稳定的排序算法,黑色的是不稳定的排序算法,

一、时间性能

1. 平均的时间性能

时间复杂度为 $O(n \log n)$:

快速排序、堆排序和归并排序

时间复杂度为 $O(n^2)$:

直接插入排序、起泡排序和 简单选择排序

时间复杂度为 O(n):

基数排序

2. 当待排记录序列按关键字顺序有序时

直接插入排序和起泡排序能达到O(n)的时间复杂度, 快速排序的时间性能蜕化为O(n²)。

3. 简单选择排序、堆排序和归并排序的时间性能不随记录序列中关键字的分布而改变。

二、空间性能

指的是排序过程中所需的辅助空间大小

- 1. 所有的**简单排序方法**(包括:直接插入、起泡和简单 选择)和**堆排序**的空间复杂度**为O**(1);
- 2. 快速排序为O(logn),为递归程序执行过程中,栈所需的辅助空间;
- 3. 归并排序所需辅助空间最多, 其空间复杂度为 O(n);
- 4. 链式基数排序需附设队列首尾指针,则空间复杂度为O(rd)。

三、排序方法的稳定性能

1. 稳定的排序方法指的是,对于两个关键字相等的记录,它们在序列中的相对位置,在排序之前和经过排序之后,没有改变。

```
排序之前: \{\cdots R_i(K)\cdots R_j(K)\cdots \} 排序之后: \{\cdots R_i(K)R_j(K)\cdots \}
```

2. 当对多关键字的记录序列进行LSD方法排序时, 必须采用稳定的排序方法。

例如:

排序前 (56, 34, 47, 23, 66, 18, 82, 47)

若排序后得到结果

(18, 23, 34, **47**, **47**, 56, 66, 82)

则称该排序方法是稳定的;

若排序后得到结果

(18, 23, 34, 47, 47, 56, 66, 82)

则称该排序方法是不稳定的。

M

3. 对于不稳定的排序方法,只要能举出一个实例说明即可。

例如: 对 {4, 3, 4, 2} 进行快速排序, 得到 {2, 3, 4, 4}

- 4. 快速排序、堆排序和希尔排序是不稳定的排序 方法。
- 5. 所有时间复杂度为**O**(**n**²) 的简单排序算法都是稳 定的(直接选择排序算法除外)。
 - 6. 归并排序和基数排序是稳定的。

M

作业

- 有下列数据,请对其进行排序具体要求如下 43 55 35 23 16 36 10 47 23* 89
- 1. 请写出进行直接插入排序,希尔排序,冒泡排序,快速排序 ,简单选择排序,堆排序,归并排序的前三趟排序结果,及最 后的排序结果,并写出各种排序方法的时间复杂度,空间复杂 度及稳定性
- 2. 请写出对其进行快速排序时第一趟划分的过程
- 3. 请画出对其进行基数排序的过程
- 4. 请画出对其进行堆排序时,建的初始堆,进行堆排的过程, 请画出对应的数组内容