21天练出一手漂亮字体

俗话说:字如其人,某种程度上来说,字的好坏,也可以体现出一个人的修养和气质! 您需要练字了!

各位博友,为了响应国家《互联网用户账号名称管理规定》,我们将于2月28日对博客 死称进行统一调整,调整之后的博客名称将 与博客昵称保持一致,显示为"xxx的博 客"。对此为您带来不便,还请谅解。

知道了

uth [订阅] [手机订阅]

首页 博文目录 图片 关于我

个人资料

喜剧的板

Qing 微博

加好友 发纸条

写留言 加关注

博客等级: **10** 博客积分: **381** 博客访问: **5,136** 关注人气: **4** 获赠金笔: **0**

赠出金笔: 0

荣誉徽章:

相关博文

关爱空巢老人日本广推"老少配" 新浪博客

女星下车险走光的尴尬瞬间 娱乐大殿堂

乱侃一下MakeUpForever水粉霜色号 小盲同志

美空MOKO模特图片一网打尽 美空图库

中国全谱系动车组图解高铁见闻

【峨眉】仁者乐山在报国寺里 墨小盒

新春佳节煲汤六个禁忌需谨记 手心至爱

3300点下方暗藏低吸机会 风卷残云 正文

c语言快排函数详解,不错 (2011-01-22 16:25:27)

转载▼

字体大小: 大中小

标签: it

【转】 快排算法cmp (转)

转载自 靖志

int cmp(const void *a, const void *b)

返回正数就是说 **cmp** 传入参数第一个要放在第二个<mark>后面</mark>, 负数就是传入参数第一个要放第二个<mark>前面</mark>, 如果是 **0**, 那就无所谓谁前谁后...

下面就把**snoopy**曾经写的介绍**qsort**的完整版贴出来好了**,**我想有与我一样经历的朋友也可以弄懂的**:**

很多人问这个东西。我以前也看了好久,今天翻到以前学快排的时候写的练习**code**,基本上能覆盖绝大部分用法了。

里面有很多地方没判断相等的情况,按道理来说相等情况下应该返回**0**的,这个请看代码的时候注意.我尽量保证代码不出错了.

下面的这些说明和问题都是个人原创,没查什么资料,所以不保证其完全正确性,在此表示个人不对出现的问题负任何责任,大家WA了或者干吗的不要怪我,不过至少目前来说我用起来是没问题的:)

** 关于快排函数的一些说明 **

qsort,包含在stdlib.h头文件里,函数一共四个参数,没返回值.一个典型的qsort的写法如下

qsort(s,n,sizeof(s[0]),cmp);

其中第一个参数是参与排序的数组名(或者也可以理解成开始排序的地址,因为可以写**&s[i]** 这样的表达式,这个问题下面有说明);第二个参数是参与排序的元素个数;第三个三数是单个元素的大小,推荐使用**sizeof(s[0])**这样的表达式,下面也有说明:);第四个参数就是很多人觉得非常困惑的比较函数啦,关于这个函数,还要说的比较麻烦...

我们来讨论cmp这个比较函数(写成cmp是我的个人喜好,你可以随便写成什么,比如qcmp什么

的).典型的cmp的定义是

int cmp(const void *a,const void *b);

性爱6个绝佳时间点最令人迷醉 亚欣养生

民国时期的北平女警

山东画报出版社老照片

初春里的小清新面包【葱香面包 悠悠小麦

男女出轨后暴露的3大因素 亚欣养生

更多〉〉

推荐商讯

初高中这样学 考不到600分就怪了 初中 高中正确学习方法 成绩提升

初三高三孩子成绩不好怎么办? 用这个方法,孩子中高考可多考

中国主流最具人气博客频道全中国最主流最具人气的博客

新浪专业教育考试服务平台 出国留学、商学院、外语、教育等

学生家长首选新浪教育平台 专业教育考试服务网络平台

精彩图文

Twins清纯无敌 十四年未变料

查看更多〉〉

返回值必须是**int**,两个参数的类型必须都是**const void ***,那个**a**,**b**是我随便写的,个人喜好。假设是对**int**排序的话,如果是升序,那么就是如果**a**比**b**大返回一个正值,小则负值,相等返回**0**,其他的依次类推,后面有例子来说明对不同的类型如何进行排序。

在函数体内要对**a,b**进行强制类型转换后才能得到正确的返回值**,**不同的类型有不同的处理方法**.**具体情况请参考后面的例子**.**

** 关于快排的一些小问题 **

1.快排是不稳定的,这个不稳定一个表现在其使用的时间是不确定的,最好情况(O(n))和最坏情况(O(n^2))差距太大,我们一般说的O(nlog(n))都是指的是其平均时间.

2.快排是不稳定的,这个不稳定表现在如果相同的比较元素,可能顺序不一样,假设我们有这样一个序列,3,3,3,但是这三个3是有区别的,我们标记为3a,3b,3c,快排后的结果不一定就是3a,3b,3c这样的排列,所以在某些特定场合我们要用结构体来使其稳定(No.6的例子就是说明这个问题的)

3.快排的比较函数的两个参数必须都是const void *的,这个要特别注意,写a和b只是我的个人喜好,写成cmp也只是我的个人喜好.推荐在cmp里面重新定义两个指针来强制类型转换,特别是在对结构体进行排序的时候

4.快排**qsort**的第三个参数,那个**sizeof**,推荐是使用**sizeof**(**s**[**0**])这样,特别是对结构体,往往自己定义**2*sizeof**(**int**)这样的会出问题,用**sizeof**(**s**[**0**)既方便又保险

5.如果要对数组进行部分排序,比如对一个**s**[**n**]的数组排列其从**s**[**i**]开始的**m**个元素,只需要在第一个和第二个参数上进行一些修改:**qsort(&s**[**i**],**m**,**sizeof(s**[**i**]),**cmp**);

** 标程,举例说明 **

No.1.手工实现QuickSort #include <stdio.h>

int a[100],n,temp;

```
void QuickSort(int h,int t)
{
  if(h>=t) return;
  int mid=(h+t)/2, i=h, j=t, x;
  x=a[mid];
  while(1)
  {
 while(a[i]<x) i++;
 while(a[j]>x) j--;
 if(i>=j) break;
 temp=a[i];
 a[i]=a[j];
 a[j]=temp;
 }
  a[mid]=a[j];
  a[j]=x;
 QuickSort(h,j-1);
```

QuickSort(j+1,t);

推荐博文

"深圳机场撞人事件"不是一个人

中国人与美国人33个不同(组图

日本的昨天与中国的今天

如果电信和联通合并只能害了员工

中日韩单兵自热食品对比(组图)

摄影日记:圆通樱潮

别光顾着把枪口对准柴静

澳洲罕见剑吻鲨曝光

俄作家将猫咪染成粉色致其中毒死

中国制造的甲午战败

寻找撒尿小孩儿 美女探寻外星人 38年

干连

非洲雄狮撕咬河 冲浪者

顺子

杳看更多>>

}

{

谁看过这篇博文

```
粪里有毒
 0分钟前
无星
 2月11日
shakeke123
 2月10日
UStM
 2月9日
用户25229…
 2月7日
 1月22日
那年小白…
 1月20日
767990862
 1月16日
用户50880…
 1月14日
hotsalt
 1月7日
 1月6日
450286822
公子林夏
 1月5日
```

```
}
int main()
 int i;
 scanf("%d",&n);
  for(i=0;i<n;i++) scanf("%d",&a[i]);
 QuickSort(0,n-1);
  for(i=0;i<n;i++) printf("%d ",a[i]);</pre>
 return(0);
}
No.2.最常见的,对int数组排序
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
int s[10000],n,i;
int cmp(const void *a, const void *b)
{
 return(*(int *)a-*(int *)b);
}
int main()
{
 scanf("%d",&n);
  for(i=0;i<n;i++) scanf("%d",&s[i]);
 qsort(s,n,sizeof(s[0]),cmp);
 for(i=0;i<n;i++) printf("%d ",s[i]);
 return(0);
```

1 G tui 11,

No.3.对double型数组排序,原理同int

#include <stdio.h>

scanf("%d",&n);

这里做个注释,本来是因为要判断如果a==b返回O的,但是严格来说,两个double数是不可能 相等的,只能说fabs(a-b)<1e-20之类的这样来判断,所以这里只返回了1和-1

```
#include <stdlib.h>
double s[1000];
int i,n;
int cmp(const void * a, const void * b)
{
  return((*(double*)a-*(double*)b>0)?1:-1);
}
int main()
```

for(i-O·i/n·i++) coanf("O/H" &clil).

```
IUI(I-U,I\II,ITT) SCAIII( 7011 , CS[I]),
 qsort(s,n,sizeof(s[0]),cmp);
  for(i=0;i<n;i++) printf("%lf ",s[i]);</pre>
 return(0);
No.4.对一个字符数组排序.原理同int
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
char s[10000],i,n;
int cmp(const void *a,const void *b)
 return(*(char *)a-*(char *)b);
}
int main()
{
 scanf("%s",s);
  n=strlen(s);
  qsort(s,n,sizeof(s[0]),cmp);
 printf("%s",s);
 return(0);
}
```

No.5.对结构体排序

注释一下.很多时候我们都会对结构体排序,比如校赛预选赛的那个樱花,一般这个时候都在cmp函数里面先强制转换了类型,不要在return里面转,我也说不清为什么,但是这样程序会更清晰,并且绝对是没错的.这里同样请注意double返回0的问题

```
#include <stdio.h>
#include <stdlib.h>

struct node
{
 double date1;
 int no;
} s[100];

int i,n;

int cmp(const void *a,const void *b)
{
 struct node *aa=(node *)a;
 struct node *bb=(node *)b;
 return(((aa->date1)>(bb->date1))?1:-1);
}

int main()
{
```

```
scant("%d",&n);
 for(i=0;i<n;i++)
 {
 s[i].no=i+1;
 scanf("%lf",&s[i].date1);
 }
 qsort(s,n,sizeof(s[0]),cmp);
 for(i=0;i<n;i++) printf("%d %lf\n",s[i].no,s[i].date1);
 return(0);
 }
 No.6.对结构体排序.加入no来使其稳定(即data值相等的情况下按原来的顺序排)
 粪里有毒
推荐: 揭秘印度富人俱乐部是啥样 约会花钱上床该如何配比 ×
 退
 #IIICIUUE \Stulib.II/
 struct node
 {
 double date1;
 int no;
 } s[100];
 int i,n;
 int cmp(const void *a,const void *b)
 {
 struct node *aa=(node *)a;
 struct node *bb=(node *)b;
 if(aa->date1!=bb->date1)
 return(((aa->date1)>(bb->date1))?1:-1);
 else
 return((aa->no)-(bb->no));
 }
 int main()
 {
 scanf("%d",&n);
 for(i=0;i<n;i++)
 {
 s[i].no=i+1;
 scanf("%lf",&s[i].date1);
 }
 qsort(s,n,sizeof(s[0]),cmp);
 for(i=0;i<n;i++) printf("%d %lf\n",s[i].no,s[i].date1);</pre>
 return(0);
 }
 No.7.对字符串数组的排序(char s[][]型)
 #include <stdio.h>
 #include <string.h>
 #include <stdlib.h>
```

```
char s[100][100];
int i,n;
int cmp(const void *a,const void *b)
  return(strcmp((char*)a,(char*)b));
}
int main()
  scanf("%d",&n);
  for(i=0;i<n;i++) scanf("%s",s[i]);
  qsort(s,n,sizeof(s[0]),cmp);
  for(i=0;i<n;i++) printf("%s\n",s[i]);</pre>
  return(0);
}
No.8.对字符串数组排序(char *s[]型)
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
char *s[100];
int i,n;
int cmp(const void *a,const void *b)
  return(strcmp(*(char**)a,*(char**)b));
}
int main()
{
  scanf("%d",&n);
  for(i=0;i<n;i++)
  {
 s[i]=(char*)malloc(sizeof(char*));
 scanf("%s",s[i]);
  }
  qsort(s,n,sizeof(s[0]),cmp);
  for(i=0;i<n;i++) printf("%s\n",s[i]);</pre>
  return(0);
9、计算几何中求凸包的cmp
int cmp(const void *a, const void *b)
{
  TPoint *c = (TPoint *)a;
  TPoint *d = (TPoint *)b;
  dauble le _ multitre *d maintfolle //moaymod/地下の光明-66-根据AIT 型 地区
```

```
aouble K = multi("c, "a, point[v]); //pucxpva (右>v 说明c的攸用小丁a, 右<v,
c的极角大于d)
  if( k< 0) return 1;
 // 若前面的大于后面的,返回1---表示升序
(交换)
  else if(k == 0 && distance(*c, point[0]) >= distance(*d, point[0]))
 // 把距离远的丢在后面,这么做扫描时才可以删
掉近的
  else return -1;
}
 8
 0
 喜欢
 赠金笔
分享:
阅读(2029) | 评论(2) | 收藏(0) | 转载(6) | 喜欢▼ | 打印 | 举报
 已投稿到:
 排行榜
前一篇: boj 1837
后一篇: boj 1434 数学问题
评论
 重要提示: 警惕虚假中奖信息
 [发评论]
评论加载中,请稍候...
 发评论
粪里有毒: 您还未开通博客, 点击一秒开通。
 分享到微博
 ■评论并转载此博文
 置名评论
验证码:
 请点击后输入验证码 收听验证码
 发评论
 以上网友发言只代表其个人观点,不代表新浪网的观点或立场。
〈 前一篇
 后一篇 >
boj 1837
 boj 1434 数学问题
```

新浪BLOG意见反馈留言板 不良信息反馈 电话: 4006900000 提示音后按1键(按当地市话标准计费) 欢迎批评指正 新浪简介 | About Sina | 广告服务 | 联系我们 | 招聘信息 | 网站律师 | SINA English | 会员注册 | 产品答疑

Copyright © 1996 - 2014 SINA Corporation, All Rights Reserved 新浪公司 版权所有