

10.3.2 快速排序

- 快速排序的设计思想:
- ▶ (1) 找一个记录(例如取第一个记录),以它的关键字作为"枢轴"(基准);
- ▶ (2) 凡其关键字小于枢轴的记录均移动至该记录之前;
- ▶ (3) 凡其关键字大于枢轴的记录均移动至该记录之后。 即对无序的记录序列进行"一次划分",
- ▶ (4) 之后分别对分割所得两个子序列"递归"进行快速排序。

快速排序演示

10.3.2 快速排序

首先对无序的记录序列进行"一次划分",之后分别对分割所得两个子序列"递归"进行快速排序。

- 每趟使表的第一个元素(基准)放入适当位置,将表一分为二,对子表按递归方式继续这种划分。
- 直至划分的子表长为0或者1。

【示例-2】设待排序的表有10个记录,其关键字分别为(6,8,7,9,0,1,3,2,4,5)。说明采用快速排序方法进行排序的过程。

快速排序递归树的演示

0, 1, 2, 3, 4, 5, 6, 7, 8, 9

- ▶ 将递归树看成一棵3叉 树,每个分支结点对 应一次递归调用。这 里递归次数:7
- ▶ 左右分区处理的顺序 无关

【示例-3】采用递归方式对顺序表进行快速排序,下列关于递归次数的叙述中,正确的是()。

- A. 递归次数与初始数据的排列次序无关
- B. 每次划分后, 先处理较长的分区可以减少递归次数
- C. 每次划分后, 先处理较短的分区可以减少递归次数
- D. 递归次数与每次划分后得到的分区处理顺序无关说明: 本题为2010年全国考研题。

解:快速排序的过程是以一个元素为基准将整个数据表一分为二,基准归位,左、右两个子表(分区)都是无序的,然后分别对左、右子表进行递归快速排序,无论先处理哪个子表都可以,也不影响递归树的结果和递归调用的次数。

本题答案为D。

快速排序算法如下:

```
int Partition(SqList &L, int low, int high)
{
 // 交换顺序表L中子表r[low..high]的记录, 枢轴记录到位, 并返回其
 // 所在位置,此时在它之前(后)的记录均不大(小)于它。算法10.6(b)
 KeyType pivotkey;
 L.r[0] = L.r[low]; // 用子表的第一个记录作枢轴记录
 pivotkey = L.r[low].key; // 枢轴记录关键字
 while(low < high) {</pre>
 // 从表的两端交替地向中间扫描
 while(low < high && L.r[high].key >= pivotkey)
 --high;
 L.r[low] = L.r[high]; // 将比枢轴记录小的记录移到低端
 while(low < high && L.r[low].key <= pivotkey)</pre>
 ++low:
 L.r[high] = L.r[low];  // 将比枢轴记录大的记录移到高端
 // 枢轴记录到位
 L.r[low] = L.r[0];
 // 返回枢轴位置
 return low;
}
```

快速排序算法如下:

```
void QSort(SqList &L, int low, int high)
{
 // 对顺序表L中的子序列L.r[low..high]作快速排序。算法10.7
 int pivotloc;
 if(low < high) { // 长度大于1
 // 将L.r[low..high]一分为二
 pivotloc = Partition(L, low, high);
 // 对低子表递归排序, pivotloc是枢轴位置
 QSort(L, low, pivotloc - 1);
 QSort(L, pivotloc + 1, high); // 对高子表递归排序
}
void QuickSort(SqList &L)
{
 // 对顺序表L作快速排序。算法10.8
 QSort(L, 1, L.length);
}
```

快速排序时间性能分析

假设一次划分所得枢轴位置 i=k,则对n 个记录进行快速排序所需时间:

$$T(n) = T_{\text{pass}}(n) + T(k-1) + T(n-k)$$

- ✓ 其中 T_{pass}(n)为对 n 个记录进行一次划分所需时间。
- 若待排序列中记录的关键字是随机分布的,则 k 取 1 至 n 中任意一值的可能性相同。

由此可得快速排序所需时间的平均值为:

$$T_{avg}(n) = cn \log_2 n$$
.

结论: 快速排序的时间复杂度为 $O(n\log_2 n)$

平均所需栈空间为O(log₂n)。

归纳起来, 快速排序算法的性能如表所示。

时间复杂度			应问复加许	4年 台 加
最好情况	最坏情况	平均情况	空间复杂度	稳定性
$O(n\log_2 n)$	0(n²)	$O(n\log_2 n)$	0(log ₂ n)	不稳定

— END