第8章 排序

1. 选择题			
(1)从未排序序列中位	依次取出元素与已排 序	序序列中的元素进行比:	铰,将其放入已排序序
列的正确位置上的方法, 这	这种排序方法称为()。	
A. 归并排序	B. 冒泡排序	C. 插入排序	D. 选择排序
答案: C			
(2) 从未排序序列中:	挑选元素,并将其依况	次放入已排序序列(初 约	始时为空)的一端的方
法,称为()。			
A. 归并排序	B. 冒泡排序	C. 插入排序	D. 选择排序
答案: D			
(3) 对 n 个不同的关	键字由小到大进行冒	泡排序,在下列(情况下比较的次数最
多。			
A. 从小到大排列好	的	B. 从大到小排列好	的
C. 元素无序		D. 元素基本有序	
答案: B			
解释: 对关键字进行	厅冒泡排序,关键字逆	序时比较次数最多。	
(4)对 n 个不同的排序	亨码进行冒泡排序,在	元素无序的情况下比较	交的次数最多为()。
A. n+1	B. n	C. n-1	D. $n(n-1)/2$
答案: D			
解释:比较次数最多	岁时,第一次比较 n-1	次,第二次比较 n-2 i	欠最后一次比较 1
次,即 $(n-1)+(n-2)+\cdots+1=n$	(n-1)/2 o		
(5) 快速排序在下列	()情况下最易发	挥其长处。	
	含有多个相同排序码		
B. 被排序的数据已			
C. 被排序的数据完			
	的最大值和最小值相	差悬殊	
答案: C			
解释: B 选项是快速			
		兄下,算法的时间复杂	
* *	B. $O(n^2)$	C. $O(nlog_2n)$	D. $O(n^3)$
答案: B		ν ε- /	D. O(II)
解释: 快速排序的计			
		log ₂ n),但在最坏情况 ⁻	
序的情况下,时间复杂度为	$O(n^2)$.		下,即关键字基本排好

一个记录为基准得到的一次划分结果为()。

(9) 堆是一种()排序。				
A. 插入	B. 选择	C. 交换	D . 归并	É	
答案: B					
(10) 堆的形状是一	棵 ()。				
A. 二叉排序树	B. 满二叉树	C. 完全二叉杯	D . 平衡	5二叉树	
答案: C					
(11) 若一组记录的	排序码为(46,	79, 56, 38, 40,	84),则利用5	维排序的方法建	立的
初始堆为()。					
A. 79, 46, 56, 3	38, 40, 84	B. 84	1, 79, 56, 3	8, 40, 46	
C. 84, 79, 56,	46, 40, 38	D. 84	1, 56, 79, 4	0, 46, 38	
答案: B					
(12) 下述几种排序	方法中, 要求内	存最大的是()。		
A. 希尔排序	B. 快速排	P C. 归	并排序	D. 堆排序	
答案: C					
解释: 堆排序、希	尔排序的空间复	更杂度为 O(1), 快速	速排序的空间	复杂度为 O(log	₂ n),
归并排序的空间复杂度为	O(n) .				
(13) 下述几种排序	方法中,()	是稳定的排序方法	. 0		
A. 希尔排序	B. 快速排	c . 归	并排序	D. 堆排序	
答案: C					
解释: 不稳定排序	有希尔排序、简	5 单选择排序、快速	[排序、堆排]	亨; 稳定排序有	直接
插入排序、折半插入排序	、冒泡排序、归	日并排序、基数排序	÷ 0		
(14) 数据表中有 10	0000 个元素, 如	果仅要求求出其中	最大的10个	元素,则采用(,
算法最节省时间。					
A. 冒泡排序	B. 快速排	字 C. 简-	单选择排序	D. 堆排序	
答案: D					
(15) 下列排序算法	中,()不能	2. 保证每趟排序至少	能将一个元章	素放到其最终的	位置
上。					
A. 希尔排序	B. 快速排	字 C. 冒	泡排序	D. 堆排序	
答案: A					
解释: 快速排序的	每趟排序能将作	三为枢轴的元素放到	最终位置;	冒泡排序的每趟	排序
		2			

A. 38, 40, 46, 56, 79, 84

C. 40, 38, 46, 56, 79, 84

A. 16, 72, 31, 23, 94, 53

C. 16, 53, 23, 94, 31, 72

解释: D 选项为小根堆

(8) 下列关键字序列中,() 是堆。

答案: C

答案: D

B. 40, 38, 46, 79, 56, 84

D. 40, 38, 46, 84, 56, 79

B. 94, 23, 31, 72, 16, 53

D. 16, 23, 53, 31, 94, 72

能将最大或最小的元素放到最终位置;堆排序的每趟排序能将最大或最小的元素放到最终位置。

2. 应用题

- (1) 设待排序的关键字序列为{12, 2, 16, 30, 28, 10, 16*, 20, 6, 18}, 试分别写出使用以下排序方法,每耥排序结束后关键字序列的状态。
 - ① 直接插入排序
 - ② 折半插入排序
 - ③ 希尔排序(增量选取 5, 3, 1)
 - ④ 冒泡排序
 - ⑤ 快速排序
 - ⑥ 简单选择排序
 - ⑦ 堆排序
 - ⑧ 二路归并排序

答案:

①直接插入排序

[2	12]	16	30	28	10	16*	20	6	18
[2	12	16]	30	28	10	16*	20	6	18
[2	12	16	30]	28	10	16*	20	6	18
[2	12	16	28	30]	10	16*	20	6	18
[2	10	12	16	28	30]	16*	20	6	18
[2	10	12	16	16*	28	30]	20	6	18
[2	10	12	16	16*	20	28	30]	6	18
[2	6	10	12	16	16*	20	28	30]	18
[2	6	10	12	16	16*	18	20	28	301

② 折半插入排序 排序过程同①

③ 希尔排序(增量选取5,3,1)

10	2	16	6	18	12	16*	20 30	28 (增量选取 5)
6	2	12	10	18	16	16*	20 30	28 (增量选取 3)
2	6	10	12	16	16*	18	20 28	30 (增量选取 1)

④ 冒泡排序

2	12	16	28	10	16*	20	6	18	[30]
2	12	16	10	16*	20	6	18	[28	30]
2	12	10	16	16*	6	18	[20	28	30]
2	10	12	16	6	16*	[18	20	28	30]
2	10	12	6	16	[16*	18	20	28	301

```
2 10 6 12 [16 16* 18 20 28 30]
2 6 10 [12 16 16* 18 20 28 30]
2 6 10 12 16 16* 18 20 28 30]
```

⑤ 快速排序

```
 12
 [6
 2
 10]
 12
 [28
 30
 16*
 20
 16
 18]

 6
 [2]
 6
 [10]
 12
 [28
 30
 16*
 20
 16
 18]

 28
 2
 6
 10
 12
 [18
 16
 16*
 20]
 28
 [30]

 18
 2
 6
 10
 12
 [16*
 16]
 18
 [20]
 28
 30

 16*
 2
 6
 10
 12
 16*
 [16]
 18
 20
 28
 30

 左子序列递归深度为1,
 右子序列递归深度为3
```

⑥ 简单选择排序

2	[12	16	30	28	10	16*	20	6	18]
2	6	[16	30	28	10	16*	20	12	18]
2	6	10	[30	28	16	16*	20	12	18]
2	6	10	12	[28	16	16*	20	30	18]
2	6	10	12	16	[28	16*	20	30	18]
2	6	10	12	16	16*	[28	20	30	18]
2	6	10	12	16	16*	18	[20	30	28]
2	6	10	12	16	16*	18	20	[28	30]
2	6	10	12	16	16*	18	20	28	[30]

⑧ 二路归并排序

(2) 给出如下关键字序列 { 321, 156, 57, 46, 28, 7, 331, 33, 34, 63 }, 试按链式基数排序方法,列出每一趟分配和收集的过程。

答案:

(3) 对输入文件(101, 51, 19, 61, 3, 71, 31, 17, 19, 100, 55, 20, 9, 30, 50, 6, 90): 当 *k*=6 时,使用置换-选择算法,写出建立的初始败者树及生成的初始归并段。

答案:

初始败者树

初始归并段: R₁:3,19,31,51,61,71,100,101 R₂:9,17,19,20,30,50,55,90 R₃:6

3. 算法设计题

(1) 试以单链表为存储结构,实现简单选择排序算法。

[算法描述]:

void LinkedListSelectSort(LinkedList head)

//本算法一趟找出一个关键字最小的结点,其数据和当前结点进行交换;若要交换指针,则须记下

//当前结点和最小结点的前驱指针

(2)有 n 个记录存储在带头结点的双向链表中,现用双向冒泡排序法对其按上升序进行排序,请写出这种排序的算法。(注:双向冒泡排序即相邻两趟排序向相反方向冒泡)。

```
[算法描述]:
```

```
typedef struct node
  { ElemType data:
 struct node *prior, *next;
  }node, *DLinkedList:
 void TwoWayBubbleSort(DLinkedList la)
 //对存储在带头结点的双向链表 1a 中的元素进行双向起泡排序。
 {int exchange=1; // 设标记
 DLinkedList p, temp, tail:
 //双向链表头, 算法过程中是向下起泡的开始结点
 head=la
 tail=null: //双向链表尾, 算法过程中是向上起泡的开始结点
 while (exchange)
 {p=head->next;
 //p 是工作指针,指向当前结点
 exchange=0;
 //假定本趟无交换
 while (p->next!=tail) // 向下(右)起泡,一趟有一最大元素沉底
 if (p->data>p->next->data) //交换两结点指针, 涉及 6 条链
 {temp=p->next; exchange=1;//有交换
 p->next=temp->next;temp->next->prior=p //先将结点从链表上摘下
 temp->next=p; p->prior->next=temp; //将 temp 插到 p 结点前
 temp->prior=p->prior; p->prior=temp;
 }
 else p=p->next: //无交换, 指针后移
 tail=p; //准备向上起泡
 p=tail->prior:
 while (exchange && p->prior!=head)
 //向上(左)起泡,一趟有一最小元素冒出
 if (p->data<p->prior->data) //交换两结点指针, 涉及 6 条链
 {temp=p->prior; exchange=1; //有交换
 p->prior=temp->prior;temp->prior->next=p;
 //先将 temp 结点从链表上摘下
 temp->prior=p; p->next->prior=temp; //将 temp 插到 p 结点后(右)
 temp \rightarrow next = p \rightarrow next; p \rightarrow next = temp;
 else p=p->prior; //无交换, 指针前移
 head=p;
 //准备向下起泡
 }// while (exchange)
```

} //算法结束

(3)设有顺序放置的 n 个桶,每个桶中装有一粒砾石,每粒砾石的颜色是红,白,蓝之一。要求重新安排这些砾石,使得所有红色砾石在前,所有白色砾石居中,所有蓝色砾石居后,重新安排时对每粒砾石的颜色只能看一次,并且只允许交换操作来调整砾石的位置。

[题目分析]利用快速排序思想解决。由于要求"对每粒砾石的颜色只能看一次",设 3 个指针 i, j 和 k, 分别指向红色、白色砾石的后一位置和待处理的当前元素。从 k=n 开始,从右向左搜索,若该元素是兰色,则元素不动,指针左移(即 k-1);若当前元素是红色砾石,分 i>=j(这时尚没有白色砾石)和 i<j两种情况。前一情况执行第 i 个元素和第 k 个元素交换,之后 i+1;后一情况,i 所指的元素已处理过(白色),j 所指的元素尚未处理,应先将 i 和 j 所指元素交换,再将 i 和 k 所指元素交换。对当前元素是白色砾石的情况,也可类似处理。

为方便处理,将三种砾石的颜色用整数 1、2 和 3 表示。 [算法描述]:

void QkSort(rectype r[], int n) {

```
//r 为含有 n 个元素的线性表,元素是具有红、白和兰色的砾石,用顺序存储结构存储,
```

```
//本算法对其排序,使所有红色砾石在前,白色居中,兰色在最后。
int i=1, j=1, k=n, temp;
while (k!=i) {
  while (r[k]. kev==3) k--:// 当前元素是兰色砾石, 指针左移
  if (r[k]. key==1) // 当前元素是红色砾石
 if (i \ge j) \{ temp=r[k]; r[k]=r[i]; r[i]=temp; i++; \}
 //左侧只有红色砾石,交换 r[k]和 r[i]
 \{\text{temp=r[j];r[j]=r[i];r[i]=temp}; j++;
 else
 //左侧已有红色和白色砾石, 先交换白色砾石到位
 temp=r[k]:r[k]=r[i]:r[i]=temp: i++:
 //白色砾石(i 所指)和待定砾石(i 所指)
 //再交换 r[k]和 r[i], 使红色砾石入位。
if (r[k]. key==2)
 if (i \le j) { temp=r[k];r[k]=r[j];r[j]=temp; j++;}
 // 左侧已有白色砾石,交换 r[k]和 r[j]
 else
 { temp=r[k];r[k]=r[i];r[i]=temp; j=i+1;}
 //i、j分别指向红、白色砾石的后一位置
  }//while
 if (r[k]==2) j++; /* 处理最后一粒砾石
 else if (r[k]==1) { temp=r[j];r[j]=r[i];r[i]=temp; i++; j++; }
 //最后红、白、兰色砾石的个数分别为: i-1: i-i:n-i+1
```

}//结束 QkSor 算法

[算法讨论] 若将 j(上面指向白色)看作工作指针,将 r[1.. j-1] 作为红色,r[j.. k-1] 为白色,r[k.. n] 为兰色。从 j=1 开始查看,若 r[j] 为白色,则 j= j+1,若 r[j] 为红色,则 交换 r[j] 与 r[i],且 j= j+1,i=i+1;若 r[j] 为兰色,则交换 r[j] 与 r[k]; k=k-1。算法进行到 i>k 为止。

算法片段如下:

```
int i=1, j=1, k=n;
while(j<=k)
if (r[j]==1) //当前元素是红色
{temp=r[i]; r[i]=r[j]; r[j]=temp; i++; j++; }
else if (r[j]==2) j++; //当前元素是白色
else //(r[j]==3 当前元素是兰色
{temp=r[j]; r[j]=r[k]; r[k]=temp; k--; }
对比两种算法,可以看出,正确选择变量(指针)的重要性。
```

- (4)编写算法,对 n 个关键字取整数值的记录序列进行整理,以使所有关键字为负值的记录排在关键字为非负值的记录之前,要求:
 - ① 采用顺序存储结构,至多使用一个记录的辅助存储空间;
 - ② 算法的时间复杂度为 O(n)。

[算法描述]

```
void process (int A[n]) {
  low = 0;
  high = n-1;
  while (low<high) {
 while (low<high && A[low]<0)
 low++;
 while (low<high && A[high]>0)
 high++;
 if (low<high) {
 x=A[low];
 A[low]=A[high];
 A[high]=x;
 low++;
 high--;
 }
}
return;</pre>
```

(5)借助于快速排序的算法思想,在一组无序的记录中查找给定关键字值等于 key 的记录。设此组记录存放于数组 r[l..n]中。若查找成功,则输出该记录在 r 数组中的位置及其值,否则显示"not find"信息。请简要说明算法思想并编写算法。

[题目分析]把待查记录看作枢轴,先由后向前依次比较,若小于枢轴,则从前向后,直 到查找成功返回其位置或失败返回0为止。

[算法描述]

```
int index (RecType R[], int 1, h, datatype key)
{int i=1, j=h;
while (i<j)
 { while (i<=j && R[j].key>key) j--;
 if (R[j].key==key) return j;
 while (i<=j && R[i].key<key) i++;
 if (R[i].key==key) return i;
 }
 cout<< "Not find"; return 0;
}//index</pre>
```

- (6)有一种简单的排序算法,叫做计数排序。这种排序算法对一个待排序的表进行排序,并将排序结果存放到另一个新的表中。必须注意的是,表中所有待排序的关键字互不相同,计数排序算法针对表中的每个记录,扫描待排序的表一趟,统计表中有多少个记录的关键字比该记录的关键字小。假设针对某一个记录,统计出的计数值为 c,那么,这个记录在新的有序表中的合适的存放位置即为 c。
 - ① 给出适用于计数排序的顺序表定义:
 - ② 编写实现计数排序的算法;
 - ③ 对于有 n 个记录的表, 关键字比较次数是多少?
 - ④ 与简单选择排序相比较,这种方法是否更好?为什么?

[算法描述]

```
① typedef struct
{int key;
datatype info
} RecType
② void CountSort(RecType a[],b[],int n)
//计数排序算法,将 a 中记录排序放入 b 中
{for(i=0;i<n;i++) //对每一个元素
{for(j=0,cnt=0;j<n;j++)
if(a[j].key<a[i].key) cnt++; //统计关键字比它小的元素个数
b[cnt]=a[i]:
```

}
}//Count Sort

- ③ 对于有 n 个记录的表, 关键码比较 n²次。
- ④ 简单选择排序算法比本算法好。简单选择排序比较次数是 n(n-1)/2, 且只用一个交换记录的空间;而这种方法比较次数是 n^2 , 且需要另一数组空间。

[算法讨论]因题目要求"针对表中的每个记录,扫描待排序的表一趟",所以比较次数是 n^2 次。若限制"对任意两个记录之间应该只进行一次比较",则可把以上算法中的比较语句改为:

```
for(i=0;i < n;i++) a[i].count=0;//各元素再增加一个计数域,初始化为 0 for(i=0;i < n;i++) for(j=i+1;j < n;j++) if(a[i].key<a[j].key) a[j].count++; else a[i].count++;
```