数据结构常见的八大排序算法(详细整 理)

LeeLom (/u/3e74cab31591) (+ 关注)

2016.08.13 13:22* 字数 2175 阅读 54329 评论 39 喜欢 568 赞赏 2

(/u/3e74cab31591)

前言

八大排序,三大查找是《数据结构》当中非常基础的知识点,在这里为了复习顺带总结了一下常见的八种排序算法。

常见的八大排序算法,他们之间关系如下:

各种常用排序算法						
类别	排序方法	时间复杂度			空间复杂度	稳定性
		平均情况	最好情况	最坏情况	辅助存储	保定性
插入排序	直接插入	0 (n²)	0(n)	0 (n²)	0(1)	稳定
	shell排序	0 (n ^{1,3})	0(n)	0 (n²)	0(1)	不稳定
选择排序	直接选择	0 (n²)	0 (n ²)	0 (n²)	0(1)	不稳定
	堆排序	O(nlog ₂ n)	O(nlog ₂ n)	O(nlog ₂ n)	0(1)	不稳定
交換排序	冒泡排序	0 (n ²)	0(n)	0 (n²)	0(1)	稳定
	快速排序	O(nlog ₂ n)	O(nlog ₂ n)	0 (n²)	O(nlog ₂ n)	不稳定
归并排序		O(nlog ₂ n)	O(nlog ₂ n)	O(nlog ₂ n)	0(1)	稳定
基数排序		0(d(r+n))	0(d(n+rd))	0(d(r+n))	0(rd+n)	稳定

性能比较.png

下面,利用Python分别将他们进行实现。

直接插入排序

• 算法思想:

直接插入排序.gif

直接插入排序的核心思想就是:将数组中的所有元素依次跟前面已经排好的元素相比较,如果选择的元素比已排序的元素小,则交换,直到全部元素都比较过。 因此,从上面的描述中我们可以发现,直接插入排序可以用两个循环完成:

1. 第一层循环: 遍历待比较的所有数组元素

2. 第二层循环:将本轮选择的元素(selected)与已经排好序的元素(ordered)相比较。

如果: selected > ordered, 那么将二者交换

• 代码实现

```
#直接插入排序
def insert_sort(L):
 #遍历数组中的所有元素,其中0号索引元素默认已排序,因此从1开始
 for x in range(1,len(L)):
 #将该元素与已排序好的前序数组依次比较,如果该元素小,则交换
 #range(x-1,-1,-1):从x-1倒序循环到0
 for i in range(x-1,-1,-1):
 #判断: 如果符合条件则交换
 if L[i] > L[i+1]:
 temp = L[i+1]
 L[i+1] = L[i]
 L[i] = temp
```

希尔排序

• 算法思想:

希尔排序的算法思想:将待排序数组按照步长gap进行分组,然后将每组的元素利用直接插入排序的方法进行排序;每次将gap折半减小,循环上述操作;当gap=1时,利用直接插入,完成排序。

同样的: 从上面的描述中我们可以发现: 希尔排序的总体实现应该由三个循环完成:

1. 第一层循环:将gap依次折半,对序列进行分组,直到gap=1

 \bigcirc

æ

- 2. 第二、三层循环: 也即直接插入排序所需要的两次循环。具体描述见上。
- 代码实现:

```
#希尔排序
def insert_shell(L):
 #初始化gap值,此处利用序列长度的一般为其赋值
 qap = (int)(len(L)/2)
 #第一层循环:依次改变qap值对列表进行分组
 while (gap >= 1):
 #下面: 利用直接插入排序的思想对分组数据进行排序
 #range(gap,len(L)):从gap开始
 for x in range(gap,len(L)):
 #range(x-gap,-1,-gap):从x-gap开始与选定元素开始倒序比较,每个比较元素之间间隔gap
 for i in range(x-qap,-1,-qap):
 #如果该组当中两个元素满足交换条件,则进行交换
 if L[i] > L[i+qap]:
 temp = L[i+qap]
 L[i+gap] = L[i]
 L[i] =temp
 #while循环条件折半
 gap = (int)(gap/2)
```

简单选择排序

• 算法思想

简单选择排序的基本思想:比较+交换。

- 1. 从待排序序列中, 找到关键字最小的元素;
- 2. 如果最小元素不是待排序序列的第一个元素,将其和第一个元素互换;
- 3. 从余下的 N 1 个元素中,找出关键字最小的元素,重复(1)、(2)步,直到排序结束。 因此我们可以发现,简单选择排序也是通过两层循环实现。

第一层循环: 依次遍历序列当中的每一个元素

第二层循环:将遍历得到的当前元素依次与余下的元素进行比较,符合最小元素的条件,则交换。

• 代码实现

堆排序

• 堆的概念

堆:本质是一种数组对象。特别重要的一点性质: 任意的叶子节点小于(或大于)它所有的父节点。对此,又分为大顶堆和小顶堆,大顶堆要求节点的元素都要大于其孩子,小顶堆要求节点元素都小于其左右孩子,两者对左右孩子的大小关系不做任何要求。

利用堆排序,就是基于大顶堆或者小顶堆的一种排序方法。下面,我们通过大顶堆来 实现。

• 基本思想:

堆排序可以按照以下步骤来完成:

1. 首先将序列构建称为大顶堆;

(这样满足了大顶堆那条性质:位于根节点的元素一定是当前序列的最大值)

构建大顶堆.png

2. 取出当前大顶堆的根节点,将其与序列末尾元素进行交换;

(此时: 序列末尾的元素为已排序的最大值; 由于交换了元素, 当前位于根节点的 堆并不一定满足大顶堆的性质)

3. 对交换后的n-1个序列元素进行调整,使其满足大顶堆的性质;

- 4. 重复2.3步骤,直至堆中只有1个元素为止
- 代码实现:


```
def LEFT(i):
 return 2*i + 1
def RIGHT(i):
 return 2*i + 2
#********** 调整大顶堆 *********
#L:待调整序列 length: 序列长度 i:需要调整的结点
def adjust_max_heap(L,length,i):
#定义一个int值保存当前序列最大值的下标
 largest = i
#执行循环操作:两个任务: 1 寻找最大值的下标; 2.最大值与父节点交换
 while (1):
#获得序列左右叶子节点的下标
 left,right = LEFT(i),RIGHT(i)
#当左叶子节点的下标小于序列长度 并且 左叶子节点的值大于父节点时,将左叶子节点的下标赋值给lar
 if (left < length) and (L[left] > L[i]):
 largest = left
 print('左叶子节点')
 else:
 largest = i
#当右叶子节点的下标小于序列长度 并且 右叶子节点的值大于父节点时,将右叶子节点的下标值赋值给儿
 if (right < length) and (L[right] > L[largest]):
 largest = right
 print('右叶子节点')
#如果largest不等于i 说明当前的父节点不是最大值,需要交换值
 if (largest != i):
 temp = L[i]
 L[i] = L[largest]
 L[largest] = temp
 i = largest
 print(largest)
 continue
 else:
 break
#****** 建立大顶堆 *******
def build_max_heap(L):
 length = len(L)
 for x in range((int)((length-1)/2),-1,-1):
 adjust max heap(L,length,x)
#***** 堆排序 *******
def heap sort(L):
#先建立大顶堆,保证最大值位于根节点;并且父节点的值大于叶子结点
 build_max_heap(L)
#i: 当前堆中序列的长度。初始化为序列的长度
 i = len(L)
#执行循环: 1. 每次取出堆顶元素置于序列的最后(len-1,len-2,len-3...)
 2. 调整堆, 使其继续满足大顶堆的性质, 注意实时修改堆中序列的长度
 while (i > 0):
 temp = L[i-1]
 L[i-1] = L[0]
 L[0] = temp
#堆中序列长度减1
 i = i-1
#调整大顶堆
 adjust max heap(L,i,0)
```

冒泡排序

• 基本思想

ॐ

冒泡排序.gif

冒泡排序思路比较简单:

- 1. 将序列当中的左右元素,依次比较,保证右边的元素始终大于左边的元素; (第一轮结束后,序列最后一个元素一定是当前序列的最大值;)
- 2. 对序列当中剩下的n-1个元素再次执行步骤1。
- 3. 对于长度为n的序列,一共需要执行n-1轮比较 (利用while循环可以减少执行次数)

*代码实现

```
#冒泡排序

def bubble_sort(L):
 length = len(L)
#序列长度为length, 需要执行length-1轮交换
 for x in range(1,length):
#对于每一轮交换,都将序列当中的左右元素进行比较
#每轮交换当中,由于序列最后的元素一定是最大的,因此每轮循环到序列未排序的位置即可
 for i in range(0,length-x):
 if L[i] > L[i+1]:
 temp = L[i]
 L[i] = L[i+1]
 L[i+1] = temp
```

快速排序

• 算法思想:

快速排序.gif

快速排序的基本思想:挖坑填数+分治法

- 1. 从序列当中选择一个基准数(pivot) 在这里我们选择序列当中第一个数最为基准数
- 2. 将序列当中的所有数依次遍历,比基准数大的位于其右侧,比基准数小的位于其左侧
- 3. 重复步骤1.2, 直到所有子集当中只有一个元素为止。

用伪代码描述如下:

- 1. i =L; j = R; 将基准数挖出形成第一个坑a[i]。
- 2. j--由后向前找比它小的数,找到后挖出此数填前一个坑a[i]中。
- 3. i++由前向后找比它大的数,找到后也挖出此数填到前一个坑a[i]中。
- 4. 再重复执行2, 3二步, 直到i==j, 将基准数填入a[i]中
- 代码实现:

```
#快速排序
#L: 待排序的序列; start排序的开始index, end序列末尾的index
#对于长度为length的序列: start = 0;end = length-1
def quick_sort(L,start,end):
 if start < end:</pre>
 i , j , pivot = start , end , L[start]
 while i < j:
#从右开始向左寻找第一个小于pivot的值
 while (i < j) and (L[j] >= pivot):
 j = j-1
#将小于pivot的值移到左边
 if (i < j):
 L[i] = L[j]
 i = i+1
#从左开始向右寻找第一个大于pivot的值
 while (i < j) and (L[i] < pivot):
 i = i+1
#将大于pivot的值移到右边
 if (i < j):
 L[j] = L[i]
 j = j-1
#循环结束后,说明 i=j,此时左边的值全都小于pivot,右边的值全都大于pivot
#pivot的位置移动正确,那么此时只需对左右两侧的序列调用此函数进一步排序即可
#递归调用函数: 依次对左侧序列: 从0 ~ i-1//右侧序列: 从i+1 ~ end
 L[i] = pivot
#左侧序列继续排序
 quick_sort(L,start,i-1)
#右侧序列继续排序
 quick_sort(L,i+1,end)
```

归并排序

+

 \bigcirc

ಹ

• 算法思想:

归并排序.gif

- 1. 归并排序是建立在归并操作上的一种有效的排序算法,该算法是采用**分治法**的一个典型的应用。它的基本操作是:将已有的子序列合并,达到完全有序的序列;即先使每个子序列有序,再使子序列段间有序。
- 2. 归并排序其实要做两件事:
- 。 分解----将序列每次折半拆分
- 。 合并----将划分后的序列段**两两排序合并** 因此,归并排序实际上就是两个操作,拆分+合并
- 3. 如何合并?

L[first...mid]为第一段,L[mid+1...last]为第二段,并且两端已经有序,现在我们要将两端合成达到L[first...last]并且也有序。

- 。 首先依次从第一段与第二段中取出元素比较,将较小的元素赋值给temp[]
- 重复执行上一步,当某一段赋值结束,则将另一段剩下的元素赋值给temp[]
- 。 此时将temp[]中的元素复制给L[],则得到的L[first...last]有序
- 4. 如何分解?

在这里,我们采用递归的方法,首先将待排序列分成A,B两组;然后重复对A、B序列

分组;直到分组后组内只有一个元素,此时我们认为组内所有元素有序,则分组结束。

• 代码实现

&

```
# 归并排序
#这是合并的函数
# 将序列L[first...mid]与序列L[mid+1...last]进行合并
def mergearray(L,first,mid,last,temp):
#对i,j,k分别进行赋值
 i,j,k = first,mid+1,0
#当左右两边都有数时进行比较, 取较小的数
 while (i <= mid) and (j <= last):
 if L[i] \leftarrow L[j]:
 temp[k] = L[i]
 i = i+1
 k = k+1
 else:
 temp[k] = L[j]
 j = j+1
 k = k+1
#如果左边序列还有数
 while (i <= mid):
 temp[k] = L[i]
 i = i+1
 k = k+1
#如果右边序列还有数
 while (j <= last):
 temp[k] = L[j]
 j = j+1
 k = k+1
#将temp当中该段有序元素赋值给L待排序列使之部分有序
 for x in range(0,k):
 L[first+x] = temp[x]
# 这是分组的函数
def merge_sort(L,first,last,temp):
 if first < last:</pre>
 mid = (int)((first + last) / 2)
#使左边序列有序
 merge_sort(L,first,mid,temp)
#使右边序列有序
 merge_sort(L,mid+1,last,temp)
#将两个有序序列合并
 mergearray(L,first,mid,last,temp)
# 归并排序的函数
def merge_sort_array(L):
#声明一个长度为len(L)的空列表
 temp = len(L)*[None]
#调用归并排序
 merge_sort(L,0,len(L)-1,temp)
```

基数排序

• 算法思想

基数排序.gif

1. 基数排序:通过序列中各个元素的值,对排序的N个元素进行若干趟的"分配"与"收集"来实现排序。

分配: 我们将L[i]中的元素取出,首先确定其个位上的数字,根据该数字分配到与 之序号相同的桶中

收集: 当序列中所有的元素都分配到对应的桶中,再按照顺序依次将桶中的元素收集形成新的一个待排序列L[]

对新形成的序列L[]重复执行分配和收集元素中的十位、百位…直到分配完该序列中的最高位,则排序结束

- 2. 根据上述"基数排序"的展示,我们可以清楚的看到整个实现的过程
- 代码实现


```
#确定排序的次数
#排序的顺序跟序列中最大数的位数相关
def radix_sort_nums(L):
 maxNum = L[0]
#寻找序列中的最大数
 for x in L:
 if maxNum < x:</pre>
 maxNum = x
#确定序列中的最大元素的位数
 times = 0
 while (maxNum > 0):
 maxNum = (int)(maxNum/10)
 times = times+1
 return times
#找到num从低到高第pos位的数据
def get num pos(num.pos):
 return ((int)(num/(10**(pos-1))))%10
def radix sort(L):
 count = 10*[None]
 #存放各个桶的数据统计个数
 bucket = len(L)*[None] #暂时存放排序结果
#从低位到高位依次执行循环
 for pos in range(1,radix_sort_nums(L)+1):
 #置空各个桶的数据统计
 for x in range(0,10):
 count[x] = 0
 #统计当前该位(个位,十位,百位....)的元素数目
 for x in range(0,len(L)):
 #统计各个桶将要装进去的元素个数
 j = get_num_pos(int(L[x]),pos)
 count[j] = count[j]+1
 #count[i]表示第i个桶的右边界索引
 for x in range(1,10):
 count[x] = count[x] + count[x-1]
 #将数据依次装入桶中
 for x in range(len(L)-1,-1,-1):
 #求出元素第K位的数字
 j = get_num_pos(L[x],pos)
 #放入对应的桶中, count [j]-1是第j个桶的右边界索引
 bucket[count[j]-1] = L[x]
 #对应桶的装入数据索引-1
 count[j] = count[j]-1
 # 将已分配好的桶中数据再倒出来,此时已是对应当前位数有序的表
 for x in range(0, len(L)):
 L[x] = bucket[x]
```

后记

写完之后运行了一下时间比较:

• 1w个数据时:

直接插入排序:11.615608 希尔排序:13.012008

简单选择排序:3.6451360000000001 堆排序:0.095879000000000005 冒泡排序:6.687218999999999

#**************

快速排序:9.999999974752427e-07 #快速排序有误:实际上并未执行

#RecursionError: maximum recursion depth exceeded in comparison

#**************

归并排序:0.05638299999999674 基数排序:0.08150400000000246

• 10w个数据时:

直接插入排序:1233.581131 希尔排序:1409.8012320000003 简单选择排序:466.66974500000015 堆排序:1.2036720000000969

冒泡排序:751.274449

#**************

快速排序: 1.0000003385357559e-06 #快速排序有误:实际上并未执行

#RecursionError: maximum recursion depth exceeded in comparison

#**************

归并排序:0.8262230000000272 基数排序:1.116289999999354

从运行结果上来看,堆排序、归并排序、基数排序真的快。

对于快速排序迭代深度超过的问题,可以将考虑将快排通过非递归的方式进行实现。

参考资料

- 数据结构可视化: visualgo (https://link.jianshu.com?t=http://zh.visualgo.net/)
- 希尔排序介绍:希尔排序 (https://link.jianshu.com?
 t=http://www.cnblogs.com/jingmoxukong/p/4303279.html)
- 堆排序: (https://link.jianshu.com?

t=http://www.cnblogs.com/Anker/archive/2013/01/23/2873422.html)《算法导论》读书笔记之第6章 堆排序 (https://link.jianshu.com?

t=http://www.cnblogs.com/Anker/archive/2013/01/23/2873422.html)

- 博客园:静默虚空 (https://link.jianshu.com?
 t=http://home.cnblogs.com/u/jingmoxukong/)
- 博客: vincent-cws (https://link.jianshu.com?
 t=http://blog.chinaunix.net/uid/21457204.html)

小礼物走一走,来简书关注我

赞赏支持

目 Python开发 (/nb/5516031)

举报文章 © 著作权归作者所有

LeeLom (/u/3e74cab31591)

写了 14230 字,被 481 人关注,获得了 738 个喜欢

+ 关注

(/u/3e74cab31591)

BYR / iOS / Student Blog: https://leelom.github.io/

喜欢

568

更多分享

下载简书 App ▶

随时随地发现和创作内容

(/apps/redirect?utm source=note-bottom-click)

▍ 被以下专题收入,发现更多相似内容

+ 收入我的专题

首页投稿(暂停... (/c/bDHhpK?utm_source=desktop&utm_medium=notes-included-collection)

程序员 (/c/NEt52a?utm_source=desktop&utm_medium=notes-included-collection)

unity3D... (/c/6aa2d74ce7da?utm_source=desktop&utm_medium=notes-included-collection)

Android... (/c/b1fa46ec3b08?utm_source=desktop&utm_medium=notes-included-collection)

程序 (/c/4c142c369b49?utm_source=desktop&utm_medium=notes-included-collection)

实用_学编程 (/c/2d853ec0bb01?utm_source=desktop&utm_medium=notes-included-collection)

Java Web (/c/695ba84e62fc?utm_source=desktop&utm_medium=notes-included-collection)

展开更多 >

(/p/df701d2c43c6?

utm campaign=maleskine&utm content=note&utm medium=seo notes&utm source=recommenc 国际 C 语言混乱代码大赛结果,什么! 二次元的世界!! (/p/df701d2c43c...

第 24 届国际 C 语言混乱代码大赛结果出炉了,之前两位常在该比赛中拿奖的童鞋:浙大的侯启明和 Google 的 Don Yang 又拿奖了。侯启明这次是写了一个无整数的 MD5 程序,Don Yang 写了一个有海星图案的文...

🏖 学习编程 (/u/16fe1b2bc5df?

utm campaign=maleskine&utm content=user&utm medium=seo notes&utm source=recommenc

(/p/a6549fd7c951?

utm campaign=maleskine&utm content=note&utm medium=seo notes&utm source=recommenc 程序员必用的电脑桌面 (/p/a6549fd7c951?utm_campaign=maleskine&ut...

声明:本文首发微信公众号【菜鸟要飞】,如有转载,请标明出处!最近发现了两套开源、神秘、科幻、有 逼格的桌面,非常适合在座的各位程序员。 NO1、Himawaripy Himawaripy是一个开源的使用 Python 3开...

rookieflyhigher (/u/0851ecf312d1?

utm campaign=maleskine&utm content=user&utm medium=seo notes&utm source=recommenc

(/p/11775b0ba33e?

utm_campaign=maleskine&utm_content=note&utm_medium=seo_notes&utm_source=recommenc 月薪5k与月薪10k程序员的区别 (/p/11775b0ba33e?utm_campaign=males...

同一个城市,同一个行业,同一个公司,为什么有的程序员可以拿到3万的薪水,而有的却只能拿到3千?这 里我们首先排除一系列的杂的东西,比如裙带关系,我们只谈能力和技术,假设公司已经给到程序员能力...

Android技术干货分享 (/u/06fd4cf1f427?

utm_campaign=maleskine&utm_content=user&utm_medium=seo_notes&utm_source=recommenc

(/p/626932d735eb?

utm_campaign=maleskine&utm_content=note&utm_medium=seo_notes&utm_source=recommend 程序员刚写完排序就被老板开除,网友笑傻:牛逼了,睡眠排序法? (/p/62...

老板这是有毛病吧!刚写完排序就叫我直接走人,我TM嫌弃你这9k工资低呢!此处不留爷,只有留爷处。 看到网友全是666, 小编也是不由自主的说卧槽。 排序算法是我们编程中遇到的最多的算法。目前主流的...

温柔的倾诉 (/u/467379856827?

utm campaign=maleskine&utm content=user&utm medium=seo notes&utm source=recommenc

(/p/12e34d6ea8f6?

utm campaign=maleskine&utm content=note&utm medium=seo notes&utm source=recommenc 一个BAT老程序员的忠告! (/p/12e34d6ea8f6?utm campaign=maleskine...

一、在中国,你千万不要因为学习技术就可以换来稳定的生活和高的薪水待遇,你更不要认为那些从事市 场、运营的人,没有前途。 不清楚你是不是知道,咱们中国有相当大的一部分软件公司,他们的软件开发...

程序员江湖_陆小凤 (/u/9ab8d7b38c4e?

utm campaign=maleskine&utm content=user&utm medium=seo notes&utm source=recommend

突来感想 (/p/bf9aee40ca8e?utm_campaign=maleskine&utm_content=n...

重温以前的习惯、却早已不习惯。

🤼 麻辣拌 (/u/9281768fff91?

utm campaign=maleskine&utm content=user&utm medium=seo notes&utm source=recommenc

梦 (/p/eab1f8b8f51f?utm_campaign=maleskine&utm_content=note&ut...

做梦了 上课:两个很胖的女生在演唱然后说自己的家庭经历,我清楚的看到较矮的那个女生胖到衣服不能遮 住肚子,只穿一件内衣,胸很大,内衣为非常土的花纹。另一个女生衣服为红色的长款棉袄,能够遮住肚...

bigbiggirl0000 (/u/f071b13f601c?

utm_campaign=maleskine&utm_content=user&utm_medium=seo notes&utm source=recommend

(/p/d436676a0606?

utm campaign=maleskine&utm content=note&utm medium=seo notes&utm source=recommenc 【體態肥胖·推薦健康調整飲食】 (/p/d436676a0606?utm_campaign=mal...

【體態肥胖·推薦健康調整飲食】 1.高纖維食品 - 高纖維食物,如蔬菜,堅果,種子和漿果,增加飽腹感,不 增加熱量。 2.潔淨瘦蛋白 - 每餐至少吃3-4盎司蛋白質的人往往易感到更加滿意, 並且總體吃得也較少些。...

★ 生命的别样年华 (/u/4b07a70edb6c?

utm_campaign=maleskine&utm_content=user&utm_medium=seo_notes&utm_source=recommend

姚和张,没必要上升到娱乐政治道德层面 (/p/e7f85b45308d?utm_campaig...

【转】只是表明态度,伪愤青们请别为提高逼格而批判表明立场了 其实在拿张万年将军和姚贝娜的事大谈特 谈 好好想想这根本是扯淡 有些伪奋青跑到一个娱乐因素占据绝对地位的微博和朋友圈 趾高气昂骂民族精...

Ran_布拉德皮蛋 (/u/f1c0fb7bf368?

utm_campaign=maleskine&utm_content=user&utm_medium=seo_notes&utm_source=recommend

抱歉,我不是你的洛神 (/p/b5a3645f13fe?utm_campaign=maleskine&ut...

01 夏天的夜,总是黑的晚。 晚上八点,千羽来到了预先约定的地方。她抬手看表,八点过了五分。 滨江路 上的灯已经全部亮起来了。她看到了斜对岸的文峰塔,整个塔身被一层柔和的橘色灯光所笼罩,远远望去...

📖 晴空下的雨燕 (/u/b5154758eee9?

utm_campaign=maleskine&utm_content=user&utm_medium=seo_notes&utm_source=recommend

