

👳 前端面试十大经典排序算法(动画演示)

2018年08月03日 08:57:09 陌上xiao小 阅读数: 2839

0、算法概述

0.1 算法分类

十种常见排序算法可以分为两大类:

非线性时间比较类排序:通过比较来决定元素间的相对次序,由于其时间复杂度不能突破O(nlogn),因此称为非线性时间比较类排序。

线性时间非比较类排序: 不通过比较来决定元素间的相对次序,它可以突破基于比较排序的时间下界,以线性时间运行,因此称为线性时间非比较多

0.2 算法复杂度

0.3 相关概念

稳定:如果a原本在b前面,而a=b,排序之后a仍然在b的前面。

不稳定: 如果a原本在b的前面,而a=b,排序之后 a 可能会出现在 b 的后面。

时间复杂度:对排序数据的总的操作次数。反映当n变化时,操作次数呈现什么规律。

空间复杂度: 是指算法在计算机内执行时所需存储空间的度量, 它也是数据规模n的函数。

1、冒泡排序 (Bubble Sort)

冒泡排序是一种简单的排序算法。它重复地走访过要排序的数列,一次比较两个元素,如果它们的顺序错误就把它们交换过来。走访数列的工作是重复 有再需要交换,也就是说该数列已经排序完成。这个算法的名字由来是因为越小的元素会经由交换慢慢"浮"到数列的顶端。

1.1 算法描述

- 比较相邻的元素。如果第一个比第二个大,就交换它们两个;
- 对每一对相邻元素作同样的工作,从开始第一对到结尾的最后一对,这样在最后的元素应该会是最大的数;
- 针对所有的元素重复以上的步骤,除了最后一个;
- 重复步骤1~3,直到排序完成。

1.2 动图演示

1.3 代码实现

```
1
 function bubbleSort(arr) {
2
 var len = arr.length;
3
 for (var i = 0; i < 1en - 1; i++) {
4
 for (var j = 0; j < len - 1 - i; j++) {
5
 if (arr[j] > arr[j+1]) {
 // 相邻元素两两对比
6
 var temp = arr[j+1];
 // 元素交换
 arr[j+1] = arr[j];
7
8
 arr[j] = temp;
9
10
11
12
 return arr;
13
```

2、选择排序 (Selection Sort)

选择排序(Selection-sort)是一种简单直观的排序算法。它的工作原理:首先在未排序序列中找到最小(大)元素,存放到排序序列的起始位置,然后,排序元素中继续寻找最小(大)元素,然后放到已排序序列的末尾。以此类推,直到所有元素均排序完毕。

2.1 算法描述

n个记录的直接选择排序可经过n-1趟直接选择排序得到有序结果。具体算法描述如下:

- 初始状态: 无序区为R[1..n], 有序区为空;
- 第i趟排序(i=1,2,3...n-1)开始时,当前有序区和无序区分别为R[1..i-1]和R(i..n)。该趟排序从当前无序区中-选出关键字最小的记录 R[k],将它与无记录R交换,使R[1..i]和R[i+1..n)分别变为记录个数增加1个的新有序区和记录个数减少1个的新无序区;
- n-1趟结束,数组有序化了。

2.2 动图演示

2.3 代码实现

```
1
 function selectionSort(arr) {
2
 var len = arr.length;
3
 var minIndex, temp;
4
 for (var i = 0; i < len - 1; i++) 
5
 minIndex = i:
6
 for (var j = i + 1; j < len; j++) {
7
 if (arr[j] < arr[minIndex]) { // 寻找最小的数
8
 minIndex = j;
 // 将最小数的索引保存
9
10
11
 temp = arr[i];
12
 arr[i] = arr[minIndex];
13
 arr[minIndex] = temp;
14
15
 return arr;
16
```

2.4 算法分析

表现最稳定的排序算法之一,因为无论什么数据进去都是O(n2)的时间复杂度,所以用到它的时候,数据规模越小越好。唯一的好处可能就是不占用额了吧。理论上讲,选择排序可能也是平时排序一般人想到的最多的排序方法了吧。

3、插入排序 (Insertion Sort)

插入排序(Insertion-Sort)的算法描述是一种简单直观的排序算法。它的工作原理是通过构建有序序列,对于未排序数据,在已排序序列中从后向前应位置并插入。

3.1 算法描述

一般来说,插入排序都采用in-place在数组上实现。具体算法描述如下:

- 从第一个元素开始,该元素可以认为已经被排序;
- 取出下一个元素,在已经排序的元素序列中从后向前扫描;
- 如果该元素 (已排序) 大于新元素,将该元素移到下一位置;
- 重复步骤3, 直到找到已排序的元素小于或者等于新元素的位置;
- 将新元素插入到该位置后;
- 重复步骤2~5。

3.2 动图演示

3.2 代码实现

```
function insertionSort(arr) {
 var len = arr.length;
 var preIndex, current;
 for (var i = 1; i < len; i++) {
 preIndex = i - 1;
 }
}</pre>
```

3.4 算法分析

插入排序在实现上,通常采用in-place排序(即只需用到O(1)的额外空间的排序),因而在从后向前扫描过程中,需要反复把已排序元素逐步向后挪位提供插入空间。

4、希尔排序 (Shell Sort)

1959年Shell发明,第一个突破O(n2)的排序算法,是简单插入排序的改进版。它与插入排序的不同之处在于,它会优先比较距离较远的元素。希尔排序量排序。

4.1 算法描述

先将整个待排序的记录序列分割成为若干子序列分别进行直接插入排序,具体算法描述:

- 选择一个增量序列t1, t2, ..., tk, 其中ti>tj, tk=1;
- 按增量序列个数k, 对序列进行k 趟排序;
- 每趟排序,根据对应的增量ti,将待排序列分割成若干长度为m的子序列,分别对各子表进行直接插入排序。仅增量因子为1时,整个序列作为一表长度即为整个序列的长度。

4.2 动图演示

4.3 代码实现

```
1
 function shellSort(arr) {
2
 var len = arr.length,
3
 temp,
 gap = 1;
4
5
 while (gap < 1en / 3) {
 // 动态定义间隔序列
6
 gap = gap * 3 + 1;
7
8
 for (gap; gap > 0; gap = Math.floor(gap / 3)) {
9
 for (var i = gap; i < len; i++) {
10
 temp = arr[i];
11
 for (var j = i-gap; j > 0 && arr[j] > temp; j-gap) {
12
 arr[j + gap] = arr[j];
13
14
 arr[j + gap] = temp;
15
 }
16
17
 return arr;
18
```

4.4 算法分析

希尔排序的核心在于间隔序列的设定。既可以提前设定好间隔序列,也可以动态的定义间隔序列。动态定义间隔序列的算法是《算法(第4版)》的合于Sedgewick提出的。

5、归并排序 (Merge Sort)

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(Divide and Conquer)的一个非常典型的应用。将已有序的子序列合并,序的序列;即先使每个子序列有序,再使子序列段间有序。若将两个有序表合并成一个有序表,称为2-路归并。

5.1 算法描述

- 把长度为n的输入序列分成两个长度为n/2的子序列;
- 对这两个子序列分别采用归并排序;

• 将两个排序好的子序列合并成一个最终的排序序列。

5.2 动图演示

5.3 代码实现

```
function mergeSort(arr) { // 采用自上而下的递归方法
1
2
 var len = arr.length;
3
 if (1en < 2) {
4
 return arr:
5
6
 var middle = Math.floor(len / 2),
7
 left = arr.slice(0, middle),
8
 right = arr.slice(middle);
9
 return merge(mergeSort(left), mergeSort(right));
10
11
12
 function merge(left, right) {
13
 var result = [];
14
 while (left.length>0 && right.length>0) {
15
 if (left[0] <= right[0]) {
16
 result.push(left.shift());
17
18
 }else {
19
 result.push(right.shift());
20
21
23
 while (left.length)
24
 result.push(left.shift());
25
26
 while (right.length)
27
 result.push(right.shift());
28
29
 return result;
30
```

5.4 算法分析

归并排序是一种稳定的排序方法。和选择排序一样,归并排序的性能不受输入数据的影响,但表现比选择排序好的多,因为始终都是O(nlogn)的时间是需要额外的内存空间。

6、快速排序 (Quick Sort)

快速排序的基本思想:通过一趟排序将待排记录分隔成独立的两部分,其中一部分记录的关键字均比另一部分的关键字小,则可分别对这两部分记录继以达到整个序列有序。

6.1 算法描述

快速排序使用分治法来把一个串 (list) 分为两个子串 (sub-lists) 。具体算法描述如下:

- 从数列中挑出一个元素, 称为 "基准" (pivot) ;
- 重新排序数列,所有元素比基准值小的摆放在基准前面,所有元素比基准值大的摆在基准的后面(相同的数可以到任一边)。在这个分区退出之后于数列的中间位置。这个称为分区(partition)操作;
- 递归地 (recursive) 把小于基准值元素的子数列和大于基准值元素的子数列排序。

6.2 动图演示

6.3 代码实现

```
function quickSort(arr, left, right) {
 var len = arr.length,
 partitionIndex,
 left =typeof left !='number' ? 0 : left,
 right =typeof right !='number' ? len - 1 : right;
 if (left < right) {</pre>
```

```
8
 partitionIndex = partition(arr, left, right);
9
 quickSort(arr, left, partitionIndex-1);
10
 quickSort(arr, partitionIndex+1, right);
11
12
 return arr;
13
14
15
 function partition(arr, left ,right) {
 // 分区操作
16
 var pivot = left,
 // 设定基准值 (pivot)
17
 index = pivot + 1;
18
 for (var i = index; i \leftarrow right; i++) {
 if (arr[i] < arr[pivot]) {
19
 swap(arr, i, index);
20
 index++;
21
22
23
24
 swap(arr, pivot, index - 1);
25
 return index-1;
26
27
28
 function swap(arr, i, j) {
29
 var temp = arr[i];
30
 arr[i] = arr[j];
31
 arr[j] = temp;
32
```

7、堆排序 (Heap Sort)

堆排序(Heapsort)是指利用堆这种数据结构所设计的一种排序算法。堆积是一个近似完全二叉树的结构,并同时满足堆积的性质:即子结点的键值更于(或者大于)它的父节点。

7.1 算法描述

- 将初始待排序关键字序列(R1,R2....Rn)构建成大顶堆, 此堆为初始的无序区;
- 将堆顶元素R[1]与最后一个元素R[n]交换,此时得到新的无序区(R1,R2,.....Rn-1)和新的有序区(Rn),且满足R[1,2...n-1]<=R[n];
- 由于交换后新的堆顶R[1]可能违反堆的性质,因此需要对当前无序区(R1,R2,.....Rn-1)调整为新堆,然后再次将R[1]与无序区最后一个元素交换,《区(R1,R2....Rn-2)和新的有序区(Rn-1,Rn)。不断重复此过程直到有序区的元素个数为n-1,则整个排序过程完成。

7.2 动图演示

7.3 代码实现

```
1
 // 因为声明的多个函数都需要数据长度, 所以把1en设置成为全局变量
 var len:
2
3
 function buildMaxHeap(arr) { // 建立大顶堆
4
 len = arr.length:
5
 for (var i = Math.floor(len/2); i >= 0; i---) {
6
 heapify(arr, i);
7
8
9
10
 function heapify(arr, i) {
 // 堆调整
11
 var left = 2 * i + 1,
12
 right = 2 * i + 2,
13
 largest = i;
14
 if (left < len && arr[left] > arr[largest]) {
15
 largest = left;
16
17
18
 if (right < len && arr[right] > arr[largest]) {
19
 largest = right;
20
21
22
23
 if (largest != i) {
24
 swap(arr, i, largest);
25
 heapify(arr, largest);
26
```

```
27
28
29
 function swap(arr, i, j) {
30
 var temp = arr[i];
31
 arr[i] = arr[j];
32
 arr[j] = temp;
33
34
35
 function heapSort(arr) {
36
 buildMaxHeap(arr);
37
 for (var i = arr.length - 1; i > 0; i--) {
38
39
 swap(arr, 0, i);
40
 len--:
41
 heapify(arr, 0);
42
43
 return arr;
44
```

8、计数排序 (Counting Sort)

计数排序不是基于比较的排序算法,其核心在于将输入的数据值转化为键存储在额外开辟的数组空间中。 作为一种线性时间复杂度的排序,计数排序要据必须是有确定范围的整数。

8.1 算法描述

- 找出待排序的数组中最大和最小的元素;
- 统计数组中每个值为i的元素出现的次数, 存入数组C的第i项;
- 对所有的计数累加(从C中的第一个元素开始,每一项和前一项相加);
- 反向填充目标数组:将每个元素i放在新数组的第C(i)项,每放一个元素就将C(i)减去1。

8.2 动图演示

8.3 代码实现

```
1
 function countingSort(arr, maxValue) {
2
 var bucket =new Array(maxValue + 1),
3
 sortedIndex = 0:
4
 arrLen = arr, length.
5
 bucketLen = maxValue + 1.
6
7
 for (var i = 0; i < arrLen; i++) {
8
 if (!bucket[arr[i]]) {
9
 bucket[arr[i]] = 0;
10
11
 bucket[arr[i]]++;
12
13
14
 for (\text{var } j = 0; j < \text{bucketLen}; j++)  {
 while(bucket[j] > 0) {
15
 arr[sortedIndex++] = j;
16
17
 bucket[j]--;
18
19
20
21
 return arr:
22
```

8.4 算法分析

计数排序是一个稳定的排序算法。当输入的元素是 n 个 0到 k 之间的整数时,时间复杂度是O(n+k),空间复杂度也是O(n+k),其排序速度快于任何比当k不是很大并且序列比较集中时,计数排序是一个很有效的排序算法。

9、桶排序 (Bucket Sort)

桶排序是计数排序的升级版。它利用了函数的映射关系,高效与否的关键就在于这个映射函数的确定。桶排序 (Bucket sort)的工作的原理:假设输入数分布,将数据分到有限数量的桶里,每个桶再分别排序(有可能再使用别的排序算法或是以递归方式继续使用桶排序进行排)。

9.1 算法描述

- 设置一个定量的数组当作空桶;
- 遍历输入数据,并且把数据一个一个放到对应的桶里去;
- 对每个不是空的桶进行排序;
- 从不是空的桶里把排好序的数据拼接起来。

9.2 图片演示

9.3 代码实现

```
1
 function bucketSort(arr, bucketSize) {
2
 if (arr.length === 0) {
3
 return arr;
4
5
6
 var i:
7
 var minValue = arr[0];
 var maxValue = arr[0];
8
9
 for (i = 1; i < arr.length; i++) {
10
 if (arr[i] < minValue) {
11
 minValue = arr[i];
 // 输入数据的最小值
12
 }else if (arr[i] > maxValue) {
13
 maxValue = arr[i];
 // 输入数据的最大值
14
 }
15
16
 // 桶的初始化
17
 // 设置桶的默认数量为5
18
 var DEFAULT_BUCKET_SIZE = 5;
19
 bucketSize = bucketSize || DEFAULT_BUCKET_SIZE;
20
 var bucketCount = Math.floor((maxValue - minValue) / bucketSize) + 1;
21
 var buckets =new Array(bucketCount);
22
 for (i = 0; i < buckets.length; i++) {
23
 buckets[i] = [];
24
25
26
 // 利用映射函数将数据分配到各个桶中
27
 for (i = 0; i < arr.length; i++) \{
28
 buckets[Math.floor((arr[i] - minValue) / bucketSize)].push(arr[i]);
29
30
 arr.length = 0;
31
 for (i = 0; i < buckets.length; <math>i++) {
32
 // 对每个桶进行排序,这里使用了插入排序
33
 insertionSort(buckets[i]);
 for (var j = 0; j < buckets[i].length; <math>j++) {
34
35
 arr.push(buckets[i][j]);
36
37
38
39
 return arr;
40
```

9.4 算法分析

桶排序最好情况下使用线性时间O(n),桶排序的时间复杂度,取决与对各个桶之间数据进行排序的时间复杂度,因为其它部分的时间复杂度都为O(n)。划分的越小,各个桶之间的数据越少,排序所用的时间也会越少。但相应的空间消耗就会增大。

10、基数排序 (Radix Sort)

基数排序是按照低位先排序,然后收集;再按照高位排序,然后再收集;依次类推,直到最高位。有时候有些属性是有优先级顺序的,先按低优先级排 先级排序。最后的次序就是高优先级高的在前,高优先级相同的低优先级高的在前。

10.1 算法描述

- 取得数组中的最大数,并取得位数;
- arr为原始数组,从最低位开始取每个位组成radix数组;

• 对radix进行计数排序(利用计数排序适用于小范围数的特点);

10.2 动图演示

10.3 代码实现

```
1
 // LSD Radix Sort
2
 var counter = [];
3
 function radixSort(arr, maxDigit) {
4
 var mod = 10;
5
 var dev = 1;
6
 for (var i = 0; i < maxDigit; i++, dev *= 10, mod *= 10) {
7
 for(var j = 0; j < arr.length; j++) {
8
 var bucket = parseInt((arr[j] % mod) / dev);
9
 if(counter[bucket]==null) {
10
 counter[bucket] = [];
11
12
 counter[bucket].push(arr[j]);
13
 var pos = 0;
14
15
 for (var j = 0; j < counter.length; <math>j++) {
16
 var value =null;
17
 if(counter[i]!=null) {
 while ((value = counter[j].shift()) !=null) {
18
19
 arr[pos++] = value;
20
21
22
23
24
 return arr;
25
```

10.4 算法分析

基数排序基于分别排序,分别收集,所以是稳定的。但基数排序的性能比桶排序要略差,每一次关键字的桶分配都需要O(n)的时间复杂度,而且分配之关键字序列又需要O(n)的时间复杂度。假如待排数据可以分为d个关键字,则基数排序的时间复杂度将是O(d*2n) ,当然d要远远小于n,因此基本上还的。

基数排序的空间复杂度为O(n+k),其中k为桶的数量。一般来说n>>k,因此额外空间需要大概n个左右。

转载自: https://www.cnblogs.com/onepixel/articles/7674659.html 作者: 一像素

感谢作者的文章,解开了我的很多疑惑。

老股民酒后无意说漏: 20年炒股?坚持只看1指标

君银·鹓鶵

想对作者说点什么

JAVA 几种排序算法(附)动画演示

阅读数 2476

几种排序算法的属性对比一、冒泡排序特点:效率低,实现简单原理:将待排序列中最大的数往后冒泡...博文 来自:清风自来

c#排序算法【动画】诠释排序过程【一】【冒泡排序,选择排序,插入排序,归并排... 阅读数 808 目录1.冒泡排序(bubblesort) 2. 选择排序(selectionsort) 3.插入排序(insertionsort) 4. 归并排序... 博文 来自: 以笑对世~的博...

前端模拟排序动画 阅读数 95

Sort-the-animation携程前端模拟排序动画,效果如下第一种实现方式预览第二种实现方式预览第三种... 博文 来自: 叮当了个河蟹

今日天府广场地区注意! 老股民酒后无意说漏: 20年炒股 坚...

12种排序算法:原理、图解、动画视频演示、代码以及笔试面试题目中的应用

阅读数 7727

0、前言 从这一部分开始直接切入我们计算机互联网笔试面试中的重头戏算法了,初始的想法是找一... 博文 来自: tangdong341...

13种排序算法详解(相当清楚,还附有flash<mark>动画</mark>)

阅读数 1577

0、前言 从这一部分开始直接切入我们计算机互联网笔试面试中的重头戏算法了,初始的想法是找一... 博文 来自: xiaojun11的专栏

JavaScript排序算法<mark>动画演示</mark>效果实现

阅读数 5495

JavaScript排序算法动画演示效果实现。冒泡排序、插入排序、选择排序、快速排序、归并排序、希尔... 博文 来自:liusaint1992的...

[数据结构与算法]超级详细解读基本排序算法(不看后悔,带排序演示动画)

阅读数 2346

排序与我们日常生活中息息相关,比如,我们要从电话簿中找到某个联系人首先会按照姓氏排序、买火...博文 来自: 德仔

超级详细解读基本排序算法(不看后悔,带排序演示动画)

阅读数 1万+

排序与我们日常生活中息息相关,比如,我们要从电话簿中找到某个联系人首先会按照姓氏排序、买火... 博文 来自: litong092820...

天府广场女股民一年中签18次,操作技巧惊呆众人

峰林·鹓鶵

前端面试必备——基本排序算法 - yuyurenjie的博客 - CSDN博客

10种经典排序算法分析,代码实现及动画演示 - peiyongwe..._CSDN博客

收集了几乎全部的排序算法的动图图解,更有堆排序算法逐帧截图!绝对让你一看就懂! 前端面试十大经典排序算法(动画演示) - xiaoxiaojie...

史上最容易理解的《十大经典算法(动态图展示)》

阅读数 9740

十大经典排序算法部分内容引用自:https://www.cnblogs.com/onepixel/articles/7674659.html感... 博文 来自: 王福强

45个经典的算法Flash动画演示

11-05

算法入门资源,便于快速掌握和复习。学的久了忘记的也可以用来回顾下.....

下裁

js排序演示 - herogui的专栏 - CSDN博客

在线动画演示各种排序算法过程 - Levin的专栏 - CSDN博客

前端面试十大经典排序算法(动画演示) - xiaoxiaojie12321的博客 08-03 381 ...比如数据结构或者解题思路方法,将博主见过做过整理过的...

尹成

2063篇文音

FungLeo 294篇文音

关注 排名:899

CSDN-[baotai]

79篇文章 关注 排名:千里之外

宝弟弟

21篇文音 排名:千里之外

十大经典排序算法动画与解析,看我就够了! (附代码)

阅读数 88

作者|程序员小吴来源|五分钟学算法 (ID:CXYxiaowu) 排序算法是《数据结构与算法》中最基本的算... 博文 来自: Python大本营...

十大经典排序算法(动图演示) - Pranuts 的博客 - CSDN博客

前端面试十大经典排序算法(动画演示) 08-03 阅读数 1677 0、算法概述 0.1...来自: xiaoxiaojie12321的博客 十大经典排序算法(带动图...

JAVA 几种排序算法(附)动画演示 - 清风自来 - CSDN博客

前端面试十大经典排序算法(动画演示) 08-03 1629 0、算法概述 0.1 算法分类...来自: xiaoxiaojie12321的博客 H5 canvas 实现排序算法...

十大经典排序算法 (带动图演示)

阅读数 146

https://www.cnblogs.com/onepixel/articles/7674659.htmlhttps://www.cnblogs.com/eniac12/p/... 博文 来自: ademen的博客

超详细十大经典排序算法总结

阅读数 92

0、排序算法说明0.1排序的定义 对一序列对象根据某个关键字进行排序。 0.2术语说明 稳定: 如果a原... 博文 来自: Top Spirit的博...

13种排序算法详解(相当清楚,还附有flash<mark>动画</mark>) - xiaoju... CSDN博客

[数据结构与算法]超级详细解读基本排序算法(不看后悔,... CSDN博客

扫码向博主提问 厦门德仔 博客专家 非学,无以致疑:非问,无以广识 ...前端面试十大经典排序算法(动画演示) - xiaoxiaojie12321的博客 08...

农村有一宝,可袪除痔疮,可惜很少人知道!

黔宜·鹓鶵

十大经典排序算法(Python语言描述)	阅读数 523
本文主要参考下面这篇博客,感觉讲的很好。https://www.cnblogs.com/onepixel/articles/7674659 博文 来自: ha	iiyu94的博客
动画+原理+代码,解读十大经典排序算法 - 机器学习算法CSDN博客	
排序算法是《数据结构与算法》中最基本的算法之一。 排序算法可以分为内部排序和外部排序,内部排序是数据	
十大经典排序算法动画,看我就够了!	阅读数 273
点击上方"程序人生",选择"置顶公众号"第一时间关注程序猿(媛)身边的故事图片源自:モブサ 博文 来自:程)	序人生的博客
c#各种排序算法动态图形演示-数据结构经典算法动态演示	04-25
c#各种排序算法动态图形演示-数据结构经典算法动态演示	下载
动态排序 动画显示 C#	05-20
动态排序 动画显示 C# 动态排序 动画显示 C# 动态排序 动画显示 C#	下载
数据结构C#实验排序动画演示	04-22
二分查找,分块查找,快速排序,冒泡排序,顺序查找,希儿排序,直接插入排序,直接定址法建立哈希表,直接选择排序等实验动画演示	下载
农村有一宝,可袪除痔疮,可惜很少人知道! 黔宜·鹓鶵	
常见的7种排序算法 1、冒泡排序最简单的一种排序算法。先从数组中找到最大值(或最小值)并放到数组最左端(或最右端),… 博文 来自: isp	阅读数 3万+ purs的博客
Android 程序员必须知道的8个算法及其时间复杂度讲解	阅读数 4160
插入排序的中心思想:插入选择排序的中心思想:取第一个值冒泡排序的中心思想:交换归并排序的中 博文来自:深	南大盗的博客
常用的内排序算法与C++实现	阅读数 3015
《数据结构与算法分析》几乎是所有计算机编程的基础,而在招聘过程中基本上只要是中大型的互联网… 博文 来自: liy	yuefeilong的
[C++]六种常见排序	阅读数 130
目录希尔排序 快速排序 归并排序 桶排序 冒泡排序 堆排序引用: https://zh.wikipedia.org/wiki 博文 来自: Lyn	nlinBoy的博客
【java】十大经典排序算法(动图演示)	阅读数 1864
十大经典排序算法(动图演示)0,算法概述0.1算法分类十种常见排序算法可以分为两大类:非线性时… 博文 来自: cs	dn_baotai的
一个长期 喝蜂蜜的人,竟然变成了这样,再忙也要看一下 瑞麦· 鹓鶵	
十大经典排序算法最强总结(含JAVA代码实现 +算法Gif动图)	阅读数 928
最近在复习排序算法,对于算法自己理解的总是不那么透彻,所以在网络上搜索到有很多优秀的总结, 博文 来自: 宝宝	弟弟的博客
10大经典排序算法动画解析-收藏	阅读数 2万+
分享一个大神的人工智能教程。零基础!通俗易懂!风趣幽默!还带黄段子!希望你也加入到人工智能… 博文 来自: cc	ode_monkey
十大经典排序算法(动图演示,收藏好文)	阅读数 343
转自: https://www.toutiao.com/a6584942885190238728/?tt_from=mobile_qq&utm 博文 来自: x	kiaoxianerqq
十大经典排序算法总结(Java语言实现)	阅读数 667
最近在看排序算法,对此做个总结。参考文章:https://www.cnblogs.com/onepixel/articles/76746 博文 来自:wa	ang的博客

阅读数 655

一个长期喝蜂蜜的人,竟然变成了这样,再忙也要看一下

可视化数据结构: http://www.cs.usfca.edu/~galles/visualization/Algorithms.html很有创意的排序... 博文 来自: Nothing repla...

可视化的数据结构 ——各种算法动画演示

可视化的数据结构 - 各种算法动画演示

1.2.很酷的各种排序演示: 博文 来自: 教学 & 技术专栏

算法的<mark>动画图</mark>解 11-11

算法动画图解1.2.7 简体中文解锁版,安卓手机系统使用版本,为了方便各位朋友

Dijkstra算法最短路径演示动画 (数据结构)

阅读数 6766

阅读数 2万+

博文

下载

下载

下载

下载

十大经典排序算法总结——Java实现

阅读数 6300

引这段时间博主逐步替换为Java的实现//博主留2017.9.15//2017.10.10完成冒泡排序的修改//2017.10.... 博文 来自: WangQYoho...

七种经典排序算法python实现

阅读数 188

最近要考算法设计,所以把排序算法总结一下。经典的排序算法包括:冒泡排序,选择排序,插入排序... 博文 来自: 云中寻雾的博客

有白发干万别急着染黑,学她这样做,30天白发变黑发,太神奇

追诚·鹓鶵

C/C++十大经典排序算法之希尔排序

阅读数 768

声明: 1、读者莫要看到大量的代码就晕头,其实核心的语句就那么几句,详细请看代码说明2、关于希... 博文 来自: RicardoMTan...

排序算法动态演示系统 11-08

管你信不信,我没用MFC,直接用c语言调window.h写成了这个图像界面,还是很美观的,其中所有的动态效果都是我在显示器上操作像素点...

十大经典排序算法最强总结 阅读数 1万+

0、排序算法说明0.1 排序的定义对一序列对象根据某个关键字进行排序。0.2术语说明稳定:如果a原本... 博文 来自: hellozhxy的博客

最小生成树-Prim算法和Kruskal算法

阅读数 1460

Prim算法1.概览普里姆算法(Prim算法),图论中的一种算法,可在加权连通图里搜索最小生成树。意...博文 来自: peachli

A*寻路算法(带动画) 阅读数 2358

http://www.cnblogs.com/wangnfhy/p/4956711.html无意中在cocoaChina的首页看到了一篇介绍A... 博文 来自: y1315655653...

真传奇不是靠充的!装备全靠捡,0付费复古传奇! 一刀一怪随便点,装备满地随便捡...

算法<mark>动画 - 理解函数曲线 阅读数 473</mark>

这篇梳理一些有关算法动画的生成思路。用算法生成动画,大致可分成两类。一类是基于时间(time-ba...博文 来自:算法与数学之美

经典算法flash动画演示 07-20

将各种排序、搜速算法以及各种数据结构的相关算法,(例如:二叉树的建立、构造哈夫曼树的算法模拟、邻接表表示的图的广度优先搜索等)...

JavaScript基于时间的动画算法 阅读数 1823

目录前言基于帧的动画算法(Frame-based)基于时间的动画算法(Time-based)改良基于时间的动... 博文 来自: 永不放弃的博客

十大常用排序算法 (java实现) 11-01

十大常用排序算法(java实现),冒泡排序,简单选择排序等

十大经典排序算法python 阅读数 309

十大经典排序算法来源:https://github.com/wangguanfu/-Sorting-algorithm.git排序算法是"数... 博文 来自:王冠hurt的博客

傲游5浏览器

遨游5云浏览器,一键拦截所有网页广告,轻松云同步所有文件!

Java十大经典排序算法最强总结

阅读数 77

十大经典排序算法最强总结(含JAVA代码实现)转自https://www.cnblogs.com/guoyaohua/p/8600... 博文 来自: 404Code

排序算法——十大排序算法总结与对比

阅读数 70

一、十大排序算法复杂度对比 二、关于排序算法的总结1、基数排序仅仅适用于整型数的排序,一般不... 博文 来自: daimadog的...

十大经典排序算法 (动态图演示)

阅读数 59

标题十大经典排序算法(动图演示) 0、算法概述0.1算法分类十种常见排序算法可以分为两大类: 非线... 博文 来自: CQCQCQY的...

Algomation: 用动画解释算法

阅读数 170

动画可能是解释算法最直观易懂的方式,此前已经有不少这方面的工作。比如:旧金山大学DavidGalle... 博文 来自: CSDN与《程...

各种算法动画展示,效果不错。

阅读数 761

各种算法动画展示: http://www.yxgzzx.cn/teacher/ShowArticle.asp?ArticleID=417 博文 来自: u013443618...

Boloni ^{博洛尼整体家装}

抢博洛尼装修 家装新年活动 抢德系施工95折 北京业主专享

"参加3月装修活动,装修施工95折+0元装修规划,还能享装修质保双10年.年度好货底价抢,嗨爆5折"

视图<mark>动画</mark>学习算法和数据结构(一)(<Garry进阶(四)>)

阅读数 1643

转载请注明原出处: http://blog.csdn.net/lrs123123/article/details/43114619这是一个写给自己复... 博文 来自: GarryLin的专栏

快速排序 (过程图解) 阅读数 9万+

假设我们现在对"6 1 27 9 3 4 510 8"这个10个数进行排序。首先在这个序列中随便找一个数作... 博文 来自:第一楼主的博客

Java设计模式学习06——静态代理与动态代理

阅读数 1万+

一、代理模式为某个对象提供一个代理,从而控制这个代理的访问。代理类和委托类具有共同的父类或... 博文 来自: 小小本科生成...

centos 查看命令源码 阅读数 6万+

yum install yum-utils 设置源: [base-src] name=CentOS-5.4 - Base src - baseurl=http://vault.ce... 博文 来自: linux/unix

强连通分量及缩点tarjan算法解析

阅读数 55万+

强连通分量: 简言之 就是找环(每条边只走一次,两两可达) 孤立的一个点也是一个连通分量 使用t... 博文 来自: 九野的博客

Matlab并行编程方法 阅读数 9万+

本文讲一下matlab中的并行方法与技巧。分为以下几个板块: 1. 什么东西好并行? 2. 怎么并行? 3. p... 博文 来自: Rachel Zhang...

魔兽争霸3冰封王座1.24e 多开联机补丁 信息发布与收集点

阅读数 1万+

畅所欲言! 博文 来自: Smile_qiqi的...

VirtualBox COM获取对象失败

阅读数 3万+

错误详情 1. 先来看看错误详情 获取 VirtualBox COM 对象失败.应用程序将被中断.Failed to instantiat... 博文 来自: 多点折腾少点...

jquery/js实现一个网页同时调用多个倒计时(最新的)

阅读数 41万+

jquery/js实现一个网页同时调用多个倒计时(最新的)最近需要网页添加多个倒计时. 查阅网络,基本上都...博文来自: Websites

人脸检测工具face recognition的安装与应用

Java设计模式14——中介者(Mediator)模式

阅读数 4万+

人脸检测工具face_recognition的安装与应用

阅读数 3767

博文 来自: roguesir的博客

一、定义用一个中介对象封装一系列对象的交互,中介者是多个对象不需要显示的相互作用,而且可以… 博文 来自: 小小本科生成…

R语言逻辑回归、ROC曲线和十折交叉验证

阅读数 4万

自己整理编写的逻辑回归模板,作为学习笔记记录分享。数据集用的是14个自变量Xi,一个因变量Y的a...博文来自:Tiaaaaa的博客

Particle Filter Tutorial 粒子滤波: 从推导到应用 (一)

阅读数 5万+

前言: 博主在自主学习粒子滤波的过程中,看了很多文献或博客,不知道是看文献时粗心大意还是... 博文 来自: 知行合一

关于SpringBoot bean无法注入的问题(与文件包位置有关)

阅读数 14万+

问题场景描述整个项目通过Maven构建,大致结构如下: 核心Spring框架一个module spring-boot-... 博文 来自: 开发随笔

ios获取idfa ios 动态修改约束 server的安全控制模型是什么 sql android title搜索 大数据10大经典算法视频 java 学习之经典 算法

关注

原创 粉丝 评论 喜欢 12 7 13 11

等级: 博客 🗷 访问: 1万+ 积分: 319 排名: 29万+

勋章: 📵

最新文章

数学建模比赛前、选题的一些建议

JavaScript导出图片和数据到Excel (绝对 管用)

页面的重绘与回流及优化

mockjs使用,看这个就够了

动态加载JS脚本有4种方法

归档

2018年9月	1篇
2018年8月	3篇
2018年7月	8篇
2018年4月	5篇

最新评论

JavaScript导出图片和数据...

qq_30358767: 您好, 如何导出多个sheet的表格 呢

mockjs使用,看这个就够了

qq_25087307: 很好

JavaScript导出图片和数据..

qq_39761713: [reply]qq_39761713[/reply] 大 神有空加下我QQ指点下, 2060677197@qq.c ...

JavaScript导出图片和数据..

qq_39761713: 你好,在不,我想请问下关于导 出的图片地址应该是用什么的,我用这种地址 ...

JavaScript导出图片和数据..

qq_40204129: 你好,请问如何导出具有多个she

et的数据哦

CSDN学院

CSDN企业招聘

■ QQ客服

■ kefu@csdn.net

● 客服论坛

2 400-660-0108

工作时间 8:30-22:00

关于我们 招聘 广告服务 网站地图 當 百度提供站内搜索 京ICP证19004658号 ©1999-2019 北京创新乐知网络技术有限公司

网络110报警服务 经营性网站备案信息 北京互联网违法和不良信息举报中心 中国互联网举报中心