

数据结构与算法(八)

张铭 主讲

采用教材:张铭,王腾蛟,赵海燕编写 高等教育出版社,2008.6 ("十一五"国家级规划教材)

http://www.jpk.pku.edu.cn/pkujpk/course/sjjg

第八章 **内排序**

大纲

- 8.1 排序问题的基本概念
- 8.2 插入排序 (Shell 排序)
- 8.3 选择排序(堆排序)
- 8.4 交换排序
 - 8.4.1 冒泡排序
 - 8.4.2 快速排序
- 8.5 归并排序
- 8.6 分配排序和索引排序
- 8.7 排序算法的时间代价
- 内排序知识点总结

8.2 插入排序

8.2 插入排序

- 8.2.1 直接插入排序
- 8.2.2 Shell 排序

8.2 插入排序

插入排序动画

45

34

78

12

34'

32

29

64

78

8.2 插入排序

插入排序算法

```
template <class Record>
 12
void ImprovedInsertSort (Record Array[], int n){
//Array[] 为待排序数组, n 为数组长度
  Record TempRecord; // 临时变量
  for (int i=1; i<n; i++){ // 依次插入第 i 个记录
 TempRecord = Array[i];
 //从 i 开始往前寻找记录 i 的正确位置
 int i = i-1;
 //将那些大于等于记录 i 的记录后移
 while ((j>=0) \&\& (TempRecord < Array[j])){
 Array[j+1] = Array[j];
 j = j - 1;
 //此时 j 后面就是记录 i 的正确位置,回填
 Array[j+1] = TempRecord;
```

34

45

第八章 内排序

8.2 插入排序

算法分析

- 稳定
- 空间代价:Θ(1)
- 时间代价:
 - 最佳情况:n-1次比较,2(n-1)次移动,Θ(n)
 - 最差情况: Θ(n²)
 - 比较次数为

$$\sum_{i=1}^{n-1} i = n(n-1)/2 = \Theta(n^2)$$

• 移动次数为
$$\sum_{i=1}^{n-1} (i+2) = (n-1)(n+4)/2 = \Theta(n^2)$$
 - 平均情况: $\Theta(n^2)$

8.2.2 Shell排序

- 直接插入排序的两个性质:
 - 在最好情况(序列本身已是有序的)下时间代价为 $\Theta(n)$
 - 对于短序列,直接插入排序比较有效
- Shell 排序有效地利用了直接插入排序的 这两个性质

Shell排序算法思想

- 先将序列转化为若干小序列,在这些小序列内 进行插入排序
- 逐渐增加小序列的规模,而减少小序列个数, 使得待排序序列逐渐处于更有序的状态
- 最后对整个序列进行扫尾直接插入排序,从而完成排序

Shell排序动画

"增量每次除以2递减"的Shell 排序

```
template <class Record>
void ShellSort(Record Array[], int n) {
// Shell排序 , Array[]为待排序数组 , n为数组长度
  int i, delta:
  // 增量delta每次除以2递减
  for (delta = n/2; delta>0; delta /= 2)
 for (i = 0; i < delta; i++)
 // 分别对delta个子序列进行插入排序
 //"&"传 Array[i]的地址,数组总长度为n-i
 ModInsSort(&Array[i], n-i, delta);
  // 如果增量序列不能保证最后一个delta间距为1
  // 可以安排下面这个扫尾性质的插入排序
  // ModInsSort(Array, n, 1);
```


针对增量而修改的插入排序算法

```
template <class Record> // 参数delta表示当前的增量
void ModInsSort(Record Array[], int n, int delta) {
  int i, j;
  // 对子序列中第i个记录, 寻找合适的插入位置
  for (i = delta; i < n; i += delta)
 // j以dealta为步长向前寻找逆置对进行调整
 for (j = i; j >= delta; j -= delta) {
 if (Array[j] < Array[j-delta]) // 逆置对
 swap(Array, j, j-delta);// 交换
 else break;
```


算法分析

- 不稳定
- · 空间代价: Θ(1)
- 时间代价
 - 增量每次除以2递减, $\Theta(n^2)$
- 选择适当的增量序列
 - 可以使得时间代价接近 Θ(n)

Shell 排序选择增量序列

- 增量每次除以2递减
 - 效率仍然为 Θ(n²)

- 问题:选取的增量之间并不互质
 - 间距为 2^{k-1}的子序列,都是由那些间距为 2^k 的子序列组成的
 - 上一轮循环中这些子序列都已经排过序了,导致处理效率不高

Hibbard 增量序列

• Hibbard 增量序列

$$-\{2^{k}-1, 2^{k-1}-1, ..., 7, 3, 1\}$$

- Shell(3) 和 Hibbard 增量序列的 Shell 排序的效率可以达到 Θ(n^{3/2})
- 选取其他增量序列还可以更进一步减少时间代价

Shell最好的代价

- 呈 2p3q 形式的一系列整数:
 - -1, 2, 3, 4, 6, 8, 9, 12
- $\Theta(n \log_2 n)$

思考

- 1. 插入排序的变种
 - 发现逆序对直接交换
 - 查找待插入位置时,采用二分法
- 2. Shell 排序中增量作用是什么?增量为2和增量为3的序列,哪个更好?为什么?
- 3. Shell 排序的每一轮子序列排序 可以用其他方法吗?

数据结构与算法

谢谢聆听

国家精品课"数据结构与算法" http://www.jpk.pku.edu.cn/pkujpk/course/sjjg/

> 张铭,王腾蛟,赵海燕 高等教育出版社,2008. 6。"十一五"国家级规划教材