sort()函数是 C++中的排序函数其头文件为: #include<algorithm>头文件; qsort()是 C 中的排序函数,其头文件为: #include<stdlib.h>

1、qsort()----六类 qsort 排序方法

double data:

```
gsort 函数很好用,但有时不太会用比如按结构体一级排序、二级排序、字符串排序等。
函数原型:
void qsort(void *base, size t nelem, size t width, int (*fcmp)(const void *,const void *))
输入参数:
Base: 待排序的数组
nelem:数组元数的个数(长度)
width: 每一个元素所占存储空间的大小
fcmp: 用于对数组元素进行比较的函数的指针(该函数是要自己写的),返回值为 1 或-1
(p1>p2 则返回-1, p1<p2 则返回 1, p1==p2 则返回 0), size_t 是 int
输出参数: base 以升序排列
以下是其具体分类及用法(若无具体说明是以降序排列):
(1) 对一维数组排序:
(Element_type 是一位数组中存放的数据类型,可以是 char,int,float,double,ect)
int comp(const void *p1,const void *p2)
 return *((Element_type*)p2)>*((Element_type*)p1)?1:-1;
int main()
 Element_type list[MAX];
 initial(list);//这是对数组 list[max]初始化
 qsort(list, sizeof(list), sizeof(Element_type), Comp);//调用函数 qsort
 return 0;
}
(2) 对字符串排序:
int Comp(const void *p1,const void *p2)
 return strcmp((char *)p2,(char *)p1);
}
int main()
 char a[MAX1][MAX2];
 initial(a);
 qsort(a,lenth,sizeof(a[0]),Comp);
 //lenth 为数组 a 的长度
}
(3) 按结构体中某个关键字排序(对结构体一级排序):
struct Node
```

```
int other;
s[100];
int Comp(const void *p1,const void *p2)
 return (*(Node *)p2)->data > (* (Node *) p1)->data ? 1 : -1;
}
qsort(s,100,sizeof(s[0]),Comp);
 (4) 按结构体中多个关键字排序(对结构体多级排序)[以二级为例]:
struct Node
{
 int x;
 int y;
s[100];
//按照 x 从小到大排序, 当 x 相等时按 y 从大到小排序(这是 3 跟 4 的区别)
int Comp(const void *p1,const void *p2)
{
 struct Node *c=(Node *)p1;
 struct Node *d=(Node *)p2;
 if(c\rightarrow x!=d\rightarrow x)
 return c->x-d->x;
 else
 return d->y - c->y;
 (5) 对结构体中字符串进行排序:
struct Node
 int data;
 char str[100];
s[100];
//按照结构体中字符串 str 的字典序排序
int Comp(const void *p1,const void *p2)
{
 return strcmp((*(Node *)p1).str,(*(Node *)p2).str);
qsort(s,100,sizeof(s[0],Comp);
 (6) 计算几何中求凸包的 Comp
int Comp(const void *p1,const void *p2)//重点 Comp 函数,把除了 1 点外的所有的点旋转角度
排序
{
 struct point *c=(point *)p1;
 struct point *d=(point *)p2;
 if( cacl(*c, *d,p[1])<0)
 return 1;
 if(!cacl(*c,
 *d,
 &&
 else
 p[1])
```

```
dis(c->x,c->y,p[1].x,p[1].y)< dis(d->x,d->y,p[1].x,p[1].y)
 //如果在一条直线上,则把远的放在前面
 return 1;
 else
 return -1;
}
2, sort()
sort 对给定区间所有元素进行排序
stable_sort 对给定区间所有元素进行稳定排序
partial_sort 对给定区间所有元素部分排序
partial_sort_copy 对给定区间复制并排序
nth_element 找出给定区间的某个位置对应的元素
is sorted 判断一个区间是否已经排好序
partition 使得符合某个条件的元素放在前面
stable_partition 相对稳定的使得符合某个条件的元素放在前面
语法描述为:
(1) sort(begin,end),表示一个范围,例如:
int _tmain(int argc, _TCHAR* argv[])
int a[20]=\{2,4,1,23,5,76,0,43,24,65\},i;
for(i=0;i<20;i++)
 cout<<a[i]<<endl;
sort(a,a+20);
for(i=0;i<20;i++)
cout<<a[i]<<endl;
return 0;
}
输出结果将是把数组 a 按升序排序, 说到这里可能就有人会问怎么样用它降序排列呢? 这就
是下一个讨论的内容。
(2) sort(begin,end,compare)
一种是自己编写一个比较函数来实现,接着调用三个参数的 sort: sort(begin,end,compare)就
成了。对于list容器,这个方法也适用,把compare作为sort的参数就可以了,即:sort(compare)。
1) 自己编写 compare 函数:
bool compare(int a,int b)
{
 return a<b; //升序排列,如果改为 return a>b,则为降序
int _tmain(int argc, _TCHAR* argv[])
 int a[20] = \{2,4,1,23,5,76,0,43,24,65\},i;
 for(i=0;i<20;i++)
 cout << a[i] << endl;
 sort(a,a+20,compare);
```

```
for(i=0;i<20;i++)
 cout<<a[i]<<endl;
 return 0;
}
2) 更进一步, 让这种操作更加能适应变化。也就是说, 能给比较函数一个参数, 用来指示
是按升序还是按降序排,这回轮到函数对象出场了。
为了描述方便,我先定义一个枚举类型 EnumComp 用来表示升序和降序。很简单:
enum Enumcomp{ASC,DESC};
然后开始用一个类来描述这个函数对象。它会根据它的参数来决定是采用"<"还是">"。
class compare
 private:
 Enumcomp comp;
 public:
 compare(Enumcomp c):comp(c) {};
 bool operator () (int num1,int num2)
 switch(comp)
 case ASC:
 return num1<num2;
 case DESC:
 return num1>num2;
 }
 }
};
接下来使用 sort(begin,end,compare(ASC))实现升序, sort(begin,end,compare(DESC))实现降
序。
主函数为:
int main()
 int a[20] = \{2,4,1,23,5,76,0,43,24,65\},i;
 for(i=0;i<20;i++)
 cout<<a[i]<<endl;
 sort(a,a+20,compare(DESC));
 for(i=0;i<20;i++)
 cout<<a[i]<<endl;
 return 0;
3)其实对于这么简单的任务(类型支持"<"、">"等比较运算符),完全没必要自己写一个
类出来。标准库里已经有现成的了,就在 functional 里, include 进来就行了。functional 提供
了一堆基于模板的比较函数对象。它们是(看名字就知道意思了): equal_to<Type>、
not_equal_to<Type>、 greater<Type>、 greater_equal<Type>、 less<Type>、 less_equal<Type>。
```

对于这个问题来说, greater 和 less 就足够了, 直接拿过来用:

```
升序: sort(begin,end,less<data-type>());
降序: sort(begin,end,greater<data-type>()).
int _tmain(int argc, _TCHAR* argv[])
  int a[20] = \{2,4,1,23,5,76,0,43,24,65\},i;
  for(i=0;i<20;i++)
  cout<<a[i]<<endl;
  sort(a,a+20,greater<int>());
  for(i=0;i<20;i++)
  cout<<a[i]<<endl;
  return 0;
}
4)既然有迭代器,如果是 string 就可以使用反向迭代器来完成逆序排列,程序如下:
int main()
  string str("cvicses");
  string s(str.rbegin(),str.rend());
  cout << s <<endl;
  return 0;
}
这是我在百度上找到的 1011 题的答案, 我觉得用它来说明 sort()函数最具有代表性
#include <iostream>
#include <algorithm>
#include <cstdio>
#include <functional>
using namespace std;
int stick[100], n;
bool used[100];
//unused:没有使用的棍子的数目
//left:剩下的长度
//len:当前认为的计算的长度
bool dfs(int unused, int left, int len)
{
 // 所有的棍子已经用了, 且没有剩余的长度,符合搜索条件
 if (unused == 0 \&\& left == 0)
 return true;
 int i;
 //没有剩下的.则新开一条棍子
```

```
if (left == 0)
 left = len:
 //寻找没有使用过的棍子
 for (i=0; i<n; ++i)
 //找到没有用过的,而且长度比 left 值要小(能够填进去)
 if (!used && stick<=left)
 //使用当前棍子
 used = true;
 //若在当前情况下能够扩展出正确答案,则返回
 if (dfs(unused-1, left-stick, len))
 //成功搜索,返回
 return true;
 //否则不使用当前的棍子
 used = false;
 //若使用 stick 不能扩展出正确结果,那么如果 stick 与 left 等长,则
证明 len 不可能是正确答案
 //若 left 与 len 等长,就是没有办法扩展
 if (stick == left || left == len)
 break;
 }
 //经过一轮搜索仍得不到正确答案,则返回 false
 return false;
}
int main()
{
 int i, sum;
 while (scanf("%d", &n) != EOF && n)
 sum = 0;
 for (i=0; i<n; ++i)
 scanf("%d", &stick);
 used = false;
 sum += stick;
 }
 //先进行从大到小排序
 sort(stick, stick+n, greater<int>());
 //根据题目条件,从小向大寻找
 for (i=stick[0]; i \le sum; ++i)
 {
 //棍子总长被 i 整除才进行搜索,否则没用
```

```
\label{eq:continuous_series} \begin{array}{c} \mbox{ if } (sum\ \%\ i == 0) \\ \{ \\ \mbox{ if } (dfs(n,\,0,\,i)) \\ \{ \\ \mbox{ printf("\%d\n",\,i);} \\ \mbox{ break;} \\ \} \\ \} \\ \} \\ \} \\ \mbox{ return 0;} \\ \} \end{array}
```