

第八章 排序

杨震 计算机学院

8.1 基本概念与术语

BUPT

排序是根据记录关键字的值的递增(递减)的关系将文件记录 的次序重新排列。

[定义]

```
设有含n个记录的序列 {R1, R2,..., Rn},
对应的关键字序列为 {K1, K2,..., Kn},
一个置换 p1,p2,...,pn
使记录序列按关键字有序 {Rp1, Rp2,..., Rpn},
满足 Kp1 Kp2 Kp1 Kpn (正序)
或 Kp1 Kp2 ... Kpn
```

排序的分类

[1. 根据排序时文件记录的存放位置]

内部排序:排序过程中将全部记录放在内存中处理。

外部排序:排序过程中需在内外存之间交换信息。

[2. 根据排序前后相同关键字记录的相对次序]

稳定排序:设文件中任意两个记录的关键字值相同,即Ki=Kj(i用j),若排序之前记录Ri领先于记录Rj,排序后这种关系不变似于东京。

种关系不变(对所有输入实例而言)。 看相对位置

不稳定排序:只要有一个实例使排序算法不满足稳定性要求。

[3. 根据文件的存储结构划分排序的种类]

连续顺序文件排序

外链表排序 简单实现

地址排序: 待排记录顺序存储, 排序时只对辅助

表(关键字+指针)的表目进行物理重排。

[4. 根据排序的方法]

插入排序 交换排序

选择排序 归并排序

基数排序

[5. 根据排序算法所需的辅助空间]

就地排序: O(1) 非就地排序: O(n)或与n有关

BUPT SCST

评价排序算法的主要标准

[时间开销]

考察算法的两个基本操作的次数:

- 比较关键字
- 移动记录

算法时间还与输入实例的初始状态有关时,分情况:

- 最好
- 最坏
- 平均

[空间开销]

所需的辅助空间

约定


```
顺序方式存储时, 结构如下
# define MAXSIZE 最大记录个数
typedef int KeyType;
typedef struct {
 KeyType key;
 InfoType otherinfo;
} RedType;
typedef struct {
 RedType r [MAXSIZE + 1]; // r[0] 空或作哨兵
 length;
 int
} SqList;
```

8.2 插入排序

BUPT

```
稳定排序 黎度与 待排情况有关。 气连式方式 记录
 (增量法)
直接插入排序
 R(-6)
 n-1 猶排序
 -6
  i=2
 8
 -6
 稳定的排序算法
  i=3
 8
 -6
  i=4
 0
 8
 -6
  i=5
 8
 -6
 8 ]
  i=6
 [ -6
```

[算法思想] 每次使有序区增加一个记录

设计程序更简洁 先放到了[0] 循环(n-1)次,初值 i=2, r[0]用作哨兵。 (装存) 个阿多的利相比 1) 把第i个记录取出保存在r[0]中, j=i-1 要和有序区记录相比

比较次数可能不同 2)若r[0]< r[j],则r[j]后移一位,j=j-1,转2); 比肾还小「相等。

否则r[0]放在r[j+1]处, i=i+1, 转1) 比所有记录都以、

> 最贴 2次 移到0.再移回的 比邻和0键礼比 相等插入面 最坏;+1次 (i-i)+1+1

> > ì取值2~n

[算法描述]

```
比较最级 | o(n)
void InsertSort ( SqList &L )
{ for (i = 2; i <= L.length; ++i) 最坏 ; (还有和 0号单元相比)
 if (LT(L.r[i].key, L.r[i-1].key))
 { L.r[0].key = L.r[i].key;
 for ( j=i-1; LT( L.r[0].key, L.r[j].key ); --j )
 L.r[j+1] = L.r[j];
 L.r[i+1] = L.r[0];
```

[哨兵/监视哨的作用]

简化边界条件的测试,提高算法时间效率。

[性能分析]

- 最好情况(原始数据按正序即非递减序排列)
 Cmin=n-1 Mmin= 2(n-1)
- 最坏情况(原始数据按**逆序**即非递增序排列)
 Cmax=(n+2)(n-1)/2 Mmax=(n+4)(n-1)/2
- 随机情况
 Cavg=(Cmin+ Cmax)/2□n2/4 Mavg □n2/4
- 时间复杂度O(n2)辅助空间复杂度O(1)

8.3 交换排序

BUPT

起泡排序(冒泡排序) 相邻比太小换位置(3次记录的移动)[算法思想] (以次记录的比较)

最后n的位置上一定是最大值

[算法步骤]

记录1和2、2和3、.....、(n-1)和n的关键字比较(交 换);

记录1和2、2和3、.....、(n-2)和(n-1)的关键字比较 (交换);

.

终峰特: 直到某一趟不出现交换操作为止。

[示例]

<初态>	<第一趟>	<第二趟>	<第三趟>	<第四	り趟>
0	-4	-4	-6	-6	
-4	0	-6	-4	-4	红红
8	-6	<u>-4</u>	<u>-4</u>	<u>-4</u>	稳 定
-6	<u>-4</u>	0	0	0	排
<u>-4</u>	1	1	1	1	, 序
1	8 私河耥+全	8	8	8 没有交换	松禄
sorted	起泡-趙栓 部排好序, 1.仍需 F (n-1) 起泡	对前 进行 F	F	的操1 丁	作,心结束
				BUPT S	SCST

[性能分析]

• 最好情况(原始数据按<mark>正序</mark>即非递减序排列) O(n)

```
Cmin=n-1 Mmin=0
```

- 时间复杂度O(n2)

[算法的改进]

(往后的记录不用参加下一

- · 每趟排序中,记录最后一次发生交换的位置 **地排**的
- 双**伊夫替赵炯,起泡算法娘倒来现**;上□下,最重沉底

```
BUPT
```

```
void BubbleSort2(int a[],int n) //相邻两趟向相反方向起泡的
  冒泡排序算法
{ change=1;low=0;high=n-1; //冒泡的上下界
 while(low<high && change)</pre>
 { change=0; //设不发生交换
 for(i=low;i<high;i++) //从上向下起泡
 if(a[i]>a[i+1]){a[i]<-->a[i+1];change=1;} //有交换,
  改标志change
 high--; //修改上界
 for(i=high;i>low;i--) //从下向上起泡
 if(a[i]<a[i-1]){a[i]<-->a[i-1];change=1;}
 low++; //修改下界
 }//while
 思考:如以双链表存储记录,双向起泡算法如何实现?
```

BUPT SCST

快速排序(分划交换排序/分治法) 遂归原理

[分治算法原理]

- 1)分解:将原问题分解为若干子问题
- 2)求解: 递归地解各子问题, 若子问题的规模足够小, 则直 接求解
- 3)组合:将各子问题的解组合成原问题的解

[快速排序算法思想]

默认 指定枢轴/支点/基准记录r[p](通常为第一个记录), 一趟排序将其放在正确的位置上,它把待排记录分割为独 立的两部分,使得

左边记录的关键字 ፭ r[p].key ፭ 右边记录的关键字

对左右两部分记录序列重复上述过程,依次类推,直到子 序列中只剩下一个记录或不含记录为止。(可以用递归方 法实现)

27 28 13


```
Void QuickSort ( SqList &L )
{ QSort ( L, 1, L.length ); } // QuickSort
// 对顺序表 L 进行快速排序
```

```
Void QSort (SqList &L, int low, int high)
 if (low < high)
 { pivotloc = Partition(L, low, high);
 Qsort (L, low, pivotloc-1);
 Qsort (L, pivotloc+1, high)
  // QSort
```

```
int Partition (SqList &L, int low, int high)
{ L.r[0] = L.r[low]; pivotkey = L.r[low].key;
 while (low < high)
  { while ( low < high && L.r[high].key >= pivotkey ) --high;
 L.r[low] = L.r[high];
 while (low < high && L.r[low].key <= pivotkey) ++low;
 L.r[high] = L.r[low];
  L.r[low]=L.r[0]; return low;
```

[性能分析]

最坏情况(原始数据正/逆序排列)

Cmax=n(n-1)/2 Mmax

☐ Cmax O(n2)

划分(n-1)勐,每-趟基准记录与其他记录 O(nlog2n) 放比较.

平均时间性能 Tavg(n)=kn ln(n)

k: 某个常数; n: 待排序序列中记录个数

就平均时间而言,快速排序是目前被认为最好的一种

内部排序方法。 每-次划分

二叉树南度为 N. 递归南度: 4

恰好二分 辅助空间复杂度 最好情况 O(log2 n)

最坏情况 O(n)

快速排序的最大递归深度是多少? 最小递归深度是多少?

BUPT SCS

[算法的改进]

合理选择枢轴记录可改善性能。例如,

- 三者取中 比从取中间值
- 随机产生

[算法的稳定性]

是非稳定排序

反例 [2, <u>2</u>, 1]: {1<u>2</u>}**2**{}

思考:分别用单链表、双向链表存储记录,

快排算法如何实现??

8.4 选择排序

BUPT

简单选择排序(直接选择排序)

```
[算法步骤]
```

第1趟:从n个记录中选关键字最小的记录,与

n-1次H较 第1个记录交换;

第2趟: 从剩余的n-1个记录中选关键字最小的

n-2¹,与第2个记录交换;

.

第i趟:从剩余的n-i+1个记录中选关键字最小的

记录,与第i个记录交换;

..... - 定会进行(n-i) 趟

直到<mark>第n-1趟</mark>执行完为止。

[算法描述]

BUPT SCS

```
BUPT
```

```
void SelectSort (SqList &L)
{ for ( i = 1; i < L.length; ++i )
  { j = SelectMinKey ( L, i );
 if ( i != i ) r[i] <=> r[j];
} // SelectSort
int SelectMinKey (SqList L; int i)
 k = i:
 for (j = i + 1; j < = n; j - -)
 if (r[j].key < r[k].key) k = j;
 return k;
```

[性能分析]

总的比较次数与记录排列的初始状态无关 C=(n-1)+(n-2)+...+2+1=n(n-1)/2

• 移动次数

初始记录逆序时: Mmax = 3(n-1)

初始记录正序时: Mmin = 0

平均时间复杂度O(n2)辅助空间复杂度O(1)

8.5 归并排序

BUPT

[归并的概念]

指将两个或两个以上的同序序列归并成一个序列的操 作。

1 两路归并排序

[算法思想]

第1趟:将待排序列R[1..n]看作n个长度为1的有序子序列,两两归并,得到[[n/2]]个长度为2的有序子序列(或最后一个子序列长度为1);

第2趟:将上述[n/2] 个有序子序列两两归并;

.

直到合并成一个序列为止。

[性能分析]

- 任何情况时间复杂度O(nlog2n)
- 空间复杂度O(n)
- 很少用于内部排序

[算法描述]

```
s1 t1s2 t2
void mergesort ( SqList &r ) {
 len = 1;
 len len
 While (len < n)
 s1 = 1; q = 1;
 While (s1 + len \le n)
 \{ s2 = s1 + len; t1 = s2 - 1; t2 = s2 + len - 1; \}
 If (t2 > n) t2 = n;
 merge ( r, t, s1, t1, s2, t2, q); s1 = q;
 for (i = 1; i \le q - 1) r[i] = t[i];
 len = len*2;
```

```
void merge (SqList r, &t; int s1, t1, s2, t2, int &q) {
  while ((s1 <= t1) && (s2 <= t2))
```

$$\{ t[q] = r[s1]; s1 = s1 + 1; \}$$

else

$$q = q + 1;$$

while $(s1 \le t1)$

while $(s2 \le t2)$

$$q = q + 1;$$

$$\{ t[q] = r[s2]; s2 = s2 + 1; \}$$

 $\{t[q]=r[s1]; s1=s1+1; q=q+1; \}$

 $\{ t[q]=r[s2]; s2=s2+1; q=q+1 \}$

s1 t1s2 t2

8.7 各种内部排序算法的比较

BUPT

	排序方法	最好时间	F均时间 最:	坏时间 辅助	空间 稳定性	
n较	直接插入	O(n)	O(n2)	O(n2)	O(1)	
	希尔		O(n1.3)		O(1)	
	冒泡	O(n)	O(n2)	O(n2)	O(1)	
	快速	O(nlog2n)	O(nlog2n) O(n2)	O(log2n)	
	简单选择	O(n2)	O(n2)	O(n2)	O(1)	
	堆	O(nlog2n)	O(nlog2n) O(nlog2		PT SCS

- 按平均时间排序方法分为四类
 O(n2)、O(nlgn)、O(n1+□)、O(n)
- 快速排序是目前基于比较的内部排序中最好的方法
- 关键字随机分布时,快速排序的平均时间最短
- 当n较小时如(n<50),可采用直接插入或简单选择排序,前者是稳定排序,但后者通常记录移动次数少于前者
- 当n较大时,应采用时间复杂度为O(nlgn)的排序 方法(主要为快速排序和堆排序)
- 当n较大时,为避免顺序存储时大量移动记录的时间开销,可考虑用链表作为存储结构(如插入排序、归并排序)

- 文件初态基本按正序排列时,应选用直接插入、冒泡或随机的快速排序
- 选择排序方法应综合考虑各种因素

讨论: 假设有 n 个值不同的元素存于顺序结构中,要求不经排序选出前k (k<<n) 个最小元素,问哪些方法可用,哪些方法比较次数最少?

- 选择排序或冒泡排序: k趟(数据比较次数约为kn次);
- 快速排序:每次仅对第一个子序列划分,直至子序列长度小于等于k;长度不足k,则再对其后的子序列划分出补足的长度即可(平均对数据比较2n次)
- 堆排序: 先建小根堆, k-1次堆调整 (数据比较次数约为4n+(k-1)log2n)

内部排序作业

BUPT

1.若待排序列用带头结点的单链表存储,试给出简单选择排 序算法。

```
typedef struct node {
int data;
node *next;
} node, *pointer;
void selectsort(pointer h) //h为头指针
```

- 2.请编写出算法,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k的记录是记录序列中第几大的数。设此组记录存于数组r[low..high]中,若查找成功,则返回该记录是r数组中第几大的数,否则返回 0。
 typedef struct record{
 keytype key;
 etype otherinfo;
 }RecType;
 int Index (RecType r[], int low, int high, int k)
- 3.以关键码序列(503, 087, 512, 061, 908, 170, 897, 275, 653, 426)为例,手工执行以下排序算法,写出每一趟排序结束时的关键码状态:
 - (1) 直接插入排序
 - (2)冒泡排序
 - (3) 简单选择排序

作业一定用题

- (4)快速排序(第一个记录为基准记录)
- (5) 归并排序