快速排序算法的平均计算量分析

排序问题

给定n个数字, (x_1,x_2,\dots,x_n) ,按照从小到大的顺序将其排列。

冒泡法:

冒泡法的基本想法是从数列的开始,对元素进行两两比较,如果前面的数字大于后面的数字,就交换它们的顺序,否则的话,保持原来的顺序不变。这样将全体数字扫描一遍,最右端就得到了整个数列的最大值元素,再对前 n-1 个元素做同样的操作,得到第二大的元素。依次进行 n-1 次扫描,就得到了原数列按升序排列的结果。

冒泡法实现过程示例

第1轮比较:

(51428) → (15428), 5>1, 交换位置;
(15428) → (14528), 5>4, 交换位置
(14528) → (14258), 5>2, 交换位置
(14258) → (14258), 5<8, 不作交换
(14258)

第2轮比较

(14258) → (14258), 1<4, 不作交換
 (14258) → (12458), 4>2, 交换位置
 (12458) → (12458), 4<5, 不作交換

(124<mark>58</mark>)

第3轮比较

$$(12458) \rightarrow (12458)$$

$$(12458) \rightarrow (12458)$$

(12<mark>458</mark>)

第4轮比较

$$(12458) \rightarrow (12458)$$

(<mark>1 2 4 5 8</mark>)

冒泡法需要的比较运算的次数

$$(n-1)+(n-2)+\cdots+2+1=\frac{n(n-1)}{2}$$

计算机速度: 1012次基本运算/秒

Google 搜索引擎的运行需要对至少 10^{10} 个数字进行排序: $\binom{10^{10}}{2}^2 = \frac{10^{20}}{2}$

$$\frac{10^{20}/2}{10^{12}} = \frac{10^8}{2}$$
 秒, $1 = 365 \times 24 \times 3600 = 31536000 \approx 3.15 \times 10^7$ 秒

用冒泡法对 100 亿个网页的得分进行排名,每秒万亿次功能的计算机至少需要运行1年多的时间!

快速排序(quicksort)算法,英国学者霍尔(C. A. R. Hoare)1962年提出问题:将n个互不相同的数按升序排列。

算法思想描述:

首先在n个数中,任选一个数,作为基准元素。将剩下的n-1个数与基准元素进行比较、大于基准元素的数放在右边、小于基准元素的数放在左边;

对左右两个子集再各选一个基准元素, 比基准元素小的放左边, 比其大的放右边, 重复同样的操作;

继续在基准元素划分出的各部分选定新的基准元素, 重复同样的操作;

直至所有元素排定位置

快速排序算法实现过程示例

3 7 8 4 5 2 1 9 6

 $378452196 \rightarrow 321478596$

 $321478596 \rightarrow 132475689$

第1步 *******<mark>*</mark>**********

第2步 ****<mark>*</mark> *****<mark>*</mark> *****************

.....

$$1+2+2^2+\cdots+2^{m-1}=2^m-1$$
, $2^m-1=n \implies m \approx \log_2 n$

总比较次数: 最理想的情况,不超过 $n\log_2 n$; 而最坏情况, $\frac{n(n-1)}{2}$

平均计算量分析结果

假设随机化快速排序算法对n个不同的数, $x_1,x_2,...,x_n$,进行排序,每一次都是从所有可能的元素中独立且均匀地选取基准元素,那么所做比较次数的期望为 $2n\ln n + O(n)$ 。

证明:设 y_1,y_2,\cdots,y_n 是 x_1,x_2,\cdots,x_n 按照升序排列后的结果, $y_1 < y_2 < \cdots < y_n$ 对 $1 \le i < j \le n$,定义随机变量 X_{ii} 。

如果在算法过程中 y_i 与 y_j 进行了比较 $X_{ij}=1$, 否则 $X_{ij}=0$ 。

那么总的比较次数 $X = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}$,

$$E(X) = E\left(\sum_{i=1}^{n-1} \sum_{j=i+1}^{n} X_{ij}\right) = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} E(X_{ij}).$$

考虑 $\{y_i, y_{i+1}, \dots, y_j\}$,当且仅当 y_i 或 y_j 是集合 $\{y_i, y_{i+1}, \dots, y_j\}$ 中第一个被选作基准的元素时, y_i 与 y_j 进行比较。

所以
$$P(X_{ij} = 1) = \frac{2}{i - i + 1}$$
, $E(X_{ij}) = \frac{2}{i - i + 1}$ 。

$$E(X) = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} E(X_{ij}) = \sum_{i=1}^{n-1} \sum_{j=i+1}^{n} \frac{2}{j-i+1} = \sum_{j=i+1}^{n} \frac{2}{j-i+1} = \sum_{k=2}^{n-i+1} \frac{2}{k}$$

交换 i和 k 求和顺序

$$=\sum_{k=2}^{n}\sum_{i=1}^{n-k+1}\frac{2}{k}=\sum_{k=2}^{n}(n-k+1)\frac{2}{k}=(n+1)\sum_{k=2}^{n}\frac{2}{k}-2(n-1)$$

$$=2n\sum_{k=1}^{n}\frac{1}{k}-2n-2(n-1)+2\sum_{k=2}^{n}\frac{1}{k}$$
 \sim $2n\ln n+O(n)$.