Ordenação rápida ("Quicksort")

- Baseia-se num princípio muito simples que, quando aplicado recursivamente, acaba por ordenar o vector.
- → Este princípio é composto por 2 passos essenciais:
 - 1. Escolher um elemento do vector, o pivot (por ex., V[0]);
 - 2. Dividir o vector em 2 partes (esquerda e direita), em que:
 - ✔ Parte esquerda com os elementos menores do que o pivot;
 - ✔ Parte direita com os elementos maiores do que o pivot.
- → Ao ser aplicado succesivamente este princípio a ambas as partes, quando o processo recursivo terminar o vector está ordenado.

Ordenação rápida ("Quicksort")

- O algoritmo é composto então por 3 passos:
 - 1. Determinar a posição final k do elemento pivot (V[0]) no vector e colocá-lo nessa posição, dividindo o vector em 2 partes:
 - ✓ Esquerda = V[0], ..., V[k-1]
 - ✓ Direita = V[k+1], ..., V[tam-1]
 - 2. Aplicar o algoritmo recursivamente à parte esquerda;
 - 3. Aplicar o algoritmo recursivamente à parte direita.

Quicksort (Algoritmo)

Ordenar por Quicksort um subvector de V desde inicio até fim

Se (inicio < fim) então

k ← posição final do pivot, V[inicio], no vector

Ordenar por Quicksort o subvector esquerdo ao pivot

Ordenar por Quicksort o subvector direito ao pivot

Note-se que se (inicio >= fim) então o subvector de V tem apenas um elemento (inicio = fim) ou está vazio (inicio > fim). Logo, este subvector está ordenado.

Quicksort (Algoritmo)

Determinar a posição final *k* do pivot (V[inicio]) no subvector de V desde inicio até fim

```
k ← inicio
Para i desde (inicio+1) até fim fazer
Se (V[i] < V[inicio]) então
 k ← k + 1
 Trocar (V[k], V[i])
Trocar (V[k], V[inicio])
Devolver (k)</pre>
```

```
Quicksort (função C)
void Trocar (int *a, int *b)
  int aux;
  aux = *a;
  *a = *b;
  *b = aux;
```

```
Quicksort (função C)
int DeterminarPivot (int V[], int inicio, int fim)
  int i, k = inicio; // k = posição do pivot V[inicio]
  for (i = inicio+1; i \le fim; i++)
 if (V[i] < V[inicio])
 k++;
 Trocar (&V[i], &V[k]);
  Trocar (&V[inicio], &V[k]);
  return (k);
```

```
Quicksort (função C)
void OrdenarQuicksort (int V[], int inicio, int fim)
  int k; // k = posição do pivot V[inicio]
  if (inicio < fim)
 k = DeterminarPivot (V, inicio, fim);
 OrdenarQuicksort (V, inicio, k-1);
 OrdenarQuicksort (V, k+1, fim);
```

Ordenação por fusão ("Merge Sort")

- → A ordenação por fusão consiste em
 - ✓ dividir o vector em vários subvectores de menor dimensão,
 - ✓ ordenar estes subvectores separadamente e,
 - ✓ fundi-los num vector único.
- → O algoritmo de ordenação por fusão é recursivo e consiste em
 - ✓ dividir sucessivamente o vector ao meio até que se obtenham subvectores com apenas 1 elemento (que está ordenado)
 - ✓ fundir os subvectores num vector único.

Ordenação por fusão ("Merge Sort")

Pretende-se que o algoritmo de ordenação por fusão :

- Ordene um vector V entre as posições a e b (V[a], V[a+1], ...,
 V[b]) e b+1 e c (V[b+1], V[b+2], ..., V[c]);
- 2. Fundir um vector V entre as posições a e c, tendo em conta que está ordenado entre as posições a e b (V[a] ≤ V[a+1] ≤ ... ≤ V[b]) e b+1 e c (V[b+1] ≤ V[b+2] ≤ ... ≤ V[c]).

Ordenação por fusão ("Merge Sort")

Ordenar por fusão um vector V entre as posições inicio e fim

```
Se (inicio < fim) então
meio ← (inicio + fim) / 2
```

Ordenar por fusão o vector V entre as posições inicio e meio Ordenar por fusão o vector V entre as posições meio+1 e fim Fundir os subvectores de V entre [inicio, meio] e [meio+1, fim]

Note-se que se (inicio ≥ fim) então o vector é composto apenas por um elemento (inicia = fim) ou está vazio (inicio > fim). Logo, está ordenado.

```
Ordenação por fusão (função C)
void OrdenarFusao (int V[], int inicio, int fim)
  int meio;
  if (inicio < fim)
 meio = (inicio + fim) / 2;
 OrdenarFusao (V, inicio, meio);
 OrdenarFusao (V, meio+1, fim);
 Fusao (V, inicio, meio, fim);
```

```
Ordenação por fusão (função C)
void Fusao (int V[], int inicio, int meio, int fim)
  int esq = inicio, dir = meio+1, k = 0, Aux[fim-inicio+1];
  while ((esq \leq meio) && (dir \leq fim))
 if (V[esq] < V[dir]) {
 Aux[k] = V[esa];
 esq++;
 else {
 Aux[k] = V[dir];
 dir++;
 k++;
```

Ordenação por fusão (função C)

```
if (esq > meio)
  for (i = dir; i \le fim; i++)
 \{ Aux[k] = V[i]; k++; \}
else // dir > fim
  for (i = esq; i \le meio; i++)
 \{ Aux[k] = V[i]; k++; \}
// passar o vector Aux ordenado para o V
for (i = 0; i < k; i++)
  V[inicio+i] = Aux[i];
```