

ADATSZERKEZETEK ÉS ALGORITMUSOK

- Hatékony rendezési algoritmus
 - C. A. R. Hoare készítette, 1960.
- Az "Oszd meg és Uralkodj" algoritmus egy példája
- Két fázis
 - 1. Partíciós fázis
 - Oszd a munkát két részre!
 - 2. Rendezési fázis
 - Uralkodj a részeken!

- Partíció
 - Válassz egy "strázsát" (pivot)!
 - Válaszd a strázsa pozícióját olyanra, hogy
 - Minden elem tőle jobbra nagyobb legyen!
 - Minden elem tőle balra kisebb legyen!

- Uralkodj
 - Alkalmazd ugyanezt az algoritmust mindkét félre!

 Implementáció quicksort(void *a, int also, int felso) int pivot; /* Terminálási feltétel! */ if (felso > also) pivot = feloszt(a, also, felso); Oszd meg! quicksort(a, also, pivot-1); Uralkodj! quicksort(a, pivot+1, felso); Uralkodj!

- A feladat megfelelő felosztás létrehozása
 - A példában egész értékek vannak, az egyszerűség kedvéért

- A feladat a jó felosztás létrehozása
 - A példában egész értékek vannak, az egyszerűség kedvéért
- Bármelyik elem lehet strázsa
 - Legyen itt a bal szélső

- A résztömb, amin dolgozunk az alsó és felső indexek között található
- A tömb két széléről indul szemben két indexelés
 - Ez a jobb és bal

- A résztömb, amin dolgozunk az alsó és felső indexek között található
- A tömb két széléről indul szemben két indexelés
 - Ez a jobb és bal

- A két indexet egymással szemben mozgatjuk
 - Addig, amíg találkoznak egymással
 - Ne feledjük, a strázsa értéke 23

- A két indexet egymással szemben mozgatjuk
 - A bal jelzőt addig visszük jobbra, amíg nem igaz, hogy bal ≤ strázsa

- A két indexet egymással szemben mozgatjuk
 - A jobb jelzőt addig visszük balra, amíg nem igaz, hogy jobb ≥ strázsa

- Ha a két index nem találkozott, vagy nem kerülték ki egymást, akkor meg kell cserélni a két elemet
 - Mivel a strázsa rossz oldalain állnak

- Folytatjuk a bal és jobb léptetését
 - Szembetalálkoznak, így leáll a léptetés

- Folytatjuk a bal és jobb léptetését
 - Szembetalálkoznak, így leáll a léptetés
 - Az utolsó lépés a strázsa és a jobb cseréje

- Folytatjuk a bal és jobb léptetését
 - ...
 - A felosztó eljárás visszatér a strázsa indexével (ami a jobb)

Quicksort - Uralkodj

- Ezután rekurzívan rendezzük a strázsa bal oldalán levő elemeket és a jobb oldalán levő elemeket
 - Meghívjuk az eredeti függvényt

Gyorsrendezés algoritmusa

Gyorsrendezés (A, also, felso)

also<felso q = Feloszt(A, also, felso) Gyorsrendez'es(A, also, q - 1) Gyorsrendez'es(A, q + 1, felso) SKIP

Feloszt(A, also, felso)


```
str \leftarrow A[also]; bal \leftarrow also; jobb \leftarrow felso
 bal < jobb
 A[bal] \le str \land bal < felso
 bal \leftarrow bal + 1
 A[jobb] \ge str \land jobb > also
 jobb \leftarrow jobb - 1
 bal < jobb
 Csere(A[bal], A[jobb]);
 SKIP
A[also] \leftarrow A[jobb]; A[jobb] \leftarrow str;
return jobb;
```

Quicksort - Analízis

- Felosztás
 - vizsgálj meg minden elemet egyszer $\mathcal{O}(n)$
- Uralkodás
 - az adatok kétfelé osztása $\mathcal{O}(\log_2 n)$
- összesen
 - szorzat $\mathcal{O}(n \log n)$
- De van egy gond ...

- Mi történik, ha az adatok már rendezettek, vagy majdnem rendezettek?
 - Azt várnánk, hogy akkor gyorsabb lesz!

- Rendezett adatok esetén
 - A bal elem a strázsa
 - A felosztás végén a tömb bal szélén marad a strázsa
 - A tőle balra levő elemeket rendezzük nincsenek ilyen elemek
 - A tőle jobbra levő elemeket rendezzük a maradék tömb

- Rendezett adatok esetén
- Minden partícionálás során létrejön egy
 - 0 méretű feladat
 - n-1 méretű feladat
- A partíciók száma?

- Rendezett adatok esetén
- Minden partícionálás során létrejön egy
 - 0 méretű feladat
 - n − 1 méretű feladat
- A partíciók száma?
 - Minden n időigénye $\mathcal{O}(n)$
 - Összesen $n * \mathcal{O}(n)$
 - Ez pedig összesen $\mathcal{O}(n^2)$
 - Tehát a gyorsrendező olyan rossz, mint a buborék rendezés!?

- A Quicksort $\mathcal{O}(n * \log n)$ viselkedése a majdnem egyforma partíciókon múlik
- Átlagosan is majdnem ez a helyzet
 - És a Quicksort általában $\mathcal{O}(n * \log n)$
- Mit lehet tenni?
- Általában semmit
 - De javíthatjuk az esélyeinket!

Quicksort – A pivot választása

- Bármelyik strázsa megteszi...
- Válasszunk egy másikat ...
 - Ha a partíciók egyformák akkor $O(n * \log n)$ idő lesz a rendezés ideje
 - Legyen a középső
 - Rendezett elemek esetén jó választás
 - Megmutatható, hogy az sem mindig jó megoldás

08/3

Quicksort – 3-ból a középső pivot

- Válasszunk három strázsát, majd azok közül az érték szerinti középsőt használjuk
 - Például vegyük az indexek közül a két szélsőt és a középsőt

- Az értékek közül a középső az 5
- Ez a rendezett adatok esetén jó választás!
- $\mathcal{O}(n * \log n)$ idő
- Mivel a rendezett (vagy majdnem rendezett) adatok elég gyakoriak, ez egy jó stratégia
 - Különösen, ha azt várjuk, hogy az adataink rendezettek lesznek!

Quicksort – Véletlen pivot

- Válassz egy strázsát véletlenszerűen
 - Minden felosztásnál másik pozíciót
 - Átlagosan a rendezett adatokat jól osztja szét
 - $\mathcal{O}(n * \log n)$ idő
- Fontos követelmény
 - A pivot kiválasztása $\mathcal{O}(1)$ idő kell legyen

Quicksort – Garantált $O(n * \log n)$?

- Sohasem garantálható
 - A tetszőleges pivot választási stratégia vezethet $\mathcal{O}(n^2)$ időhöz
- Itt a 3-ból a középső kiválasztja a 2-t
 - egy partícióba 1 elem kerül,
 - a másikba 7
- következőnek kiválasztja a 4-t
 - egy partícióba 1 elem kerül,
 - a másikba 5

Rendezés

- Buborék, Beszúrásos, Maximumkiválasztásos
 - $\mathcal{O}(n^2)$ rendezések
 - Egyszerű kód
 - Kis *n*-re gyors lehet (rendszer függő)
- Quick Sort
 - Oszd meg és uralkodj
 - $\mathcal{O}(n * \log n)$

08/3

Quicksort

- $\mathcal{O}(n * \log n)$ de
- Lehet $\mathcal{O}(n^2)$ is
- A pivot kiválasztásától függ
 - 3-ból a középső
 - Véletlen pivot
 - Jobb eredmény, de nem garantált
 - Népszerű algoritmus!
- Felosztó algoritmus lehet többféle
 - Következő alkalommal részletesen

Rendezők implementálása

Következő téma