

Algoritmo e Estrutura de Dados II COM-112

Aula 5

Vanessa Souza

Ordenação

Classificação dos Métodos de Ordenação

- Proposto por Hoare em 1960 e publicado em 1962.
- ▶ É o algoritmo de ordenação interna mais rápido que se conhece para uma ampla variedade de situações.

Provavelmente é o mais utilizado.

▶ Também utiliza a estratégia : Dividir para Conquistar

- O algoritmo baseia-se em escolher um elemento (pivô) e dividir o vetor desordenado em duas partes: a parte da esquerda, com elementos menores do que o pivô, e a parte da direita, com elementos maiores do que o pivô.
- ▶ Ao final de cada passada do algoritmo, o pivô estará na sua posição no vetor (ordenado).
- O problema se reduz então em ordenar os elementos à esquerda e à direita do pivô.

Estratégia do algoritmo

- Escolhe um pivô
- Particiona o vetor com base no pivô
 - Menores a esquerda
 - Maiores a direita
- A posição final do pivô no vetor será base para uma nova partição

Particiona o vetor Início = 0 Fim = 4

Pivô = vet[inicio]

pos = 0

A variável pos guarda a posição em que o pivô deverá ficar.

Compara os demais elementos com o pivô

Se o elemento for maior que o pivô, não faz nada

$$pos = 0;$$

Se o elemento for maior que o pivô, não faz nada

$$pos = 0;$$

Se o elemento for menor que o pivô, a posição em que o pivô deve ficar cresce

$$pos = I;$$

troca (vet[atual], vet[pos])

3 I 4 5 2

3 I 4 5 2

Se o elemento for menor que o pivô, a posição em que o pivô deve ficar cresce

$$pos = 2;$$

troca (vet[atual], vet[pos])

3 I 2 5 4

3 I 2 5 4

troca (pivô, vet[pos])

2 I 3 5 4

O 3 está na posição correta ordenado

3 2 O problema se reduz a ordenar os outros vetores Como?

1 2 3 4 5

Vetor Ordenado

QuickSort

```
Algorithm 1 QuickSort
  procedure QuickSort(V, inicio, fim)
 inicio e fim sao indices do vetor
 if inicio < fim then
 pivo \leftarrow Particiona(vet, inicio, fim)
 QuickSort(V, inicio, pivo-1)
 QuickSort(V, pivo+1, fim)
 end if
  end procedure
  procedure Particiona(V, inicio, fim)
 pivo ← V[inicio]
 pos ← inicio
 guarda a posicao final do pivo no vetor
 for (i = inicio + 1; i \le fim; i + +) do
 if (V[i] < pivo) then
 pos \leftarrow pos + 1
 if (i \neq pos) then
 troca V[i] com V[pos]
 end if
 end if
 end for
 troca V[inicio] com V[pos]
 Retorna pos
  end procedure
```


Exercício

▶ Fazer o teste de mesa com o seguinte vetor:

- A eficiência do algoritmo QuickSort depende do algoritmo de partição.
- Na melhor situação, cada passo de particionamento divide um problema de tamanho n em dois problemas de tamanho (aproximadamente) n/2.
 - Neste caso teremos log₂(n)+1 níveis na árvore de recursão.
 Portanto, o tempo de execução do algoritmo QuickSort é
 O(n log₂n).

 Note, no entanto,

que este algoritmo é melhor do que o MergeSort, pois não requer espaço adicional.

- Mas, o desempenho do algoritmo QuickSort depende da escolha do pivô.
- Imagine, por exemplo, no pior caso, que o pivô escolhido é sempre o menor elemento.
- Neste caso, a árvore de recursão terá a seguinte forma:

Neste caso, em vez de \log_2 n níveis, vão existir n níveis na árvore de recursão e, portanto, a complexidade do algoritmo será $O(n^2)$.

1 2 3 4 5

Particiona o vetor Início = 0 Fim = 4

Solução???

- Boas estratégias são:
 - Escolher o pivô aleatoriamente
 - Escolher o elemento na posição central do vetor.
- Isto evita que, no caso do vetor já estar ordenado (ou quase ordenado) a árvore de recursão seja como a do pior caso.

Na média, o algoritmo QuickSort tem bom desempenho, por isso é tão utilizado.

Exercício

▶ Fazer o teste de mesa com o seguinte vetor:

22 33 55 77 99 11 44 66 88	22	33	55	77	99	11	44	66	88
----------------------------	----	----	----	----	----	----	----	----	----

