Universidade Federal de Viçosa - Campus Florestal

Algoritmos e Estruturas de Dados I (CCF 211)

Quicksort

Profa. Thais R. M. Braga Silva kinz<a href="mailto:kinz"

- 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.
- A ideia básica é dividir o problema de ordenar um conjunto com n itens em dois problemas menores.
 - Os problemas menores são ordenados independentemente.
 - Os resultados são combinados para produzir a solução final.

- A parte mais delicada do método é o processo de partição.
- O vetor A [Esq..Dir] é rearranjado por meio da escolha arbitrária de um **pivô** x.
- O vetor A é particionado em duas partes:
 - Parte esquerda: chaves $\leq x$.
 - Parte direita: chaves $\geq x$.

Quicksort - Partição

- Algoritmo para o particionamento:
 - 1. Escolha arbitrariamente um **pivô** x.
 - 2. Percorra o vetor a partir da esquerda até que $A[i] \ge x$.
 - 3. Percorra o vetor a partir da direita até que $A[j] \le x$.
 - 4. Troque A[i] com A[j].
 - 5. Continue este processo até os apontadores i e j se cruzarem.

Quicksort – Após a Partição

- Ao final do algoritmo de partição:
 - o vetor A[Esq..Dir] está particionado de tal forma que:
 - □Os itens em A[Esq], A[Esq + 1], ..., A[j] são menores ou iguais a *x*;
 - □Os itens em A[i], A[i + 1], ..., A[Dir] são maiores ou iguais a *x*.

Quicksort - Partição

```
void Particao(int Esq, int Dir,
 int *i, int *j, Item *A){
  Item pivo, aux;
  *i = Esq; *j = Dir;
  pivo = A[(*i + *j)/2]; /* obtem o pivo x */
  do
 while (pivo.Chave > A[*i].Chave) (*i)++;
 while (pivo.Chave < A[*j].Chave) (*j)--;
 if (*i <= *j)
 aux = A[*i]; A[*i] = A[*j]; A[*j] = aux;
 (*i)++; (*j)--;
  } while (*i <= *j);</pre>
```

Quicksort - Função

```
/* Entra aqui o procedimento Particao */
void Ordena(int Esq, int Dir, Item *A)
  int i,j;
  Particao(Esq, Dir, &i, &j, A);
  if (Esq < j) Ordena(Esq, j, A);</pre>
  if (i < Dir) Ordena(i, Dir, A);</pre>
void QuickSort(Item *A, int n)
  Ordena(0, n-1, A);
```

• O anel interno da função Particao é extremamente simples.

 Razão pela qual o algoritmo Quicksort é tão rápido.

Características

- Qual o pior caso para o Quicksort?
 - □ Por que?
 - □ Qual sua ordem de complexidade?
- Qual o melhor caso?
- O algoritmo é estável?

Análise

- Seja C(n) a função que conta o número de comparações.
- Pior caso: $C(n) = O(n^2)$
 - □ O pior caso ocorre quando, sistematicamente, o pivô é escolhido como sendo sempre o maior ou o menor elemento.
 - □ Isto faz com que o procedimento Ordena seja chamado recursivamente n vezes, eliminando apenas um item em cada chamada.
 - □ O pior caso pode ser evitado empregando pequenas modificações no algoritmo.
 - □ Para isso basta escolher três itens quaisquer do vetor e usar a **mediana dos três** como pivô.

Análise

- Melhor caso:

$$C(n) = 2C(n/2) + n = n \log n$$

- □ Esta situação ocorre quando cada partição divide o arquivo em duas partes iguais.
- Caso médio, de acordo com Sedgewick e Flajolet (1996, p. 17):
 - $C(n) \approx 1,386n \log n 0,846n,$
 - □ Isso significa que em média o tempo de execução do Quicksort é O(n log n).

Vantagens:

- É extremamente eficiente para ordenar arquivos de dados.
- Necessita de apenas uma pequena pilha como memória auxiliar.
- Requer cerca de n log n comparações em média para ordenar n itens.

Desvantagens:

- Tem um pior caso O(n²) comparações.
- Sua implementação é muito delicada e difícil:
 - Um pequeno engano pode levar a efeitos inesperados para algumas entradas de dados.
- O método não é **estável**.