

Ordenação: QuickSort

Prof. Túlio Toffolo

http://www.toffolo.com.br

BCC202 - Aula 16

Algoritmos e Estruturas de Dados I

- 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 idéia básica é dividir o problema de ordenar um conjunto com n itens em dois sub-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 v[esq..dir] é rearranjado por meio da escolha arbitrária de um pivô x.
- O vetor v é particionado em duas partes:
 - Parte esquerda: chaves ≤ x.
 - Parte direita: chaves ≥ x.

QuickSort – Partição

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

QuickSort – Após a Partição

Ao final, do algoritmo de partição:

- Vetor v[esq..dir] está particionado de tal forma que:
 - Os itens em v[esq], v[esq + 1], ..., v[j] s\u00e3o menores ou iguais a x;
 - Os itens em v[i], v[i + 1], ..., v[dir] são maiores ou iguais a x.

QuickSort – Exemplo

- O pivô x é escolhido como sendo:
 - O elemento central: v[(i + j) / 2].
- Exemplo:

3	6	4	5	1	7	2

QuickSort – Exemplo

QuickSort – Exemplo

QUICKSORT EXEMPLO DE EXECUÇÃO

QuickSort – Execução

- A execução do QuickSort pode ser facilmente descrita por uma árvore binária
 - Cada nó representa uma chamada recursiva do QuickSort
 - O nó raiz é a chamada inicial
 - Os nós folhas são vetores de 0 ou 1 número (casos bases)

QuickSort: Exemplo de Execução

Seleção do pivô

Partição, chamada recursiva e seleção do pivô

• Partição, chamada recursiva e caso base

• Chamada recursiva, ..., caso base e união

Chamada recursiva e seleção do pivô

• Partição, ..., chamada recursiva, caso base

União

QUICKSORT IMPLEMENTAÇÃO RECURSIVA

QuickSort - Função


```
void QuickSort(TItem *v, int n) {
 QuickSort_ordena(v, 0, n-1);
}

void QuickSort_ordena(TItem *v, int esq, int dir) {
 int i, j;
 QuickSort_particao(v, esq, dir, &i, &j);
 if (esq < j) QuickSort_ordena(v, esq, j);
 if (i < dir) QuickSort_ordena(v, i, dir);
}</pre>
```

QuickSort - Partição


```
void QuickSort_particao(TItem *v, int esq, int dir,
 int *i, int *j) {
 TItem pivo, aux;
 *i = esq; *j = dir;
 pivo = v[(*i + *j)/2]; /* obtem o pivo x */
 do {
 while (pivo.chave > v[*i].chave) (*i)++;
 while (pivo.chave < v[*j].chave) (*j)--;
 if (*i <= *j) {
 aux = v[*i];
 v[*i] = v[*i]:
 v[*j] = aux;
 (*i)++; (*j)--;
 } while (*i <= *j);</pre>
```


- O anel interno da função QuickSort_particao é extremamente simples.
- Razão pela qual o algoritmo QuickSort é <u>tão rápido</u>.

QUICKSORT ANÁLISE DO ALGORITMO

Características:

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

- Melhor caso: $C(n) = 2C(n/2) + n = n \log n$
 - Ocorre quando o problema é sempre divido em subproblemas de igual tamanho após a partição.

O(n) operações por nível da árvore de execução

- Pior caso: $C(n) = O(n^2)$
 - O pior caso ocorre quando, sistematicamente, o pivô é escolhido como sendo um dos extremos de um arquivo já ordenado.

- Pior caso: $C(n) = O(n^2)$
 - 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.

- 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 cerca de O(n log n).

QUICKSORT VANTAGENS/DESVANTAGENS

Vantagens:

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

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

QUICKSORT IMPLEMENTAÇÃO NÃO-RECURSIVA

QuickSort Não Recursivo


```
void QuickSort_iter(TItem *v, int n) {
 TPilha pilha_dir, pilha_esq;
 int esq, dir, i, j;
 TPilha_Inicia(&pilha_dir);
 TPilha_Inicia(&pilha_esq);
 esq = 0;
 dir = n-1;
 TPilha_Push(&pilha_dir, dir);
 TPilha_Push(&pilha_esq, esq);
 // ... continua
```

QuickSort Não Recursivo


```
// ... continuação:
do {
 if (dir > esq) {
 QuickSort_particao(v, esq, dir, &i, &j);
 TPilha_Push(&pilha_dir, j);
 TPilha_Push(&pilha_esq, esq);
 esq = i;
 else {
 TPilha_Pop(&pilha_dir, &dir);
 TPilha_Pop(&pilha_esq, &esq);
} while (!TPilha_EhVazia(&pilha_dir));
```

Pilha de Recursão x Pilha no Explícita

- O que é colocado em cada uma das pilhas?
- Que intervalo do vetor é empilhado em cada caso?

- Vantagens da versão não-recursiva:
 - É extremamente eficiente para ordenar arquivos de dados.
 - Necessita de apenas uma pequena pilha como memória auxiliar.
- Desvantagens da versão não-recursiva:
 - Sua implementação é delicada e difícil:

QUICKSORT MELHORIAS

QuickSort – Melhorias no Algoritmo

- Pivô Mediana de três
 - Não empilhar quando tem apenas um item
- Melhor ainda: usar algoritmo de inserção (<u>InsertSort</u>) para vetores pequenos (menos de 10 ou 20 elementos)
- Escolha correta do lado a ser empilhado
- Resultado:
 - Melhoria no tempo de execução de 25% a 30%

Perguntas?

QUICKSORT EXERCÍCIO

Exercício

Dada a sequência de números:

349251863

Ordene em ordem crescente utilizando o algoritmo de ordenação **QuickSort**, apresentado a sequência dos números a cada passo.