

Quicksort

O algoritmo **Quicksort** é um método de ordenação muito rápido e eficiente, inventado por C.A.R. Hoare em 1960, quando visitou a Universidade de Moscovo como estudante. Ele criou o 'Quicksort ao tentar traduzir um dicionário de inglês para russo, ordenando as palavras, tendo como objetivo reduzir o problema original em subproblemas que possam ser resolvidos mais facil e rapidamente. Foi publicado em 1962 após uma série de refinamentos.

O Quicksort é um algoritmo de ordenação não-estável.

O algoritmo

O Quicksort adota a estratégia de divisão e conquista. Os passos são:

- 1. Escolha um elemento da lista, denominado pivô;
- 2. Rearranje a lista de forma que todos os elementos anteriores ao pivô sejam menores que ele, e todos os elementos posteriores ao pivô sejam maiores que ele. Ao fim do processo o pivô estará em sua posição final e haverá duas sublistas não ordenadas. Essa operação é denominada *partição*;
- 3. Recursivamente ordene a sublista dos elementos menores e a sublista dos elementos maiores;

A base da recursão são as listas de tamanho zero ou um, que estão sempre ordenadas. O processo é finito, pois a cada iteração pelo menos

Animação do algoritmo rearranjando um conjunto de valores consecutivos embaralhados.

um elemento é posto em sua posição final e não será mais manipulado na iteração seguinte.

Complexidade

- Complexidade de tempo: $\theta(n \lg_2 n)$ no melhor caso e no caso médio e $\theta(n^2)$ no pior caso;
- Complexidade de espaço: θ(lg₂ n) no melhor caso e no caso médio e θ(lg₂ n) no pior caso. R. Sedgewick
 desenvolveu uma versão do Quicksort com partição recursão de cauda que tem complexidade θ(lg₂ n) no pior
 caso.

Implementações

Pseudocódigo

```
procedimento QuickSort(X[], IniVet, FimVet)
var
 i, j, pivo, aux
início
 i <- IniVet
 j <- FimVet</pre>
 pivo <- X[(IniVet + FimVet) div 2]</pre>
 repita
 enquanto (X[i] < pivo) faça
 início
 i <- i + 1
 fim
 enquanto (X[j] > pivo) faça
 início
 j <- j - 1
 se (i <= j) então
 início
 aux <- X[i]
 X[i] \leftarrow X[j]
 X[j] \leftarrow aux
 i <- i + 1
 j <- j - 1
 fim
 até_que (i <= j)
 se (j > IniVet) então
 início
 QuickSort(X, IniVet, j)
 fim
 se (i < FimVet) então
 início
 QuickSort(X, i, FimVet)
 fim
fim
```

PHP 5 - OO

```
class QuickSortUtil {
 private static function partition(&$array, $f, $l, $property) {
 $pivot = $array[$f]->$property;
 while ($f < $1) {
 while ($array[$f]->$property < $pivot) $1++;
 while ($array[$1]->$property > $pivot) $f--;
 temp = array[f];
 \alpha[\$f] = \alpha[\$l];
 \frac{1}{2} $\frac{1}{2} = \frac{1}{2} \text{temp};
 }
 return $f;
 }
 public static function sort(&$array, $property, $f=null, $l=null) {
 if(is_null(\$f)) \$f = 0;
 if(is_null(\$1)) \$1 = count(\$array)-1;
 if (\$f >= \$1) return;
 $pivot_index = self::partition($array, $f, $1, $property);
 self::sort($array, $property, $f, $pivot_index);
 self::sort($array, $property, $pivot_index+1, $1);
 }
```

Delphi (Método Recursivo)

```
procedure QuickSort(var A: array of Integer);
procedure QuickSort(var A: array of Integer; iLo, iHi: Integer);
 var
 Lo, Hi, Mid, T: Integer;
 begin
 Lo := iLo;
 Hi := iHi;
 Mid := A[(Lo + Hi) div 2];
 repeat
 while A[Lo] < Mid do Inc(Lo);</pre>
 while A[Hi] > Mid do Dec(Hi);
 if Lo <= Hi then</pre>
 begin
 T := A[Lo];
 A[Lo] := A[Hi];
 A[Hi] := T;
 Inc(Lo);
 Dec(Hi);
 end;
```

```
until Lo > Hi;
 if Hi > iLo then QuickSort(A, iLo, Hi);
 if Lo < iHi then QuickSort(A, Lo, iHi);</pre>
 end;
begin
 QuickSort(A, Low(A), High(A));
end;
{Chamando em um evento de onClick}
procedure TForm1.Button1Click(Sender: TObject);
var
 arr: array[0..100] of integer;
 I: Integer;
begin
 for I:=Low(arr) to High(arr) do
 arr[I]:=Random(High(Integer));
 Quick_Sort(arr);
end;
```

Visual Basic

```
Sub QuickSort(ByRef vetor() As Integer, ByVal inicio As Integer, ByVal final As Integer, ByRef iteracoes As Long)
 Dim pivo As Integer
 Dim i As Integer
 Dim j As Integer
 iteracoes = iteracoes + 1
 If final > inicio Then
 i = inicio
 j = final
 pivo = vetor(Fix((inicio + final) / 2))
 While i <= j
 While vetor(i) < pivo
 i = i + 1
 Wend
 While pivo < vetor(j)
 j = j - 1
 Wend
 If i <= j Then
 Call Troca(vetor(i), vetor(j))
 i = i + 1
 j = j - 1
 End If
 Call QuickSort(vetor, inicio, j, iteracoes)
 Call QuickSort(vetor, i, final, iteracoes)
 End If
```

```
End Sub
Sub Troca(ByRef val1 As Integer, ByRef val2 As Integer)
Dim aux As Integer
aux = val1
val1 = val2
val2 = aux
End Sub
```

Python

```
def pivot(v, left, right):
 i = left
 for j in range(left + 1, right + 1):
 if v[j] < v[left]: # Se um elemento j for menor que o pivo</pre>
 i += 1 # .. incrementa-se i
 v[i], v[j] = v[j], v[i] # ... e troca o elemento j de
posicao o elemento i
 v[i], v[left] = v[left], v[i] # O pivo e' colocado em sua posicao
final
 return i
def qsort(v, left, right):
 if right > left:
 r = pivot(v, left, right) # Ordena um elemento
 qsort(v, left, r - 1) \# ... entao ordena-se os dois sub-vetores
 qsort(v, r + 1, right)
# Exemplo
a = [4,2,4,6,3,2,5,1,3]
qsort(a, 0, 8)
print a
```

Assembly x86-gas-Linux

```
/*void quicksort_as (int *x, int n);*/
.globl quicksort_as
quicksort_as:
 pushl %ebp
 movl %esp, %ebp
 /* 8(%ebp) = ponteiro do arranjo */
 /* 12(%ebp) = num de elementos */
 movl 12(%ebp), %eax
 dec %eax
 movl $4, %ebx
 mul %ebx
 pushl %eax
```

```
pushl $0
 pushl 8(%ebp)
 call quicksort_as_
 leave
 ret
quicksort_as_:
 pushl %ebp
 movl %esp, %ebp
 /* 8(%ebp) = ponteiro do arranjo */
 /* 12(%ebp) = esq */
 /* 16(%ebp) = dir */
 movl 12(%ebp), %ecx
 movl %ecx, %edx
 movl 8(%ebp), %eax
 addl %ecx, %eax
 movl 16(%ebp), %ecx
 movl 8(%ebp), %ebx
 addl %ecx, %ebx
 /* agora %eax aponta p/ x[esq] e %ebx x[dir]*/
 addl %edx, %ecx
 /*%ecx eh esq + dir*/
 pushl %eax
 movl %ecx, %eax
 movl $2, %ecx
 cltd
 idivl %ecx
 /* div %eax por 2=%ecx*/
 movl $4, %ecx
 cltd
 idivl %ecx
 mul %ecx
 movl 8(%ebp), %ecx
 addl %eax, %ecx
 movl (%ecx), %ecx
 popl %eax
 /*%ecx = compare(cmp)*/
quicksort_imj:
 cmp %eax, %ebx
 jle quicksort_fim
quicksort_inci:
 cmp (%eax), %ecx
 jle quicksort_incj
 addl $4, %eax
 jmp quicksort_inci
quicksort_incj:
 cmp (%ebx), %ecx
 jge quicksort_troca
 subl $4, %ebx
 jmp quicksort_incj
```

```
quicksort_troca:
 cmp %eax, %ebx
 jl quicksort_fim
 movl (%ebx), %edx
 pushl (%eax)
 movl %edx, (%eax)
 popl (%ebx)
 addl $4, %eax
 subl $4, %ebx
 jmp quicksort_imj
quicksort_fim:
 /*salvando registradores na pilha p/ fazer chamada de função*/
 pushl %eax
 pushl %ebx
 /*passando parametros p/ chamada recursiva*/
 subl 8(%ebp), %eax
 cmp %eax, 16(%ebp)
 jle quicksort_2a_rec
 pushl 16(%ebp)
 pushl %eax
 pushl 8(%ebp)
 call quicksort_as_
 addl $12, %esp
quicksort_2a_rec:
 /*recuperando registradores apos chamada de funcao*/
 popl %ebx
 popl %eax
 subl 8(%ebp), %ebx
 cmp %ebx, 12(%ebp)
 jge quicksort_final
 /*passando parametros p/ chamada recursiva*/
 pushl %ebx
 pushl 12(%ebp)
 pushl 8(%ebp)
 call quicksort_as_
quicksort_final:
 leave
 ret
```

Haskell

Lisp

Perl

Versões anteriores ao Perl 5.6 utilizavam o algoritmo quicksort para implementar a função sort ^{[1][2]}, então o código em Perl pode resumir-se a:

```
my @ordenada = sort @lista;
```

Como a implementação do quicksort pode assumir tempos quadráticos para algumas entradas, o algoritmo foi substituído na versão 5.8 pelo mais estável mergesort, cujo pior caso é θ (n lg₂ n). Ainda assim, é possível forçar o uso do quicksort através do pragma 'sort' [3]:

```
use sort '_quicksort';
my @ordenada = sort @lista;
```

Uma implementação em Perl puro (mais lenta que o 'sort' embutido) pode ser:

```
sub quicksort {
 my @lista = @_;
 my (@menores, @iguais, @maiores);

return @lista if @lista < 2;
foreach (@lista) {
 if ($_ < $lista[0]) {
 push @menores, $_;
 }
 elsif ($_ = $lista[0]) {
 push @iguais, $_;
 }
 else {
 push @maiores, $_;
 }
 }
 return quicksort(@menores), @iguais, quicksort(@maiores);
}</pre>
```

Já uma versão menor (e certamente menos legível) poderia ser:

```
sub quicksort {
 return @_ if @_ < 2;
 my (@iguais, @maiores, @menores);
 push @{ (\@iguais, \@menores, \@maiores)[ $_[0] <=> $_ ]}, $_ for @_;
 quicksort(@menores), @iguais, quicksort(@maiores);
```

```
}
```

Ruby

Groovy

```
def sort(list) {
 if (list.isEmpty()) return list
 anItem = list[0]
 def smallerItems = list.findAll{it < anItem}
 def equalItems = list.findAll{it = anItem}
 def largerItems = list.findAll{it > anItem}
 sort(smallerItems) + equalItems + sort(largerItems)
}
```

ML

```
fun filter nil elem cmp = nil
  | filter (x::xl) elem cmp =
 if (cmp(x, elem))
 then x :: filter xl elem cmp
 else filter xl elem cmp;

fun quicksort nil = nil
  | quicksort (pivot::xl) =
 let
 val small = filter xl pivot (op <);
 val medium = pivot :: filter xl pivot (op =);
 val large = filter xl pivot (op >);
 in
 (quicksort small) @ medium @ (quicksort large)
 end;
```

PHP

```
vaux = v1;
 $v1 = $v2;
 v2 = vaux;
//divide o array em dois
function divide(&$vet, $ini, $fim) {
 $i = $ini;
 $j = $fim;
 $dir = 1;
 while ($i > $j) {
 if ($vet[$i] < $vet[$j]){</pre>
 troca($vet[$i], $vet[$j]);
 $dir = - $dir;
 if ($dir = 1) {
 $j--;
 }else{
 $i++;
 }
 return $i;
//ordena
function quicksort(&$vet, $ini, $fim) {
 if ($ini < $fim) {
 $k = divide($vet, $ini, $fim);
 quicksort($vet, $ini, $k-1);
 quicksort($vet, $k+1, $fim);
 }
quicksort($vet,0,count($vet));
?>
```

C++

```
#include <algorithm>
#include <iterator>
#include <functional>
using namespace std;

template <typename T>
void sort(T begin, T end) {
 if (begin != end) {
 T middle = partition (begin, end, bind2nd(less<iterator_traits<T>::value_type>(),
*begin));
 sort (begin, middle);
 sort (max(begin + 1, middle), end);
```

```
}
}
```

 \mathbf{C}

```
void swap(int* a, int* b) {
 int tmp;
 tmp = *a;
 *a = *b;
 *b = tmp;
int partition(int vec[], int left, int right) {
 int i, j;
 i = left;
  for (j = left + 1; j <= right; ++j) {</pre>
 if (vec[j] < vec[left]) {</pre>
 ++i;
 swap(&vec[i], &vec[j]);
 }
 }
 swap(&vec[left], &vec[i]);
 return i;
void quickSort(int vec[], int left, int right) {
 int r;
 if (right > left) {
 r = partition(vec, left, right);
 quickSort(vec, left, r - 1);
 quickSort(vec, r + 1, right);
  }
```

Implementação usando 'fat pivot':

```
void sort(int array[], int begin, int end) {
 int pivot = array[begin];
 int i = begin + 1, j = end, k = end;
 int t;

while (i < j) {
 if (array[i] < pivot) i++;
 else if (array[i] > pivot) {
 j--; k--;
 t = array[i];
 }
}
```

```
array[i] = array[j];
 array[j] = array[k];
 array[k] = t; }

else {
 j--;
 swap(array[i], array[j]);
} }
i--;
swap(array[begin], array[i]);

if (i - begin > 1)
 sort(array, begin, i);

if (end - k > 1)
 sort(array, k, end);
}
```

Lembrando que quando você for chamar a função recursiva terá que chamar a mesma da seguinte forma ordenar_quicksort_nome(0,n-1). O 0(zero) serve para o início receber a posição zero do vetor e o fim será o tamanho do vetor -1.

```
void ordenar_quicksort_nome(int ini, int fim)
{
  int i = ini, f = fim;
  char pivo[50];
  strcpy(pivo,vetor[(ini+fim)/2]);
  if (i<=f)
  {
 while (strcmpi(vetor[i],pivo)<0) i++;
 while (strcmpi(vetor[f],pivo)>0) f--;
 if (i<=f)
 {
 strcpy (aux_char,vetor[i]);
 strcpy (vetor[i],vetor[f]);
 strcpy (vetor[f],aux_char);
 i++; f--;
 }
  }
  if (f>ini) ordenar_quicksort_nome(ini,f);
  if (i<fim) ordenar_quicksort_nome(i,fim);
}</pre>
```

Java

Exemplo em J2SE 5.0 com método para teste.

```
import java.util.Arrays;
import java.util.Random;

public class QuickSort {
 public static final Random RND = new Random();
```

```
private static void swap(Object[] array, int i, int j) {
 Object tmp = array[i];
 array[i] = array[j];
 array[j] = tmp;
}
private static <E extends Comparable<? super E>> int partition(E[] array, int begin,
 int index = begin + RND.nextInt(end - begin + 1);
 E pivot = array[index];
 swap(array, index, end);
 for (int i = index = begin; i < end; ++i) {</pre>
 if (array[i].compareTo(pivot) <= 0) {</pre>
 swap(array, index++, i);
 swap(array, index, end);
 return (index);
}
private static <E extends Comparable<? super E>> void qsort(E[] array, int begin, int
 if (end > begin) {
 int index = partition(array, begin, end);
 qsort(array, begin, index - 1);
 qsort(array, index + 1, end);
 }
public static <E extends Comparable<? super E>> void sort(E[] array) {
 gsort(array, 0, array.length - 1);
// Exemplo de uso
public static void main(String[] args) {
 // Ordenando Inteiros
 Integer[] 11 = \{ 5, 1024, 1, 88, 0, 1024 \};
 System.out.println("11 start:" + Arrays.toString(11));
 QuickSort.sort(11);
 System.out.println("11 sorted:" + Arrays.toString(11));
 // Ordenando Strings
 String[] 12 = { "gamma", "beta", "alpha", "zoolander" };
 System.out.println("12 start:" + Arrays.toString(12));
 QuickSort.sort(12);
 System.out.println("12 sorted:" + Arrays.toString(12));
}
```

Fonte: Wikibooks QuickSort [4]

C#

```
static class QuickSort
  public static void Ordenar(int[] vetor) {
 Ordenar(vetor, 0, vetor.Length - 1);
 private static void Ordenar(int[] vetor, int inicio, int fim) {
 if (inicio < fim) {</pre>
 int posicaoPivo = Separar(vetor, inicio, fim);
 Ordenar(vetor, inicio, posicaoPivo - 1);
 Ordenar(vetor, posicaoPivo + 1, fim);
 }
 }
 private static int Separar(int[] vetor, int inicio, int fim) {
 int pivo = vetor[inicio];
 int i = inicio + 1, f = fim;
 while (i <= f) {
 if (vetor[i] <= pivo)</pre>
 i++;
 else if (pivo < vetor[f])</pre>
 f--;
 else {
 int troca = vetor[i];
 vetor[i] = vetor[f];
 vetor[f] = troca;
 i++;
 f--;
 }
 vetor[inicio] = vetor[f];
 vetor[f] = pivo;
 return f;
 }
```

Assembly x86

```
qsort: @ Takes three parameters:

@ a: Pointer to base of array a to be sorted (arrives in r0)

@ left: First of the range of indexes to sort (arrives in r1)

@ right: One past last of range of indexes to sort (arrives in r2)

@ This function destroys: r1, r2, r3, r4, r5, r7

stmfd sp!, {r4, r6, lr} @ Save r4 and r6 for caller

mov r6, r2 @ r6 <- right
```

```
qsort_tailcall_entry:
 r7, r6, r1
 @ If right - left <= 1 (already sorted),
 sub
 r7, #1
 cmp
 ldmlefd sp!, {r1, r6, pc}
 @ Return, moving r4->r1, restoring r6
 r7, [r0, r1, asl #2] @ r7 <- a[left], gets pivot element
 ldr
 add
 r2, r1, #1
 @ 1 <- left + 1
 r4, r6
 @ r <- right
 mov
partition_loop:
 ldr
 r3, [r0, r2, asl #2] @ r3 <- a[1]
 r3, r7
 @ If a[l] <= pivot_element,
 cmp
 r2, r2, #1
 @ ... increment 1, and
 addle
 ble
 partition_test
 @ ... continue to next iteration.
 sub
 r4, r4, #1
 @ Otherwise, decrement r,
 r5, [r0, r4, asl #2] @ ... and swap a[l] and a[r].
 ldr
 r5, [r0, r2, asl #2]
 str
 r3, [r0, r4, asl #2]
 str
partition_test:
 0 \text{ If } 1 < r,
 cmp
 r2, r4
 blt
 partition_loop
 @ ... continue iterating.
partition_finish:
 @ Decrement 1
 sub
 r2, r2, #1
 ldr
 r3, [r0, r2, asl #2] @ Swap a[1] and pivot
 str
 r3, [r0, r1, asl #2]
 r7, [r0, r2, asl #2]
 str
 bl
 qsort
 @ Call self recursively on left part,
 @ with args a (r0), left (r1), r (r2),
 @ also preserves r6 and
 @ moves r4 (1) to 2nd arg register (r1)
 qsort_tailcall_entry @ Tail-call self on right part,
 @ with args a (r0), l (r1), right (r6)
```

Prolog

Lua

```
function quickSort(v, ini, fim)
 i=ini
 j=fim
 pivo= v[ math.floor((ini + fim)/2) ] --Math.floor trunca o número
 while(i<=j)</pre>
 do
 while (v[i] < pivo)</pre>
 i=i+1
 end
 while (v[j] > pivo)
 do
 j=j-1
 end
 if(i<=j)
 then
 v[i],v[j]=v[j],v[i] --Troca de valores
 i=i+1
 j=j-1
 end
 end
 if(j>ini)
 then
 quickSort(v, ini, j)
 end
 if(i<fim)</pre>
 then
 quickSort(v, i, fim)
 end
end
```

Veja também

- Ordenação de vetor
- Merge sort
- Heapsort
- Selection sort
- · Bubble sort
- · Busca linear
- [1] http://perldoc.perl.org/functions/sort.html
- [2] Documentação oficial da função 'sort' em Perl (http://perldoc.perl.org/functions/sort.html). perl.org. Página visitada em 2008-10-20.
- [3] http://perldoc.perl.org/sort.html
- [4] http://en.wikibooks.org/wiki/Algorithm_implementation/Sorting/Quicksort

Ligações externas

- Rápida aula de Quicksort (http://www.ime.usp.br/~pf/algoritmos/aulas/quick.html)
- Animação do processo de ordenação pelo Quicksort (http://www.cs.ubc.ca/spider/harrison/Java/sorting-demo.html)
- Explanação video de Quicksort usando cartões e de código em C++ (http://www.datastructures.info/what-is-quicksort-and-how-does-it-work-quick-sort-algorithm/)
- QuickSort Code (http://www.algorithm-code.com/wiki/Quick_Sort)

Fontes e Editores da Página

Quicksort Fonte: http://pt.wikipedia.org/w/index.php?oldid=20493959 Contribuidores: Adailton, Al3xeng, Bertoche, Bisbis, BrunoSupremo, Camponez, Carnevalli, Ccuembej, ChristianH, Diego UFCG, Dirceu Júnior, Dobau, E2m, EduM, Eparente, Eric Duff, Fabiano Tatsch, Fernando Mussio, Firmo, Garoto burns, Gbiten, Ghisi.cintia, JoaoMiranda, Josehneto, Josepojr, Kaze Senshi, LeonardoG, LeonardoRob0t, Malafaya, Manuel Anastácio, Marcelo Reis, Mauro schneider, Nuno Tavares, OS2Warp, Osias, PatríciaR, Pedro7x, Rafaelcosta1984, Rod, Ruy Pugliesi, Salgueiro, Sturm, Thiagoharry, Vini 175, 126 edições anónimas

Fontes, licenças e editores da imagem

Ficheiro:Quicksort example small.png Fonte: http://pt.wikipedia.org/w/index.php?title=Ficheiro:Quicksort_example_small.png Licença: Public Domain Contribuidores: Maksim, 1 edições anónimas

Ficheiro:Sorting quicksort anim.gif Fonte: http://pt.wikipedia.org/w/index.php?title=Ficheiro:Sorting_quicksort_anim.gif Licença: Creative Commons Attribution-Sharealike 2.5 Contribuidores: Berrucomons, Cecil, Chamie, Davepape, Diego pmc, Editor at Large, German, Gorgo, Howcheng, Jago84, Jutta234, Lokal Profil, MaBoehm, Minisarm, Miya, Mywood, NH, PatríciaR, Qyd, Soroush83, Stefeck, Str4nd, 11 edições anónimas

Licença

Creative Commons Attribution-Share Alike 3.0 Unported http://creativecommons.org/licenses/by-sa/3.0/