Algorithm Quick Sort

Bill Kim(김정훈) | <u>ibillkim@gmail.com</u>

목차

Quick Sort

Concept

Features

Implementation

References

Quick Sort

Quick Sort(퀵 정렬)는 대표적인 분할, 정복 정렬 알고리즘으로서 최악의 경우는 O(n^2)이지만 평균적으로는 O(nlogn)으로서 병합 정렬보다 보편적으로 빠른 속도를 가진 알고리즘입니다.

특정 값(Pivot)을 선택한 후 좌우로 작은 수와 큰 수 리스트를 나누어 최종 배열을 합치는 방법으로 정렬을 하는 방식입니다.

Pivot 값 선정에 따라서 일부 속도가 달라질 수 있는 그러한 알고리즘입니다.

Concept

기본적인 알고리즘의 컨셉을 살펴보면 아래와 같습니다.

- 1. 기준 값(Pivot)를 하나 선정한다.
- 2. 해당 값을 중심으로 하여 작은 수와 큰 수로 나눈다. (L < 기준값 < R)
- 3. <mark>재귀 호출</mark>을 통하여 마지막 배열의 크기가 1개일때까지 1~2번 을 반복합니다.
- 4. 최종적으로 작은 수 배열과 기준 값(Pivot) 큰 수 배열을 합치면 정렬된 배열을 얻을 수 있습니다.

Concept

Features

Quick Sort(퀵 정렬)는 아래와 같은 특징을 가진 알고리즘입니다.

- 1. 분할 정복을 활용한 빠른 정렬 알고리즘
- 2. 평균적으로 삽입이나 병합 정렬보다 빠른 속도를 가짐
- 3. 초기 Pivot 선택에 따라서 속도가 차이가 날 수 있다.
- 4. 평균은 O(nlogn), 최악의 경후 O(n^2)의 시간복잡도를 가짐
- 5. 최악의 시간 복잡도를 가지는 경우는 정렬되어 있거나 역순일 경우이므로 일반적인 상황에서는 거의 발생하지 않음

Implementation

Swift를 활용하여 퀵 정렬 알고리즘을 살펴보겠습니다.

```
func quickSort<T: Comparable>(_ array: [T]) -> [T] {
 if array.count < 2 {</pre>
 print("last array : \(array)")
 return array
 else { print("array : \(array)") }
 let pivot = array.first!
 print("pivot : \(pivot)")
 let smaller = array.filter { $0 < pivot }</pre>
 let larger = array.filter { $0 > pivot }
 print("smaller : \(smaller)")
 print("larger : \(larger)")
 let result = quickSort(smaller) + [pivot] + quickSort(larger)
 print("smaller + pivot + larger : \(result)")
 return result
```

Implementation

```
let array = [3, 2, 5, 1, 4]
print(quickSort(array)) // [1, 2, 3, 4, 5]
// array : [3, 2, 5, 1, 4]
// pivot : 3
// smaller : [2, 1]
// larger : [5, 4]
// array : [2, 1]
// pivot : 2
// smaller : [1]
// larger : []
// last array : [1]
// last array : []
// smaller + pivot + larger : [1, 2]
// array : [5, 4]
// pivot : 5
// smaller : [4]
// larger : []
// last array : [4]
// last array : []
// smaller + pivot + larger : [4, 5]
// smaller + pivot + larger : [1, 2, 3, 4, 5]
// [1, 2, 3, 4, 5]
```

References

[1] Algorithm) 퀵 정렬(Quick Sort) in Swift : https://atelier-chez-moi.tistory.com/87

[2] 정렬 알고리즘 - Quick Sort (평균- nlogn, 최악- n^2) : https://zeddios.tistory.com/35

[3] [Swift]Quick Sort : http://minsone.github.io/programming/quick-sort-in-swift

[4] [알고리즘] 퀵 정렬 (Quick sort): http://blog.naver.com/ PostView.nhn? blogId=writer0713&logNo=221138306597&parentCategoryNo= &categoryNo=68&viewDate=&isShowPopularPosts=true&from =search

[5] 퀵 정렬 quick sort with swift: https://hyerios.tistory.com/70

References

[6] 알고리즘] 3. 퀵 정렬 : https://its-blog.tistory.com/m/105? category=801513

[7] 피벗설정에 따른 퀵정렬의 속도 : https://ghd5262.tistory.com/25

[8] [Swift 자료구조 ch11] 퀵소트 (Quick Sort): https://kor45cw.tistory.com/247

[9] How do you implement Quick Sort in Swift? : https://medium.com/@notestomyself/how-do-you-implement-quick-sort-in-swift-d0dd0308a473

[10] Swift Quick Sort Algorithm With Recursion and Generics: https://medium.com/@augusteo/swift-quick-sort-algorithm-with-recursion-and-generics-78a256b3b392

Thank you!