

Soluzione 6: Algoritmo Quicksort

Si basa sulla partizione dell'array rispetto ad un suo elemento scelto come "pivot". L'operazione viene quindi ripetuta sulle due parti così ottenute.

Quicksort(A,p,r)

r

n

Partition(A,p,r)p x = A[r]r i = p - 11 i pfor j = p to r - 1if A[j] < xp i = i + 1scambia A[i] e A[j]scambia A[i+1] e A[r]p ľ return i+1 p ľ

n

n

n

n

n

$$n = r - p + 1$$
 $T^{P}(n) = bn + a = \Theta(n)$

Quicksort (A,p,r) // Complessità massima if p < r q = Partition(A,p,r)Quicksort(A,p,q-1)Quicksort(A,q+1,r) n = r - p + 1

Array ordinato o ordinato in senso inverso

$$T_{\text{max}}^{QS}(n) = \begin{cases} c & \text{se } n \le 1\\ bn + a + T_{\text{max}}^{QS}(n-1) + T_{\text{max}}^{QS}(0) & \text{se } n > 1 \end{cases}$$
$$T_{\text{max}}^{QS}(n) = bn + a + c + T_{\text{max}}^{QS}(n-1)$$

$$T_{\max}^{QS}(n) = \Theta(n^2)$$

Quicksort(A,p,r) // Complessità minima

if
$$p < r$$
 // C $n = r - p + 1$

$$q = \text{Partition}(A, p, r) \text{ // } T^{P}(n)$$

$$\text{Quicksort}(A, p, q-1) \text{ // } T_{\min}^{QS}(\lceil (n-1)/2 \rceil)$$

$$\text{Quicksort}(A, q+1, r) \text{ // } T_{\min}^{QS}(\lceil (n-1)/2 \rceil)$$

$$T_{\min}^{QS}(n) \le \begin{cases} c & \text{se } n \le 1 \\ c + T^P(n) + 2T_{\min}^{QS}(\lfloor n/2 \rfloor) & \text{se } n > 1 \end{cases}$$

$$T_{\min}^{QS}(n) = O(n \log n)$$

Quicksort (A,p,r) // Complessità media if p < r then

n = r - p + 1

q = Partition(A,p,r)

Quicksort(A,p,q-1)

Quicksort(A,q+1,r)

$$T_{med}^{QS}(n) = \begin{cases} c & \text{se } n \le 1 \\ bn + a + \frac{1}{n} \sum_{q=p}^{r} [T_{med}^{QS}(q-p) + T_{med}^{QS}(r-q)] & \text{se } n > 1 \end{cases}$$

$$= \begin{cases} c & \text{se } n \le 1 \\ bn + a + \frac{1}{n} \sum_{j=0}^{n-1} T_{med}^{QS}(j) + \frac{1}{n} \sum_{j=0}^{n-1} T_{med}^{QS}(j) & \text{se } n > 1 \end{cases}$$

$$= \begin{cases} c & \text{se } n \le 1 \\ bn + a + \frac{2}{n} \sum_{j=0}^{n-1} T_{med}^{QS}(j) & \text{se } n > 1 \end{cases}$$

$$T_{med}^{QS}(n) = O(n \log n)$$

$$T_{med}^{QS}(n) = O(n \log n)$$

Per
$$n > 1$$
 $T_{med}^{QS}(n) = bn + a + \frac{2}{n} \sum_{i=0}^{n-1} T_{med}^{QS}(i)$

e moltiplicando per n otteniamo

$$nT_{med}^{QS}(n) = bn^2 + an + 2\sum_{j=0}^{n-1} T_{med}^{QS}(j)$$

Per
$$n = 2$$
 $T_{med}^{QS}(2) = 2b + a + 2c$

Per
$$n > 2$$
 $nT_{med}^{QS}(n) - (n-1)T_{med}^{QS}(n-1)$
= $2T_{med}^{QS}(n-1) + (2n-1)b + a$

e dunque

$$nT_{med}^{QS}(n) = (n+1)T_{med}^{QS}(n-1) + (2n-1)b + a$$

$$nT_{med}^{QS}(n) = (n+1)T_{med}^{QS}(n-1) + (2n-1)b + a$$

dividendo per n(n+1)

$$\frac{1}{n+1}T_{med}^{QS}(n) = \frac{1}{n}T_{med}^{QS}(n-1) + \frac{(2n-1)b+a}{n(n+1)}$$

ponendo
$$f(n) = \frac{1}{n+1} T_{med}^{QS}(n)$$
 otteniamo

$$f(n) = f(n-1) + \frac{(2n-1)b + a}{n(n+1)}$$
 per $n > 2$

$$f(2) = (2b + a + 2c)/3 = c_1$$

$$f(2) = (2b + a + 2c)/3 = c_1$$

$$f(n) = f(n-1) + \frac{(2n-1)b + a}{n(n+1)} \text{ per } n > 2$$
la cui soluzione è
$$f(n) = f(2) + \sum_{j=3}^{n} \frac{(2j-1)b + a}{j(j+1)}$$

$$\leq c_1 + \sum_{j=3}^{n} \frac{(2j+2)(b+a)}{j(j+1)}$$

$$= c_1 + c_2 \sum_{j=3}^n \frac{1}{j}$$

$$\leq c_1 + c_2 \int_2^n \frac{1}{x} dx = c_1 + c_2 (\ln n - \ln 2)$$

Infine

$$T_{med}^{QS}(n) = (n+1)f(n)$$

 $\leq (n+1)[c_1 + c_2(\ln n - \ln 2)]$
 $= O(n\log n)$

Quindi
$$T_{med}^{QS}(n) = O(n \log n)$$

La complessità media $O(n \log n)$ di Quick-Sort vale soltanto se tutte le permutazioni dell'array in ingresso sono ugualmente probabili.

In molte applicazioni pratiche questo non è vero!!!

Vi sono applicazioni in cui le permutazioni quasi ordinate sono molto più probabili e questo può aumentare la complessità media fino ad $O(n^2)$.

```
Randomized-Partition(A,p,r)
i = \text{Random}(p,r)
\text{scambia } A[i] \in A[r]
\text{return Partition}(A,p,r)
```

```
Randomized-Quicksort(A,p,r)

if p < r then

q = Randomized-Partition(A,p,r)

Randomized-Quicksort(A,p,q-1)

Randomized-Quicksort(A,q+1,r)
```