Quicksort

Algoritmos e Estruturas de Dados II

História

- 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

Algoritmo

- Dividir o problema de ordenar um conjunto com n itens em dois problemas menores
- Os problemas menores são ordenados independentemente
- As partições são combinadas para produzir a solução final

Particionamento

- A parte mais delicada do quicksort é o processo de partição
- O vetor v é rearranjado por meio da escolha arbitrária de um pivô p
- ▶ O vetor v é particionado em dois:
 - Partição esquerda: chaves ≤ p
 - Partição direita: chaves ≥ p

Algoritmo para particionamento

- Escolha arbitrariamente o pivô p
- ▶ Percorra a partir da esquerda até que v[e] ≥ p
- ▶ Percorra a partir da direita até que v[d] ≤ p
- Troque v[e] com v[d]
- Repita os passos anteriores até que e e d se cruzarem (d < e)

Exemplo de particionamento

▶ Selecionando o pivô como v[(d+e)/2]

С	Α	М		N	Н	0
С	Α	M	П	N	Н	0
С	Α	M	ı	N	Н	0
С	Α	M	П	N	Н	0
С	Α	M	П	N	Н	0
С	Α	Н	ı	N	M	0
С	Α	Н	ı	N	M	0

Ao final do particionamento

- O pivô está em sua posição final
- Elementos na partição da esquerda são menores
- Elementos na partição da direita são maiores que o pivô

Exemplo quicksort

С	Α	Н	I	N	M	0
С	Α	Н	I			
С	Α	Н	I			
С	Α	Н	I			
Α	С	Н	I			
Α	С	Н	I			
Α	С	Н	Ι			
Α	С	Н	I			
Α	С	Н	I	N	M	0
				N	M	0
				N	M	0
				M	N	0
				M	N	0
Α	С	Н	I	M	N	0

Quicksort

```
void guicksort(struct item *v, int e, int d) {
 if(d <= e) return;</pre>
 int p = particao(v, e, d);
 quicksort(v, e, p-1);
 quicksort(v, p+1, d);
void particao(struct item *v, int e, int d) {
 int i = e; int j = d; struct item pivo = v[(d+e)/2];
 while(1) {
 while(v[i].chave < pivo.chave) i++;</pre>
 while(pivo.chave < v[j].chave) j--;</pre>
 if(i >= j) break;
 troca(v[i], v[j]); i++; j--;
 troca(v[i], v[d]);
 Não funciona quando
 return i;
 tem elementos repetidos!
```

Pior caso

 Acontece quando o pivô é sempre o maior ou menor elemento (partições de tamanho desequilibrado)

$$C(n) = n + (n-1) + (n-2) + \dots + 1 = \sum_{i=1}^{n} i = \frac{n(n+1)}{2}$$

Exemplo de pior caso

Т	V	Υ	Z	S	Х	U
Т	V	Υ	U	S	X	Z
Т	V	Х	U	S	Υ	Z
Т	V	S	U	Х	Υ	Z
Т	U	S	V	Х	Υ	Z
Т	S	U	V	X	Υ	Z
S	Т	U	V	Х	Υ	Z

Melhor caso

 Acontece quando as partições têm sempre o mesmo tamanho (partições balanceadas)

```
void quicksort(struct item *v, int e, int d) {
 if(d <= e) return;
 int p = particao(v, e, d); /* p = (d+e)/2; */
 quicksort(v, e, p-1); /* quicksort(v, e, (d+e)/2-1); */
 quicksort(v, p+1, d); /* quicksort(v, (d+e)/2+1, d); */
}

n comparações
 n/2 comparações
 n/2 comparações</pre>
```

$$C(n) = 2C(n/2) + n \approx n \lg n$$

Caso médio

Partições podem ser feitas em qualquer posição no vetor

$$C(n) = n+1+\frac{1}{n}\sum_{i=1}^{n}C(i-1)+C(n-i)$$
$$= n+1+\frac{2}{n}\sum_{i=1}^{n}C(i-1)$$

$$nC(n) - (n-1)C(n-1) = 2n + 2C(n-1)$$

$$\frac{C(n)}{(n+1)} = \frac{C(n-1)}{n} + \frac{2}{n+1} \approx 2\ln n = 1,39\lg n$$

Melhor caso

$$C(n) \approx n \lg n = O(n \lg n)$$

Caso médio

$$C(n) \approx 1.39n \lg n = O(n \lg n)$$

Pior caso

$$C(n) = \frac{n(n+1)}{2} = O(n^2)$$

Vantagens e desvantagens

Vantagens:

- Melhor opção para ordenar vetores grandes
- Muito rápido por que o laço interno é simples
- Memória auxiliar para a pilha de recursão é pequena
- Complexidade no caso médio é $O(n \lg(n))$

Desvantagens:

- Não é estável (não conhecemos forma eficiente para tornar o quicksort estável)
- Pior caso é quadrático

Otimização – Mediana de três

 Para evitar o pior caso do quicksort, podemos escolher o pivô como a mediana de três elementos

Т	V	Y	Z	S	X	U
Т	V	Y	Z	S	X	U
Т	S	U	Z	Y	X	V

 Aumentar o número de elementos considerados na mediana, por exemplo pra 5 ou 9, não ajuda muito

Otimização – Partição menor primeiro

- Implementações não recursivas do quicksort precisam manter uma pilha auxiliar
- No pior caso, a pilha auxiliar pode ter tamanho n
- Para limitar o crescimento da pilha auxiliar basta ordenar a partição menor primeiro

Т	V	Y	Z	S	X	U
Т	V	Y	Z	S	X	U
Т	S	U	Z	Y	X	V
Т	S	U				

Otimização – Partições pequenas

- Quando a partição a ordenar é pequena, o método de ordenação por inserção é mais rápido que o quicksort
 - Não tem chamadas recursivas
 - Laço interno muito eficiente

Т	V	Y	Z	S	X	U
Т	V	Y	Z	S	X	U
Т	S	U	Z	Y	X	V
Т	S	U				

Pontos extras

- 1 ponto para os três primeiros alunos que apresentarem código do quicksort que usa mediana de três
- 1 ponto para os três primeiros alunos que apresentarem código do quicksort que usa inserção em partições pequenas
- 1 ponto para os três primeiros alunos que apresentarem quicksort não recursivo e que limita o tamanho da pilha auxiliar ordenando partições pequenas primeiro
- Cada aluno pode ganhar apenas 1 dos pontos acima
- A solução deve ser constrúída como extensão do código colocado na página do curso