

Ordenação: Shellsort

Algoritmos e Estruturas de Dados II

Introdução

- Proposto por Donald Shell em 1959.
- Extensão do algoritmo de ordenação inserção.

Motivação


```
while (( j >= 0 ) && (aux.Chave < v[j].Chave)) {  v[j + 1] = v[j]; \\  j--; \\  11 comp. \\ 24 comp.
```

Motivação

- Problema do método de inserção
 - Troca itens adjacentes para determinar o ponto de inserção.
 - São efetuadas n I comparações e movimentações quando o menor item está na posição mais à direita no vetor.
- O método de Shell contorna este problema permitindo trocas de registros distantes um do outro.

Algoritmo

- Ds itens separados de *h* posições são rearranjados.
- ▶ Todo *h*-ésimo item leva a uma sequência ordenada.
- ▶ Tal sequência é dita estar *h*-ordenada.

 Quando h=1, o algoritmo é equivalente ao algoritmo de inserção

Exemplo

- ▶ Entrada: O R D E N A
- h = 4, 2, 1

	1	2	3	4	5	6
Chaves iniciais:	0	R	D	E	N	A
h = 4	N	A	D	E	O	R
h = 2	D	A	N	E	O	R
h = 1	A	D	E	N	0	R

Escolha do h

Sequência para h:

$$h(s) = 1$$
, para $s = 1$
 $h(s) = 3h(s-1) + 1$ para $s > 1$

- A sequência corresponde a 1, 4, 13, 40, 121, 364, 1093, 3280, ...
- Knuth (1973, p. 95) mostrou experimentalmente que esta sequência é difícil de ser batida por mais de 20% em eficiência.

```
void Shellsort (Item* A, int n) {
int i, j;
int h = 1;
Item aux;
  do /* calcula o h inicial */
 h = h * 3 + 1;
  while (h < n);
  do {
 h = (h-1/3); /* atualiza o valor de h */
 for(i = h; i < n; i++) {
 aux = A[i]; i = i;
 /* efetua comparações entre elementos com distância h */
 while (A[\dot{j} - h].Chave > aux.Chave) {
 A[\dot{\uparrow}] = A[\dot{\uparrow} - h]; \dot{\uparrow} -= h;
 if (i < h) break;
 A[j] = aux;
  } while (h != 1);
```

Análise

- A razão da eficiência do algoritmo ainda não é conhecida.
- Ninguém ainda foi capaz de analisar o algoritmo.
- A sua análise contém alguns problemas matemáticos muito difíceis.
- A começar pela própria seqüência de incrementos.
- O que se sabe é que cada incremento não deve ser múltiplo do anterior.

Análise

 Conjecturas referente ao número de comparações para a seqüência de Knuth:

```
Conjectura I : C(n) = O(n^{1,25})
```

Conjectura 2 : $C(n) = O(n (ln n)^2)$

Vantagens:

- Shellsort é uma ótima opção para arquivos de tamanho moderado.
- Sua implementação é simples e requer uma quantidade de código pequena.

Desvantagens:

- O tempo de execução do algoritmo é sensível à ordem inicial do arquivo.
- O método não é estável.

