MC-202 — Unidade 11 Intercalação e Ordenação por Intercalação

Rafael C. S. Schouery rafael@ic.unicamp.br

Universidade Estadual de Campinas

2° semestre/2017

Vimos três algoritmos de ordenação:

Vimos três algoritmos de ordenação:

• selectionsort

Vimos três algoritmos de ordenação:

- selectionsort
- bubblesort

Vimos três algoritmos de ordenação:

- selectionsort
- bubblesort
- insertionsort

Vimos três algoritmos de ordenação:

- selectionsort
- bubblesort
- insertionsort

Apesar do insertionsort ser melhor na prática, os três algoritmos são $\mathrm{O}(n^2)$

Vimos três algoritmos de ordenação:

- selectionsort
- bubblesort
- insertionsort

Apesar do insertionsort ser melhor na prática, os três algoritmos são $\mathrm{O}(n^2)$

Nessa unidade veremos um algoritmo $O(n \log n)$

Como ordenar a primeira metade do vetor?

• usamos uma função ordenar(int *v, int 1, int r)

- usamos uma função ordenar(int *v, int 1, int r)
 - poderia ser bubblesort, selectionsort OU insertionsort

- usamos uma função ordenar(int *v, int 1, int r)
 - poderia ser bubblesort, selectionsort OU insertionsort
 - mas vamos fazer algo melhor do que isso

- usamos uma função ordenar(int *v, int 1, int r)
 - poderia ser bubblesort, selectionsort ou insertionsort
 - mas vamos fazer algo melhor do que isso
- executamos ordenar(v, 0, 4);

Como ordenar a primeira metade do vetor?

- usamos uma função ordenar(int *v, int 1, int r)
 - poderia ser bubblesort, selectionsort ou insertionsort
 - mas vamos fazer algo melhor do que isso
- executamos ordenar(v, 0, 4);

E se quiséssemos ordenar a segunda parte?

Ordenando a segunda parte

Para ordenar a segunda metade:

• executamos ordenar(v, 5, 9);

Ordenando a segunda parte

Para ordenar a segunda metade:

• executamos ordenar(v, 5, 9);

Ordenando todo o vetor

Suponha que temos um vetor com as suas duas metades já ordenadas

Ordenando todo o vetor

Suponha que temos um vetor com as suas duas metades já ordenadas

Como ordenar todo o vetor?

Ordenando todo o vetor

Suponha que temos um vetor com as suas duas metades já ordenadas

Como ordenar todo o vetor?

• Percorremos os dois subvetores

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar

- · Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar
- Depois copiamos o restante

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar
- Depois copiamos o restante

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar
- Depois copiamos o restante

- Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar
- Depois copiamos o restante
- No final, copiamos do vetor auxiliar para o original

- · Percorremos os dois subvetores
- Pegamos o mínimo e inserimos em um vetor auxiliar
- Depois copiamos o restante
- No final, copiamos do vetor auxiliar para o original

Divisão e conquista

Observação:

Divisão e conquista

Observação:

 A recursão parte do princípio que é mais fácil resolver problemas menores

Divisão e conquista

Observação:

- A recursão parte do princípio que é mais fácil resolver problemas menores
- Para certos problemas, podemos dividi-lo em duas ou mais partes

Observação:

- A recursão parte do princípio que é mais fácil resolver problemas menores
- Para certos problemas, podemos dividi-lo em duas ou mais partes

Observação:

- A recursão parte do princípio que é mais fácil resolver problemas menores
- Para certos problemas, podemos dividi-lo em duas ou mais partes

Divisão e conquista:

 Divisão: Quebramos o problema em vários subproblemas menores

Observação:

- A recursão parte do princípio que é mais fácil resolver problemas menores
- Para certos problemas, podemos dividi-lo em duas ou mais partes

- Divisão: Quebramos o problema em vários subproblemas menores
 - ex: quebramos um vetor a ser ordenado em dois

Observação:

- A recursão parte do princípio que é mais fácil resolver problemas menores
- Para certos problemas, podemos dividi-lo em duas ou mais partes

- Divisão: Quebramos o problema em vários subproblemas menores
 - ex: quebramos um vetor a ser ordenado em dois
- Conquista: Combinamos a solução dos problemas menores

Observação:

- A recursão parte do princípio que é mais fácil resolver problemas menores
- Para certos problemas, podemos dividi-lo em duas ou mais partes

- Divisão: Quebramos o problema em vários subproblemas menores
 - ex: quebramos um vetor a ser ordenado em dois
- Conquista: Combinamos a solução dos problemas menores
 - ex: intercalamos os dois vetores ordenados

Intercalação:

Os dois subvetores estão armazenados em v:

- Os dois subvetores estão armazenados em v:
 - O primeiro nas posições de 1 até m

- Os dois subvetores estão armazenados em v:
 - O primeiro nas posições de 1 até m
 - O segundo nas posições de m + 1 até r

- Os dois subvetores estão armazenados em v:
 - O primeiro nas posições de 1 até m
 - O segundo nas posições de m + 1 até r
- Precisamos de um vetor auxiliar do tamanho do vetor

- Os dois subvetores estão armazenados em v:
 - O primeiro nas posições de 1 até m
 - O segundo nas posições de m + 1 até r
- Precisamos de um vetor auxiliar do tamanho do vetor
- Vamos considerar que o maior vetor tem tamanho MAX

- Os dois subvetores estão armazenados em v:
 - O primeiro nas posições de 1 até m
 - O segundo nas posições de m + 1 até r
- Precisamos de um vetor auxiliar do tamanho do vetor
- Vamos considerar que o maior vetor tem tamanho MAX
 - Exemplo #define MAX 100

```
1 void merge(int *v, int 1, int m, int r) {
```

```
1 void merge(int *v, int 1, int m, int r) {
2 int aux[MAX];
3 int i = 1, j = m + 1, k = 0;
```

```
1 void merge(int *v, int 1, int m, int r) {
2 int aux[MAX];
3 int i = 1, j = m + 1, k = 0;
4 //intercala
5 while (i <= m && j <= r)
6 if (v[i] <= v[j])
7 aux[k++] = v[i++];
8 else
9 aux[k++] = v[j++];</pre>
```

```
1 void merge(int *v, int 1, int m, int r) {
 int aux[MAX];
2
 int i = 1, j = m + 1, k = 0;
 //intercala
4
 while (i <= m && j <= r)</pre>
5
 if (v[i] <= v[j])</pre>
 aux[k++] = v[i++];
7
8
 else
 aux[k++] = v[j++];
9
 //copia o resto do subvetor que não terminou
10
 while (i <= m)
11
 aux[k++] = v[i++];
12
```

```
1 void merge(int *v, int 1, int m, int r) {
 int aux[MAX];
2
 int i = 1, j = m + 1, k = 0;
 //intercala
4
 while (i <= m && j <= r)</pre>
5
 if (v[i] <= v[j])</pre>
 aux[k++] = v[i++];
7
8
 else
 aux[k++] = v[j++];
9
 //copia o resto do subvetor que não terminou
10
 while (i <= m)
11
 aux[k++] = v[i++];
12
 while (j <= r)
13
 aux[k++] = v[j++];
14
```

```
1 void merge(int *v, int 1, int m, int r) {
 int aux[MAX];
2
 int i = 1, j = m + 1, k = 0;
 //intercala
4
 while (i <= m && j <= r)</pre>
5
 if (v[i] <= v[j])</pre>
7
 aux[k++] = v[i++];
8
 else
 aux[k++] = v[j++];
9
 //copia o resto do subvetor que não terminou
10
 while (i <= m)
11
 aux[k++] = v[i++];
12
 while (j \le r)
13
 aux[k++] = v[j++];
14
15
 //copia de volta para v
 for (i = 1, k=0; i <= r; i++, k++)</pre>
16
17
 v[i] = aux[k]:
18 }
```

```
1 void merge(int *v, int 1, int m, int r) {
 int aux[MAX];
2
 int i = 1, j = m + 1, k = 0;
 //intercala
4
 while (i <= m && j <= r)</pre>
5
 if (v[i] <= v[j])</pre>
7
 aux[k++] = v[i++];
8
 else
 aux[k++] = v[j++];
 //copia o resto do subvetor que não terminou
10
 while (i <= m)
11
 aux[k++] = v[i++];
12
 while (j <= r)
13
 aux[k++] = v[j++];
14
15
 //copia de volta para v
 for (i = 1, k=0; i <= r; i++, k++)</pre>
16
17
 v[i] = aux[k]:
18 }
```

Quantas comparações são feitas?

```
1 void merge(int *v, int 1, int m, int r) {
 int aux[MAX];
2
 int i = 1, j = m + 1, k = 0;
 //intercala
  while (i <= m && j <= r)
 if (v[i] <= v[j])</pre>
7
 aux[k++] = v[i++];
8
 else
 aux[k++] = v[j++];
 //copia o resto do subvetor que não terminou
10
 while (i <= m)
11
 aux[k++] = v[i++];
12
 while (j <= r)
13
 aux[k++] = v[j++];
14
15
 //copia de volta para v
 for (i = 1, k=0; i <= r; i++, k++)</pre>
16
17
 v[i] = aux[k]:
18 }
```

Quantas comparações são feitas?

a cada passo, aumentamos um em i ou em j

```
1 void merge(int *v, int 1, int m, int r) {
 int aux[MAX];
2
 int i = 1, j = m + 1, k = 0;
 //intercala
5 while (i <= m && j <= r)</pre>
 if (v[i] <= v[j])</pre>
 aux[k++] = v[i++];
7
8
 else
 aux[k++] = v[j++];
 //copia o resto do subvetor que não terminou
10
 while (i <= m)
11
 aux[k++] = v[i++];
12
 while (j <= r)
13
 aux[k++] = v[j++];
14
15
 //copia de volta para v
16 for (i = 1, k=0; i <= r; i++, k++)
17
 v[i] = aux[k];
18 }
```

Quantas comparações são feitas?

- a cada passo, aumentamos um em i ou em j
- no máximo n := r l + 1

Ordenação:

• Recebemos um vetor de tamanho n com limites:

- Recebemos um vetor de tamanho n com limites:
 - O vetor começa na posição vetor [1]

- Recebemos um vetor de tamanho n com limites:
 - O vetor começa na posição vetor [1]
 - O vetor termina na posição vetor [r]

- Recebemos um vetor de tamanho n com limites:
 - O vetor começa na posição vetor [1]
 - O vetor termina na posição vetor [r]
- Dividimos o vetor em dois subvetores de tamanho n/2

- Recebemos um vetor de tamanho n com limites:
 - O vetor começa na posição vetor [1]
 - O vetor termina na posição vetor[r]
- Dividimos o vetor em dois subvetores de tamanho n/2
- O caso base é um vetor de tamanho 0 ou 1

- Recebemos um vetor de tamanho n com limites:
 - O vetor começa na posição vetor [1]
 - O vetor termina na posição vetor[r]
- Dividimos o vetor em dois subvetores de tamanho n/2
- O caso base é um vetor de tamanho 0 ou 1

- Recebemos um vetor de tamanho n com limites:
 - O vetor começa na posição vetor [1]
 - O vetor termina na posição vetor [r]
- Dividimos o vetor em dois subvetores de tamanho n/2
- O caso base é um vetor de tamanho 0 ou 1


```
1 void mergesort(int *v, int 1, int r) {
2 int m = (1 + r) / 2;
3 if (1 < r) {
4 //divisão
5 mergesort(v, 1, m);
6 mergesort(v, m + 1, r);
7 //conquista
8 merge(v, 1, m, r);
9 }
10 }</pre>
```


• No primeiro nível fazemos um merge com *n* elementos

- No primeiro nível fazemos um merge com n elementos
- No segundo fazemos dois merge com n/2 elementos

- No primeiro nível fazemos um merge com n elementos
- No segundo fazemos dois merge com n/2 elementos
- No (k-1)-ésimo fazemos 2^k merge com $n/2^k$ elementos

- No primeiro nível fazemos um merge com n elementos
- No segundo fazemos dois merge com n/2 elementos
- No (k-1)-ésimo fazemos 2^k merge com $n/2^k$ elementos
- No último gastamos tempo constante n vezes

• No nível k gastamos tempo $\leq c \cdot n$

- No nível k gastamos tempo $\leq c \cdot n$
- · Quantos níveis temos?

- No nível k gastamos tempo $\leq c \cdot n$
- Quantos níveis temos?
 - Dividimos n por 2 até que fique menores ou igual a 1

- No nível k gastamos tempo $\leq c \cdot n$
- Quantos níveis temos?
 - Dividimos n por 2 até que fique menores ou igual a 1
 - Ou seja, $l = \log_2 n$

- No nível k gastamos tempo $\leq c \cdot n$
- Quantos níveis temos?
 - Dividimos n por 2 até que fique menores ou igual a 1
 - Ou seja, $l = \log_2 n$
- ullet Como $\log_2 n$ é muito comum, escrevemos $\lg n$

- No nível k gastamos tempo $\leq c \cdot n$
- Quantos níveis temos?
 - Dividimos n por 2 até que fique menores ou igual a 1
 - Ou seja, $l = \log_2 n$
- Como $\log_2 n$ é muito comum, escrevemos $\lg n$
- Tempo total: $cn \lg n = O(n \lg n)$

Qual o tempo de execução para n que não é potência de 2?

• Seja 2^k a próxima potência de 2 depois de n

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n=3000, a próxima potência é 4096

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n=3000, a próxima potência é 4096
- Temos que $2^{k-1} < n < 2^k$

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n=3000, a próxima potência é 4096
- Temos que $2^{k-1} < n < 2^k$
 - Ou seja, $2^k < 2n$

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n=3000, a próxima potência é 4096
- Temos que $2^{k-1} < n < 2^k$
 - Ou seja, $2^k < 2n$
- ullet O tempo de execução para n é menor do que

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n=3000, a próxima potência é 4096
- Temos que $2^{k-1} < n < 2^k$
 - Ou seja, $2^k < 2n$
- O tempo de execução para n é menor do que

$$c 2^k \lg 2^k$$

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n=3000, a próxima potência é 4096
- Temos que $2^{k-1} < n < 2^k$
 - Ou seja, $2^k < 2n$
- O tempo de execução para n é menor do que

$$c 2^k \lg 2^k$$

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n = 3000, a próxima potência é 4096
- Temos que $2^{k-1} < n < 2^k$
 - Ou seja, $2^k < 2n$
- O tempo de execução para n é menor do que

$$c \, 2^k \, \lg 2^k \le 2cn \, \lg(2n)$$

Tempo de execução para n qualquer

Qual o tempo de execução para n que não é potência de 2?

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n = 3000, a próxima potência é 4096
- Temos que $2^{k-1} < n < 2^k$
 - Ou seja, $2^k < 2n$
- O tempo de execução para n é menor do que

$$c 2^k \lg 2^k \le 2cn \lg(2n) = 2cn(\lg 2 + \lg n)$$

Tempo de execução para n qualquer

Qual o tempo de execução para n que não é potência de 2?

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n = 3000, a próxima potência é 4096
- Temos que $2^{k-1} < n < 2^k$
 - Ou seja, $2^k < 2n$
- O tempo de execução para n é menor do que

$$c2^k \lg 2^k \le 2cn \lg(2n) = 2cn(\lg 2 + \lg n) = 2cn + 2cn \lg n$$

Tempo de execução para n qualquer

Qual o tempo de execução para n que não é potência de 2?

- Seja 2^k a próxima potência de 2 depois de n
 - Ex: Se n=3000, a próxima potência é 4096
- Temos que $2^{k-1} < n < 2^k$
 - Ou seja, $2^k < 2n$
- O tempo de execução para n é menor do que

$$c\,2^k\,\lg 2^k \leq 2cn\,\lg(2n) = 2cn(\lg 2 + \lg n) = 2cn + 2cn\lg n = \operatorname{O}(n\lg n)$$

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

1

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

- Copiamos a primeira metade do vetor para o vetor auxiliar
- Copiamos a segunda metade invertida no vetor auxiliar
- Basta ir comparando
 - da esquerda para a direita
 - e da direita para a esquerda

```
1 void merge_v2(int *v, int 1, int m, int r) {
2 int i, j, k;
3 int aux[MAX];
4 for (i = m+1; i > 1; i--)
5 aux[i-1] = v[i-1];
6 for (j = m; j < r; j++)
7 aux[r+m-j] = v[j+1];
8 for (k = 1; k <= r; k++)
9 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
10 }</pre>
```

```
1 void merge_v2(int *v, int 1, int m, int r) {
2 int i, j, k;
3 int aux[MAX];
4 for (i = m+1; i > 1; i--)
5 aux[i-1] = v[i-1];
6 for (j = m; j < r; j**)
7 aux[r+m-j] = v[j+1];
8 for (k = 1; k <= r; k+*)
9 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
10 }</pre>
```

copia a primeira metade para aux

```
1 void merge_v2(int *v, int 1, int m, int r) {
 int i, j, k;
  int aux[MAX];
  for (i = m+1; i > 1; i--)
 aux[i-1] = v[i-1]:
6 for (j = m; j < r; j++)
 aux[r+m-j] = v[j+N];
 for (k = 1; k <= r; k++)
8
 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
9
10 }
 quando o for acaba, i == 1
```

```
1 void merge_v2(int *v, int 1, int m, int r) {
2 int i, j, k;
3 int aux[MAX];
4 for (i = m+1; i > 1; i--)
5 aux[i-1] = v[i-1];
6 for (j = m; j < r; j++)
7 aux[r+m-j] = v[j+1];
8 for (k = 1; k <= r; k++)
9 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
10 }</pre>
```

copia a segunda metade invertido para aux

```
1 void merge_v2(int *v, int 1, int m, int r) {
 int i, j, k;
  int aux[MAX];
  for (i = m+1; i > 1; i--)
 aux[i-1] = v[i-1]:
6 for (j = m; j < r; j++)
 aux[r+m-j] = v[+1];
7
 for (k = 1; k \le r; k++)
 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
9
10 }
 quando o for acaba, j == r
```

```
1 void merge_v2(int *v, int 1, int m, int r) {
 int i, j, k;
  int aux[MAX];
  for (i = m+1; i > 1; i--)
 aux[i-1] = v[i-1]:
  for (j = m; j < r; j++)
 aux[r+m-j] = v[j+1];
7
 for (k = 1; k <= r; k++)
8
 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
9
10 }
 Se aux[i] < aux[j]
```

```
1 void merge_v2(int *v, int 1, int m, int r) {
 int i, j, k;
  int aux[MAX];
  for (i = m+1; i > 1; i--)
 aux[i-1] = v[i-1]:
  for (j = m; j < r; j++)
 aux[r+m-j] = v[j+1];
7
 for (k = 1; k <= r; k++)
8
 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
9
10 }
 copiamos aux[i] para v[k]
```

```
1 void merge_v2(int *v, int 1, int m, int r) {
 int i, j, k;
  int aux[MAX];
  for (i = m+1; i > 1; i--)
 aux[i-1] = v[i-1]:
  for (j = m; j < r; j++)
 aux[r+m-j] = v[j+1];
7
 for (k = 1; k <= r; k++)
8
 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
9
10 }
 aumentamos i
```

```
1 void merge_v2(int *v, int 1, int m, int r) {
 int i, j, k;
  int aux[MAX];
  for (i = m+1; i > 1; i--)
 aux[i-1] = v[i-1]:
 for (j = m; j < r; j++)
6
 aux[r+m-j] = v[j+1];
7
 for (k = 1; k <= r; k++)</pre>
8
 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
9
10 }
 senão
```

```
1 void merge_v2(int *v, int 1, int m, int r) {
 int i, j, k;
  int aux[MAX];
 for (i = m+1; i > 1; i--)
 aux[i-1] = v[i-1]:
 for (j = m; j < r; j++)
 aux[r+m-j] = v[j+1];
7
 for (k = 1; k <= r; k++)</pre>
8
 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
9
10 }
 copiamos aux[j] para v[k]
```

```
1 void merge_v2(int *v, int 1, int m, int r) {
 int i, j, k;
  int aux[MAX];
 for (i = m+1; i > 1; i--)
 aux[i-1] = v[i-1]:
 for (j = m; j < r; j++)
 aux[r+m-j] = v[j+1];
7
 for (k = 1; k <= r; k++)</pre>
8
 v[k] = (aux[i] < aux[j]) ? aux[i++] : aux[j--];
9
10 }
 diminuímos j
```

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)

O MergeSort que vimos é de cima para baixo (top-down)


```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; 1 <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m é o tamanho dos vetores que faremos merge

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, 1, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

no começo m = 1 (merge de dois vetores de tamanho 1)

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i + 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

no passo seguinte, m = 2

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i + 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }
e no seguinte, m = 4</pre>
```

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - l + 1; m = 2*m)
6 for (i = 1; i <= r - m; i + 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

e assim por diante

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= x - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

enquanto m for menor que o número de elementos

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

i indica a primeira posição do primeiro vetor que faremos merge

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }
i = 1 no começo</pre>
```

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

i = 1 + 2*m no passo seguinte

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

e assim por diante

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i +  - 1, min(i + 2*m - 1, r));
8 }</pre>
```

enquanto ainda couber dois vetores, um tamanho m e outro com tamanho m ou menor

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

o primeiro vetor tem tamanho m

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

portanto, vai de v[i] a v[i+m-1]

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

o segundo vetor acaba ou em i + 2*m - 1 ou em r

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m i i+m-1 min(i+2*m-1, r) intercalação

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m	i	i+m-1	min(i+2*m-1, r)	intercalação
1	0	0	1	v[0] com v[1]

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m	i	i+m-1	min(i+2*m-1, r)	intercalação
1	0	0	1	v[0] com v[1]
	2	2	3	v[2] com v[3]

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m i i+m-1 min(i+2*m-1, r) intercalação	
1 0 0 1 v[0] com v[1] 1 2 2 3 v[2] com v[3] 1 4 4 5 v[4] com v[5]	

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m	i	i+m-1	min(i+2*m-1, r)	intercalação
1	0	0	1	v[0] com v[1]
1	2	2	3	v[2] com v[3]
1	4	4	5	v[4] com v[5]
1	6	6	7	v[6] com v[7]

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m	i	i+m-1	min(i+2*m-1, r)	intercalação
1	0	0	1	v[0] com v[1]
1	2	2	3	v[2] com v[3]
1	4	4	5	v[4] com v[5]
1	6	6	7	v[6] com v[7]
1	8	8	9	v[8] com v[9]

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m	i	i+m-1	min(i+2*m-1, r)	intercalação
1	0	0	1	v[0] com v[1]
1	2	2	3	v[2] com v[3]
1	4	4	5	v[4] com v[5]
1	6	6	7	v[6] com v[7]
1	8	8	9	v[8] com v[9]
2	0	1	3	v[0], v[1] com v[2], v[3]

```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m	i	i+m-1	min(i+2*m-1, r)	intercalação
1	0	0	1	v[0] com v[1]
1	2	2	3	v[2] com v[3]
1	4	4	5	v[4] com v[5]
1	6	6	7	v[6] com v[7]
1	8	8	9	v[8] com v[9]
2	0	1 5	3 7	v[0], v[1] com v[2], v[3] v[4], v[5] com v[6], v[7]


```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m	i	i+m-1	min(i+2*m-1, r)	intercalação
1	0	0	1	v[0] com v[1]
1	2	2	3	v[2] com v[3]
1	4	4	5	v[4] com v[5]
1	6	6	7	v[6] com v[7]
1	8	8	9	v[8] com v[9]
2	0	1	3	v[0], v[1] com v[2], v[3]
2	4	5	7	v[4], v[5] com v[6], v[7]
4	0	3	7	v[0],,v[3] com v[4],v[7]


```
1 #define min(A, B) (A < B) ? A : B
2
3 void mergesortBU(int *v, int 1, int r) {
4 int i, m;
5 for (m = 1; m < r - 1 + 1; m = 2*m)
6 for (i = 1; i <= r - m; i += 2*m)
7 merge(v, i, i + m - 1, min(i + 2*m - 1, r));
8 }</pre>
```

m	i	i+m-1	min(i+2*m-1, r)	intercalação
1	0	0	1	v[0] com v[1]
1	2	2	3	v[2] com v[3]
1	4	4	5	v[4] com v[5]
1	6	6	7	v[6] com v[7]
1	8	8	9	v[8] com v[9]
2	0	1	3	v[0], v[1] com v[2], v[3]
2	4	5	7	v[4], v[5] com v[6], v[7]
4	0	3	7	v[0],,v[3] com v[4],v[7]
8	0	7	9	v[0],,v[7] com v[8],v[9]

$\underset{_{\cdot 10^{-3}}}{\text{Comparação}}$

Comparação

• mergesortBU_v2 é mais lento que mergesort_v2

Comparação

- mergesortBU_v2 é mais lento que mergesort_v2
- as árvores do dois são diferentes

Comparação

- mergesortBU_v2 é mais lento que mergesort_v2
- as árvores do dois são diferentes
- o algoritmo top-down usa a memória cache melhor

ullet insertionsort_v4 ordena 30.000 números em 0.0896s

- insertionsort_v4 ordena 30.000 números em 0.0896s
- mergesort ordena 800.000 números em 0.0874s

- ullet insertionsort_v4 ordena 30.000 números em 0.0896s
- ullet mergesort ordena 800.000 números em 0.0874s
- É a diferença entre um algoritmo $O(n^2)$ e um $O(n \lg n)$

Exercício

Implemente a função void mergeAB(int *v, int *a, int n, int *b, int m) que dados vetores a e b de tamanho n e m faz a intercalação de a e b e armazena no vetor v. Suponha que v já está alocado e que tem tamanho maior ou igual a n+m.

Implemente uma versão do mergesort que evita a cópia para o vetor auxiliar no merge.

- Suponha que desejamos ordenar a e temos um vetor b com o mesmo conteúdo.
- Podemos ordenar as duas metades de b e então usar a função mergeAB para fazer a intercalação das duas metades de b, armazenando em a.