Aula 13 – Algoritmos de Ordenação: Modelo Incremental e Cota Inferior

Norton Trevisan Roman norton@usp.br

27 de setembro de 2018

Terceira Alternativa

• Base: n = 1. Um único elemento está ordenado

- Base: n = 1. Um único elemento está ordenado
- **H.I.**: Sei ordenar um conjunto de $n-1 \ge 1$ valores

- Base: n = 1. Um único elemento está ordenado
- **H.I.**: Sei ordenar um conjunto de $n-1 \ge 1$ valores
- Passo:

- Base: n = 1. Um único elemento está ordenado
- **H.I.**: Sei ordenar um conjunto de $n-1 \ge 1$ valores
- Passo:
 - Seja S um conjunto de $n \ge 2$ valores, e x o maior elemento de S

- Base: n = 1. Um único elemento está ordenado
- **H.I.**: Sei ordenar um conjunto de $n-1 \ge 1$ valores
- Passo:
 - Seja S um conjunto de $n \ge 2$ valores, e x o maior elemento de S
 - Então x certamente é o último elemento da sequência ordenada de S. Por hipótese de indução, sabemos ordenar os demais S-x elementos, e assim obtemos S ordenado

- Base: n = 1. Um único elemento está ordenado
- **H.I.**: Sei ordenar um conjunto de $n-1 \ge 1$ valores
- Passo:
 - Seja S um conjunto de $n \ge 2$ valores, e x o maior elemento de S
 - Então x certamente é o último elemento da sequência ordenada de S. Por hipótese de indução, sabemos ordenar os demais S-x elementos, e assim obtemos S ordenado
- Variação do Método da Seleção

 No entanto, se implementarmos de uma forma diferente a seleção e o posicionamento do maior elemento, obteremos o algoritmo da Bolha (Bubble Sort):

 No entanto, se Bolha(A, n): implementarmos de uma forma diferente a seleção e o posicionamento do maior elemento. obteremos o algoritmo da Bolha (Bubble Sort):

```
Entrada: Arranjo A de n valores
Saída: Aranjo A ordenado.

para i = n - 1 até 1 faça:
  para j = 1 até i faça:
  se A[j-1] > A[j] então
 t = A[j-1]
 A[j-1] = A[j]
 A[j] = t
```

Método da Bolha (iterativo)

 Usando a notação O, quantas comparações no arranjo são feitas no pior caso?

```
Bolha(A, n):
  para i = n - 1 até 1 faça:
 para j = 1 até i faça:
 se A[j-1] > A[j] então
 t = A[j-1]
 A[j-1] = A[j]
 A[j] = t
```

Método da Bolha (iterativo)

 Usando a notação O, quantas comparações no arranjo são feitas no pior caso?

```
Bolha(A, n):
 para i = n - 1 até 1 faça:
 para j = 1 até i faça:
 se A[j-1] > A[j] então
 t = A[j-1]
 A[j-1] = A[j]
 A[j] = t
```

• O(n)

Método da Bolha (iterativo)

- Usando a notação O, quantas comparações no arranjo são feitas no pior caso?
- Bolha(A, n):
 para i = n 1 até 1 faça:
 para j = 1 até i faça:
 se A[j-1] > A[j] então
 t = A[j-1]
 A[j-1] = A[j]
 A[j] = t
- $O(n) \times O(n)$

Método da Bolha (iterativo)

```
 Usando a
notação O,
quantas
comparações
no arranjo são
feitas no pior
caso?
```

```
Bolha(A, n):
 para i = n - 1 até 1 faça:
 para j = 1 até i faça:
 se A[j-1] > A[j] então
 t = A[j-1]
 A[j-1] = A[j]
 A[j] = t
```

```
• O(n) \times O(n) = O(n^2)
```

Método da Bolha (iterativo)

E quantas
 <u>trocas de</u>
 <u>elementos</u> são
 feitas no arranjo
 no pior caso?

```
Bolha(A, n):
  para i = n - 1 até 1 faça:
 para j = 1 até i faça:
 se A[j-1] > A[j] então
 t = A[j-1]
 A[j-1] = A[j]
 A[j] = t
```

Método da Bolha (iterativo)

 E quantas <u>trocas de</u> <u>elementos</u> são feitas no arranjo no pior caso?

```
Bolha(A, n):
  para i = n - 1 até 1 faça:
 para j = 1 até i faça:
 se A[j-1] > A[j] então
 t = A[j-1]
 A[j-1] = A[j]
 A[j] = t
```

O(n)

Método da Bolha (iterativo)

 E quantas <u>trocas de</u> <u>elementos</u> são feitas no arranjo no pior caso?

```
Bolha(A, n):
 para i = n - 1 até 1 faça:
 para j = 1 até i faça:
 se A[j-1] > A[j] então
 t = A[j-1]
 A[j-1] = A[j]
 A[j] = t
```

• $O(n) \times O(n)$

Método da Bolha (iterativo)

E quantas
 <u>trocas de</u>
 <u>elementos</u> são
 feitas no arranjo
 no pior caso?

```
Bolha(A, n):
 para i = n - 1 até 1 faça:
 para j = 1 até i faça:
 se A[j-1] > A[j] então
 t = A[j-1]
 A[j-1] = A[j]
 A[j] = t
```

 $O(n) \times O(n) = O(n^2)$

Algoritmos de Ordenação

Cota Inferior

 Vimos diversos algoritmos para o problema da ordenação

- Vimos diversos algoritmos para o problema da ordenação
- Todos eles têm algo em comum:

- Vimos diversos algoritmos para o problema da ordenação
- Todos eles têm algo em comum:
 - Usam somente comparações entre elementos do conjunto a ser ordenado para definir a posição relativa desses elementos

- Vimos diversos algoritmos para o problema da ordenação
- Todos eles têm algo em comum:
 - Usam somente comparações entre elementos do conjunto a ser ordenado para definir a posição relativa desses elementos
 - Ou seja, o resultado da comparação de x_i com x_j , $i \neq j$ define se x_i será posicionado antes ou depois de x_j no conjunto ordenado

- Vimos diversos algoritmos para o problema da ordenação
- Todos eles têm algo em comum:
 - Usam somente comparações entre elementos do conjunto a ser ordenado para definir a posição relativa desses elementos
 - Ou seja, o resultado da comparação de x_i com x_j , $i \neq j$ define se x_i será posicionado antes ou depois de x_j no conjunto ordenado
- Todos os algoritmos dão uma cota superior para o número de comparações efetuadas ao resolver o problema da ordenação

• A menor cota superior dada pelos algoritmos até então é $O(n^2)$, relativa ao número de comparações no pior caso

- A menor cota superior dada pelos algoritmos até então é $O(n^2)$, relativa ao número de comparações no pior caso
- Será que é possível projetar um algoritmo de ordenação baseado em comparações assintoticamente mais eficiente que isso?

- A menor cota superior dada pelos algoritmos até então é $O(n^2)$, relativa ao número de comparações no pior caso
- Será que é possível projetar um algoritmo de ordenação baseado em comparações assintoticamente mais eficiente que isso?
- Sim

- A menor cota superior dada pelos algoritmos até então é $O(n^2)$, relativa ao número de comparações no pior caso
- Será que é possível projetar um algoritmo de ordenação baseado em comparações assintoticamente mais eficiente que isso?
- Sim
 - Veremos que **qualquer** algoritmo que ordena n elementos, baseado apenas em comparações, efetua no mínimo $\Omega(nlog(n))$ comparações no pior caso

 Para isso, vamos representar os algoritmos de ordenação em um modelo computacional abstrato: a árvore (binária) de decisão

 Para isso, vamos representar os algoritmos de ordenação em um modelo computacional abstrato: a árvore (binária) de decisão

Árvores de Decisão

 Uma árvore de decisão é uma representação gráfica formada por um conjunto de nós, unidos entre si por arestas

 Para isso, vamos representar os algoritmos de ordenação em um modelo computacional abstrato: a árvore (binária) de decisão

Árvores de Decisão

- Uma árvore de decisão é uma representação gráfica formada por um conjunto de nós, unidos entre si por arestas
- Cada nó representa um ponto de decisão

Árvores de Decisão

 Cada aresta saindo do nó representa a decisão tomada, levando a outro nó, ou seja, a outro ponto de decisão

Árvores de Decisão

- Cada aresta saindo do nó representa a decisão tomada, levando a outro nó, ou seja, a outro ponto de decisão
- Toda a representação começa em um nó inicial, a raiz da árvore, que representa o primeiro ponto de decisão

Árvores de Decisão

- Cada aresta saindo do nó representa a decisão tomada, levando a outro nó, ou seja, a outro ponto de decisão
- Toda a representação começa em um nó inicial, a raiz da árvore, que representa o primeiro ponto de decisão
- Terminando então nos resultados finais das decisões, as folhas, a partir das quais mais nenhuma decisão é tomada

Árvores de Decisão

 No caso da ordenação, os nós internos representam comparações feitas pelo algoritmo

Árvores de Decisão

- No caso da ordenação, os nós internos representam comparações feitas pelo algoritmo
- As arestas representam os possíveis resultados dessas comparações

Árvores de Decisão

- No caso da ordenação, os nós internos representam comparações feitas pelo algoritmo
- As arestas representam os possíveis resultados dessas comparações
- E as subárvores de cada nó interno representam possibilidades de continuidade das ações do algoritmo após a comparação

Árvores de Decisão

 No caso das árvores binárias de decisão, cada nó possui apenas duas subárvores

Árvores de Decisão

- No caso das árvores binárias de decisão, cada nó possui apenas duas subárvores
 - Tipicamente, as duas subárvores representam os caminhos a serem seguidos conforme o resultado (verdadeiro ou falso) da comparação efetuada

Árvores de Decisão

- No caso das árvores binárias de decisão, cada nó possui apenas duas subárvores
 - Tipicamente, as duas subárvores representam os caminhos a serem seguidos conforme o resultado (verdadeiro ou falso) da comparação efetuada
- As folhas são as respostas possíveis do algoritmo após as decisões tomadas ao longo dos caminhos da raiz até as folhas

Arvores de Decisão raiz

Arvores de Decisão – Ordenação

 Considere a seguinte definição alternativa do problema da ordenação:

Árvores de Decisão - Ordenação

- Considere a seguinte definição alternativa do problema da ordenação:
- Dado um conjunto de n valores x_1, x_2, \ldots, x_n , encontre uma permutação p dos índices $1 \le i \le n$ tal que $x_{p(1)} \le x_{p(2)} \le \ldots \le x_{p(n)}$

Árvores de Decisão – Ordenação

- Considere a seguinte definição alternativa do problema da ordenação:
- Dado um conjunto de n valores x_1, x_2, \ldots, x_n , encontre uma permutação p dos índices $1 \le i \le n$ tal que $x_{p(1)} \le x_{p(2)} \le \ldots \le x_{p(n)}$
 - Representaremos uma permutação como $\langle p(1), p(2), \dots, p(n) \rangle$, significando uma ordem específica dos valores x_1, x_2, \dots, x_n

Árvores de Decisão – Ordenação

- Considere a seguinte definição alternativa do problema da ordenação:
- Dado um conjunto de n valores x_1, x_2, \ldots, x_n , encontre uma permutação p dos índices $1 \le i \le n$ tal que $x_{p(1)} \le x_{p(2)} \le \ldots \le x_{p(n)}$
 - Representaremos uma permutação como $\langle p(1), p(2), \dots, p(n) \rangle$, significando uma ordem específica dos valores x_1, x_2, \dots, x_n
 - Ex: $\langle 3,1,2\rangle$ significa a permutação $\langle x_3,x_1,x_2\rangle$ da entrada x_1,x_2,x_3

Árvores de Decisão – Ordenação

• É possível representar um algoritmo para o problema da ordenação através de uma árvore de decisão da seguinte forma:

Árvores de Decisão – Ordenação

- É possível representar um algoritmo para o problema da ordenação através de uma árvore de decisão da seguinte forma:
 - Os nós internos representam comparações entre dois elementos do conjunto, ex: x_i ≤ x_i

Árvores de Decisão - Ordenação

- É possível representar um algoritmo para o problema da ordenação através de uma árvore de decisão da seguinte forma:
 - Os nós internos representam comparações entre dois elementos do conjunto, ex: x_i ≤ x_i
 - As ramificações representam os possíveis resultados da comparação: verdadeiro se x_i ≤ x_j, ou falso se x_i > x_j

Árvores de Decisão – Ordenação

- É possível representar um algoritmo para o problema da ordenação através de uma árvore de decisão da seguinte forma:
 - Os nós internos representam comparações entre dois elementos do conjunto, ex: x_i ≤ x_i
 - As ramificações representam os possíveis resultados da comparação: verdadeiro se x_i ≤ x_j, ou falso se x_i > x_j
 - As folhas representam possíveis soluções: as diferentes permutações dos n índices

Árvores de Decisão: Ordenação

 Ex: Árvore de decisão para o método da Inserção, com arranjo de 3 elementos:

Árvores de Decisão: Ordenação

 Ex: Árvore de decisão para o método da Inserção, com arranjo de 3 elementos:

Árvores de Decisão: Ordenação

 Ex: Árvore de decisão para o método da Inserção, com arranjo de 3 elementos:

Árvores de Decisão: Ordenação

Árvores de Decisão: Ordenação

Árvores de Decisão: Ordenação

Árvores de Decisão: Ordenação

Árvores de Decisão: Ordenação

Árvores de Decisão: Ordenação

Árvores de Decisão: Ordenação

Árvores de Decisão: Ordenação

Árvores de Decisão: Ordenação

 Ao representarmos um algoritmo de ordenação baseado em comparações por uma árvore binária de decisão, todas as permutações de n elementos devem ser possíveis soluções

Árvores de Decisão: Ordenação

- Ao representarmos um algoritmo de ordenação baseado em comparações por uma árvore binária de decisão, todas as permutações de n elementos devem ser possíveis soluções
- Assim, a árvore binária de decisão deve ter pelo menos n! folhas

Árvores de Decisão: Ordenação

- Ao representarmos um algoritmo de ordenação baseado em comparações por uma árvore binária de decisão, todas as permutações de n elementos devem ser possíveis soluções
- Assim, a árvore binária de decisão deve ter pelo menos n! folhas
 - Pode ter mais, pois nada impede que duas sequências distintas de decisões terminem no mesmo resultado

Árvores de Decisão: Ordenação

 A execução do algoritmo de ordenação corresponde a traçar um caminho da raiz a uma folha

Árvores de Decisão: Ordenação

 A execução do algoritmo de ordenação corresponde a traçar um caminho da raiz a uma folha

Árvores de Decisão: Ordenação

 A execução do algoritmo de ordenação corresponde a traçar um caminho da raiz a uma folha

 O caminho mais longo da raiz a uma folha representa o pior caso de execução do algoritmo

Árvores de Decisão: Ordenação

 A altura de uma árvore binária de decisão representa o número de comparações, no pior caso, que o algoritmo por ela representado executa

- A altura de uma árvore binária de decisão representa o número de comparações, no pior caso, que o algoritmo por ela representado executa
 - A altura (h) de uma árvore é o comprimento do caminho mais longo da raiz até qualquer uma de suas folhas

- A altura de uma árvore binária de decisão representa o número de comparações, no pior caso, que o algoritmo por ela representado executa
 - A altura (h) de uma árvore é o comprimento do caminho mais longo da raiz até qualquer uma de suas folhas
- Então um limite inferior nas alturas de todas as árvores de decisão nas quais cada permutação aparece em uma folha é um limite inferior para o tempo de execução de qualquer algoritmo de ordenação baseado em comparações

Árvores de Decisão: Ordenação

• E qual é esse limite?

- E qual é esse limite?
- Na busca binária, vimos que uma árvore binária de decisão T com altura h tem, no máximo, 2^h folhas

- E qual é esse limite?
- Na busca binária, vimos que uma árvore binária de decisão T com altura h tem, no máximo, 2^h folhas
- Portanto, se T tem n! folhas, então $n! \leq 2^h$, ou seja $h \geq log_2(n!)$

$$log_2(n!) = log_2(\prod_{i=1}^{n} i)$$

$$log_2(n!) = log_2(\prod_{i=1}^{n} i)$$
$$= \sum_{i=1}^{n} log_2(i)$$

$$log_2(n!) = log_2(\prod_{i=1}^{n} i)$$

$$= \sum_{i=1}^{n} log_2(i)$$

$$\geq \sum_{i=n/2}^{n} log_2(i)$$

$$log_2(n!) = log_2(\prod_{i=1}^n i)$$

$$= \sum_{i=1}^n log_2(i)$$

$$\geq \sum_{i=n/2}^n log_2(i)$$

$$\geq \sum_{i=n/2}^n log_2(\frac{n}{2})$$

$$log_{2}(n!) = log_{2}(\prod_{i=1}^{n} i)$$

$$= \sum_{i=1}^{n} log_{2}(i)$$

$$\geq \sum_{i=n/2}^{n} log_{2}(i)$$

$$\geq \sum_{i=n/2}^{n} log_{2}(\frac{n}{2})$$

$$= (n - \frac{n}{2})log_{2}(\frac{n}{2})$$

$$log_2(n!) \geq (n - \frac{n}{2})log_2(\frac{n}{2})$$

$$log_2(n!) \geq (n - \frac{n}{2})log_2(\frac{n}{2})$$
$$= \frac{n}{2}log_2(\frac{n}{2})$$

$$log_2(n!) \geq (n - \frac{n}{2})log_2(\frac{n}{2})$$

$$= \frac{n}{2}log_2(\frac{n}{2})$$

$$= \frac{n}{2}(log_2(n) - log_22)$$

$$log_{2}(n!) \geq (n - \frac{n}{2})log_{2}(\frac{n}{2})$$

$$= \frac{n}{2}log_{2}(\frac{n}{2})$$

$$= \frac{n}{2}(log_{2}(n) - log_{2}2)$$

$$= \frac{n}{2}(log_{2}(n) - 1)$$

$$log_{2}(n!) \geq (n - \frac{n}{2})log_{2}(\frac{n}{2})$$

$$= \frac{n}{2}log_{2}(\frac{n}{2})$$

$$= \frac{n}{2}(log_{2}(n) - log_{2}2)$$

$$= \frac{n}{2}(log_{2}(n) - 1)$$

$$= \frac{n}{2}log_{2}(n) - \frac{n}{2}$$

$$log_{2}(n!) \geq (n - \frac{n}{2})log_{2}(\frac{n}{2})$$

$$= \frac{n}{2}log_{2}(\frac{n}{2})$$

$$= \frac{n}{2}(log_{2}(n) - log_{2}2)$$

$$= \frac{n}{2}(log_{2}(n) - 1)$$

$$= \frac{n}{2}log_{2}(n) - \frac{n}{2}$$

$$= \Omega(nlog_{2}(n)), n \geq 4, c = \frac{1}{4}$$

Árvores de Decisão: Ordenação

• Portanto, $h = \Omega(nlog(n))$

- Portanto, $h = \Omega(nlog(n))$
 - Lembrando que a altura h representa o número de comparações, no pior caso, que o algoritmo executa

- Portanto, $h = \Omega(nlog(n))$
 - Lembrando que a altura h representa o número de comparações, no pior caso, que o algoritmo executa
- Temos então uma cota inferior para ordenação baseada em comparações

- Portanto, $h = \Omega(nlog(n))$
 - Lembrando que a altura h representa o número de comparações, no pior caso, que o algoritmo executa
- Temos então uma cota inferior para ordenação baseada em comparações
 - Mas nossos algoritmos, até agora, são $\Theta(n^2) \Rightarrow \Omega(n^2)$

- Portanto, $h = \Omega(nlog(n))$
 - Lembrando que a altura h representa o número de comparações, no pior caso, que o algoritmo executa
- Temos então uma cota inferior para ordenação baseada em comparações
 - Mas nossos algoritmos, até agora, são $\Theta(n^2) \Rightarrow \Omega(n^2)$
- Haveria algum algoritmo de ordenação, baseado em comparações, que seja $\Theta(nlog(n))$?

- Portanto, $h = \Omega(nlog(n))$
 - Lembrando que a altura h representa o número de comparações, no pior caso, que o algoritmo executa
- Temos então uma cota inferior para ordenação baseada em comparações
 - Mas nossos algoritmos, até agora, são $\Theta(n^2) \Rightarrow \Omega(n^2)$
- Haveria algum algoritmo de ordenação, baseado em comparações, que seja $\Theta(nlog(n))$?
 - Ou seja, um algoritmo ótimo

- Portanto, $h = \Omega(nlog(n))$
 - Lembrando que a altura h representa o número de comparações, no pior caso, que o algoritmo executa
- Temos então uma cota inferior para ordenação baseada em comparações
 - Mas nossos algoritmos, até agora, são $\Theta(n^2) \Rightarrow \Omega(n^2)$
- Haveria algum algoritmo de ordenação, baseado em comparações, que seja $\Theta(nlog(n))$?
 - Ou seja, um algoritmo ótimo
 - Na próxima aula...

Referências

- Cormen, Thomas H., Leiserson, Charles E., Rivest, Ronald L., Stein, Clifford. Introduction to Algorithms. 2a ed. MIT Press, 2001.
- Material baseado em slides dos professores Cid de Souza,
 Cândida da Silva e Delano Beder