Ordenação por intercalação (mergeSort)

Professor: Mário César San Felice

Disciplina: Algoritmos e Estruturas de Dados 2

felice@ufscar.br

18 de abril de 2019

Recapitulando '

Definição de ordenação (crescente):

• Um vetor v[0..n-1] está ordenado se $v[0] \le v[1] \le \cdots \le v[n-1]$.

Problema da ordenação:

• Dado um vetor v de tamanho n, permutar os elementos de v até ele ficar ordenado.

Recapitulando

Vimos três algoritmos iterativos e intuitivos:

- insertionSort,
- selectionSort,
- bubbleSort.

No pior caso os três levam tempo proporcional a $O(n^2)$.

Na aula de hoje:

- Técnica de projeto de algoritmos divisão-e-conquista.
- Algoritmo de ordenação mergeSort.
- Árvore de recursão para analisar eficiência de algoritmo recursivo.

Divisão-e-conquista

Uma das principais técnicas de projeto de algoritmos.

Apresenta três passos em cada nível da recursão:

Dividir o problema é dividido em subproblemas menores do mesmo tipo.

Conquistar os subproblemas são resolvidos recursivamente, sendo que os subproblemas pequenos (casos bases) são resolvidos diretamente.

Combinar as soluções dos subproblemas são combinadas numa solução do problema original.

Divisão-e-conquista e o mergeSort

Algoritmo usa abordagem não trivial para vencer a barreira do n^2 .

Exemplo:

88

66

Dividir em dois subvetores.

Conquistar recursivamente (lembrar dos casos base).

Combinar por intercalação (merge).

0							7
11	22	33	44	55	66	77	88

Problema da intercalação

Dados v[p..q-1] e v[q..r-1] ordenados, obter v[p..r-1] ordenado.

A cada iteração o menor elemento é colocado em w.

A cada iteração o menor elemento é colocado em w.

A cada iteração o menor elemento é colocado em w.

A cada iteração o menor elemento é colocado em w.

A cada iteração o menor elemento é colocado em w.

A cada iteração o menor elemento é colocado em w.

A cada iteração o menor elemento é colocado em w.

A cada iteração o menor elemento é colocado em w.

A cada iteração o menor elemento é colocado em w.


```
Intercala subvetores ordenados v[p..q-1] e v[q..r-1]. void intercala (int *v, int p, int q, int r) {
```

Inicializa variáveis para percorrer os vetores.

```
void intercala (int *v, int p, int q, int r) { int i = p, j = q, k = 0; int tam = r-p;
```

Aloca vetor auxiliar.

```
void intercala (int *v, int p, int q, int r) {
  int i = p, j = q, k = 0; int tam = r-p;
  int * w = malloc(tam*sizeof(int));
```

Enquanto vetor auxiliar não estiver completo.

```
void intercala (int *v, int p, int q, int r) {
  int i = p, j = q, k = 0; int tam = r-p;
  int * w = malloc(tam*sizeof(int));

  while (k < tam) {
}</pre>
```

Copia o menor elemento dentre os subvetores.

```
void intercala (int *v, int p, int q, int r) {
 int i = p, j = q, k = 0; int tam = r-p;
 int * w = malloc(tam*sizeof(int));

 while (k < tam) {
 if (v[i] <= v[j]) w[k++] = v[i++];
 }</pre>
```

Copia o menor elemento dentre os subvetores.

```
void intercala (int *v, int p, int q, int r) {
 int i = p, j = q, k = 0; int tam = r-p;
 int * w = malloc(tam*sizeof(int));

 while (k < tam) {
 if (v[i] <= v[j]) w[k++] = v[i++];
 else /* v[i] > v[j] */ w[k++] = v[j++];
}
```

Copia os elementos em ordem para o vetor original.

```
void intercala (int *v, int p, int q, int r) {
 int i = p, j = q, k = 0; int tam = r-p;
 int * w = malloc(tam*sizeof(int));
 while (k < tam) {
 if (v[i] \le v[i]) w[k++] = v[i++];
 else /* v[i] > v[j] */ w[k++] = v[j++];
 for (k = 0; k < tam; k++)
 v[p+k] = w[k];
 free (w):
```

```
O que acontece se i > q ou j > r no primeiro laço?
void intercala (int *v, int p, int q, int r) {
 int i = p, j = q, k = 0; int tam = r-p;
 int * w = malloc(tam*sizeof(int));
 while (k < tam) {
 if (v[i] \le v[i]) w[k++] = v[i++];
 else /* v[i] > v[j] */ w[k++] = v[j++];
 for (k = 0; k < tam; k++)
 v[p+k] = w[k];
 free (w):
```

```
O que acontece se i > q ou j > r no primeiro laço?
void intercala (int *v, int p, int q, int r) {
 int i = p, j = q, k = 0; int tam = r-p;
 int * w = malloc(tam*sizeof(int));
 while (i < q \&\& i < r)  {
 if (v[i] \le v[i]) w[k++] = v[i++];
 else /* v[i] > v[j] */ w[k++] = v[j++];
 for (k = 0; k < tam; k++)
 v[p+k] = w[k];
 free (w):
```

E se sobrarem elementos em um dos subvetores?

```
void intercala (int *v, int p, int q, int r) {
 int i = p, j = q, k = 0; int tam = r-p;
 int * w = malloc(tam*sizeof(int));
 while (i < q \&\& i < r)  {
 if (v[i] \le v[j]) w[k++] = v[i++];
 else /* v[i] > v[j] */ w[k++] = v[j++];
 for (k = 0; k < tam; k++)
 v[p+k] = w[k];
 free (w):
```

Copia os elementos que sobraram para o final de w.

```
void intercala (int *v, int p, int q, int r) {
 int i = p, j = q, k = 0; int tam = r-p;
 int * w = malloc(tam*sizeof(int));
 while (i < q \&\& i < r)  {
 if (v[i] \le v[i]) w[k++] = v[i++];
 else /* v[i] > v[i] */ w[k++] = v[i++];
 while (i < g) w[k++] = v[i++];
 while (i < r) w[k++] = v[i++];
 for (k = 0; k < tam; k++)
 v[p+k] = w[k];
 free (w):
```

Análise de corretude: rotina de intercalação

Exercício: mostrar a corretude da rotina de intercalação.

Dica: Provar por indução usando os seguintes invariantes.

No início de cada iteração temos que:

- w[0..k-1] contém os elementos de v[p..i-1] e v[q..i-1],
- w[0..k-1] está ordenado.
- $w[h] \le v[I]$ para $0 \le h < k$ e $i \le I < q$.
- w[h] < v[I] para 0 < h < k e i < I < r.

Estrutura da prova por indução:

Caso base mostrar que vale quando k=0.

Hipótese de Indução o próprio invariante para k' < k.

Passo mostrar, usando a H.I., que o comportamento do algoritmo preserva o invariante na iteração k.

Análise de eficiência: rotina de intercalação

O número de operações é proporcional ao tamanho do vetor,

ou seja,
$$O(tam) = O(r - p)$$
.

Isso pode não parecer evidente por conta dos vários laços do algoritmo.

No entanto, basta perceber que em cada iteração, de qualquer laço, i ou j são incrementados.

Como i é sempre menor que q e j é sempre menor que r,

temos no máximo (q-p)+(r-q) iterações.

Como (q - p) + (r - q) = r - p, o resultado segue.

Divisão-e-conquista e o mergeSort, o retorno

Sabendo como a intercalação funciona, voltamos ao mergeSort.

Exemplo:

88

66

Dividir em dois subvetores.

Conquistar recursivamente (lembrar dos casos base).

Combinar por intercalação (merge).

0							7
11	22	33	44	55	66	77	88

Ordena os elementos do vetor v entre as posições p e r-1.

```
void mergeSort (int *v, int p, int r) {
```

Dividir: Encontra o meio do vetor.

```
void mergeSort (int *v, int p, int r) {
 int m;

m = (p + r) / 2;
```

```
Notem que (p+r)/2 = p + (r-p)/2 = p + tam/2.

void mergeSort (int *v, int p, int r) {

int m;

m = (p+r) / 2;
```

Conquistar: chamadas recursivas nos dois subvetores.

```
void mergeSort (int *v, int p, int r) {
 int m;

 m = (p + r) / 2;
 mergeSort (v, p, m);
 mergeSort (v, m, r);
```

Combinar: intercala os dois subvetores ordenados.

```
void mergeSort (int *v, int p, int r) {
 int m;

 m = (p + r) / 2;
 mergeSort (v, p, m);
 mergeSort (v, m, r);
 intercala (v, p, m, r);
}
```

```
Esse algoritmo para?
void mergeSort (int *v, int p, int r) {
 int m:
 m = (p + r) / 2;
 mergeSort (v, p, m);
 mergeSort (v, m, r);
 intercala (v, p, m, r);
```

Tratar casos base em que o vetor tem tamanho 0 ou 1, i.e., $r-p \le 1$.

```
void mergeSort (int *v, int p, int r) {
 int m;
 if (r - p > 1) {
 m = (p + r) / 2;
 mergeSort (v, p, m);
 mergeSort (v, m, r);
 intercala (v, p, m, r);
 }
}
```

Para ordenar o vetor v inteiro chamar a função com p = 0 e r = n.

```
void mergeSort (int *v, int p, int r) {
 int m;
 if (r - p > 1) {
 m = (p + r) / 2;
 mergeSort (v, p, m);
 mergeSort (v, m, r);
 intercala (v, p, m, r);
 }
}
```

Bônus: cálculo levemente diferente de m para evitar erro numérico.

```
void mergeSort (int *v, int p, int r) {
 int m:
 if (r - p > 1) {
 // m = (p + r) / 2;
 m = p + (r - p) / 2;
 mergeSort (v, p, m);
 mergeSort (v, m, r);
 intercala (v, p, m, r);
```

Exemplo: mergeSort

Chamadas recursivas em paralelo para facilitar a compreensão.

Início: 1 vetor de tamanho 8.

Divisão: 2 vetores de tamanho 4.

Divisão: 4 vetores de tamanho 2.

Divisão: 8 vetores de tamanho 1.

Caso base: vetores com tamanho 1.

Exemplo: mergeSort

Chamadas recursivas em paralelo para facilitar a compreensão.

Caso base: chamadas recursivas voltam.

Combinar: intercalação ordena 4 vetores de tamanho 2.

Combinar: intercalação ordena 2 vetores de tamanho 4.

Combinar: intercalação ordena 1 vetor de tamanho 8.

Fim: o vetor inteiro foi ordenado.

Análise de corretude: mergeSort

Usamos indução para mostrar que merge Sort ordena um vetor de tamanho n=r-p.

Caso base: ocorre quando o vetor tem tamanho 0 ou 1, já estando ordenado. Nestes casos $r-p \leq 1$ e o algoritmo termina.

Hipótese de Indução: o algoritmo ordena corretamente vetores de tamanho menor que n = r - p.

Passo: quando o algoritmo recebe um vetor de tamanho *n*, o divide em dois subvetores menores. Pela H.I. sabemos que os subvetores são ordenados corretamente. Finalmente, como a rotina de intercalação funciona, obtemos um vetor ordenado de tamanho *n*.

Curiosidade: esta demonstração não usa o fato do mergeSort dividir o vetor ao meio.

Análise de eficiência: mergeSort

No pior caso o mergeSort leva tempo proporcional a $O(n \log n)$.

Dicas para a análise:

- Divida o trabalho realizado pelo mergeSort em local e recursivo.
- Note que a função T(n) = 2T(n/2) + cn captura este trabalho.
- Construa uma árvore binária de recursão a partir de T(n).

Questões:

- Qual o número de níveis desta árvore?
- Qual o número de subproblemas no nível j da árvore?
- Qual o tamanho de cada subproblema do nível j da árvore?

Curiosidade: a técnica da árvore de recursão generaliza para o Teorema Mestre.

Análise de eficiência: mergeSort

Características adicionais

Estabilidade:

• Ordenação é estável. Podemos mostrar isso usando indução.

Eficiência de espaço:

 Ordenação não é in place, pois usa a rotina intercala que precisa de vetor auxiliar (e portanto memória) proporcional ao tamanho dos vetores sendo intercalados.

Curiosidade: podemos usar o algoritmo insertionSort como caso base do mergeSort.

• Isso traz vantagem pois o insertionSort tem constante menor que o mergeSort, sendo por isso mais rápido quando *n* é pequeno.

Comparação de funções

Quão felizes devemos ficar com a melhoria que obtivemos?

Considere ordenar vetores num computador que faz 10 bilhões de operações por segundo $(10\,GHz)$.

Quanto tempo ele leva para ordenar vetores de tamanho n?

n	log n	n log n	tempo	n^2	tempo
10 ³ ou 1 <i>K</i>	10	10 <i>K</i>	< 1 <i>s</i>	10 ⁶ ou 1 <i>M</i>	< 1s
10 ⁶ ou 1 <i>M</i>	20	20 <i>M</i>	< 1 <i>s</i>	10 ¹² ou 10 ³ <i>G</i>	100s
10 ⁹ ou 1 <i>G</i>	30	30 <i>G</i>	3 <i>s</i>	10 ¹⁸ ou 10 ⁹ <i>G</i>	3, 17 anos

Vídeo com algoritmos de ordenação:

https://www.youtube.com/watch?v=ZZuD6iUe3Pc.

Bônus: mergeSort iterativo

```
void mergeSortI(int v[], int n) {
 int b = 1:
 while (b < n) {
 int p = 0;
 while (p + b < n) {
 int r = p + 2 * b;
 if (r > n)
 r = n:
 intercala(v, p, p + b, r);
 p = p + 2 * b;
```

Cenas dos próximos capítulos:

Na próxima aula: divisão-e-conquista junto com aleatoriedade para chegar ao mais rápido algoritmo de ordenação baseado em comparações, o quickSort.

Num tópico relacionado: para fazer ordenação externa são generalizadas as ideias do mergeSort e do intercala.