Algoritmos de ordenamiento sobre secuencias

Algoritmos y Estructuras de Datos I

Motivación

4 5 1 2 3 6 7

1 2 3 4 5 6 7

Ordenamiento de secuencias

```
ightharpoonup proc ordenar(inout s : seg\langle \mathbb{Z} \rangle){
 Pre \{s = S_0\}
 Post { mismos(s, S_0) \land ordenado(s) }

ightharpoonup pred mismos(s, t : seg\langle \mathbb{Z} \rangle){
 (\forall e : \mathbb{Z})(\#apariciones(s, e) = \#apariciones(t, e))

ightharpoonup aux #apariciones(s: seq\langle T \rangle, e: T): \mathbb{Z} =
 \sum_{i=0}^{|s|-1} (\text{if } s[i] = e \text{ then } 1 \text{ else } 0 \text{ fi})

ightharpoonup pred ordenado(s : seg\langle \mathbb{Z} \rangle){
 (\forall i: \mathbb{Z})(0 \leq i < |s| - 1 \rightarrow_L s[i] \leq s[i+1])
```

Ordenamiento de secuencias

Modificamos la secuencia solamente a través de intercambios de elementos.

```
\begin{array}{l} \operatorname{\mathsf{proc}} \ \mathit{swap}(\mathsf{inout} \ s : \mathit{seq} \langle \mathbb{Z} \rangle, \mathsf{in} \ i,j : \mathbb{Z}) \{ \\ \ \operatorname{\mathsf{Pre}} \ \{ 0 \leq i,j < |s| \wedge s = S_0 \} \\ \ \operatorname{\mathsf{Post}} \ \{ s[i] = S_0[j] \wedge s[j] = S_0[i] \wedge \\ \ (\forall k : \mathbb{Z}) (0 \leq k < |s| \wedge i \neq k \wedge j \neq k \rightarrow_{L} s[k] = S_0[k]) \} \\ \} \end{array}
```

► Propiedad 1:

$$s = S_0 \rightarrow mismos(s, S_0)$$

Propiedad 2:

$$\{mismos(s, S_0)\}\$$

 $swap(s,i,j)$
 $\{mismos(s, S_0)\}$

▶ De esta forma, nos aseguramos que $mismos(s, S_0)$ a lo largo de la ejecución del algoritmo.

▶ Idea: Seleccionar el mínimo elemento e intercambiarlo con la primera posición de la secuencia. Repetir con el segundo, etc.

4 5 1	2	3	6	7
-------	---	---	---	---

▶ Idea: Seleccionar el mínimo elemento e intercambiarlo con la primera posición de la secuencia. Repetir con el segundo, etc.

```
void selectionSort(vector<int> &s) {
  for(int i=0; i<s.size(); i++) {
 // indice del minimo elemento de s entre i y s.size()
 int minPos = ...
 swap(s, i, minPos);
  }
}</pre>
```

► Podemos refinar un poco el código:

```
void selectionSort(vector<int> &s) {
  for(int i=0; i<s.size()-1; i++) {
 int minPos= findMinPosition(s, i, s.size());
 swap(s, i, minPos);
  }
}</pre>
```

► Entonces surge la necesidad de especificar el problema auxiliar de buscar el mínimo entre i y s.size():

```
proc findMinPosition(in \ s: seq\langle \mathbb{Z}\rangle, in \ d, h: \mathbb{Z}, out \ min: \mathbb{Z})\{


Pre \{0 \leq d < h \leq |s|\}

Post \{d \leq min < h

\land_L \ (\forall i: \mathbb{Z})(d \leq i < h \rightarrow_L s[min] \leq s[i])\}

\}
```

Buscar el Mínimo Elemento

► ¿Qué invariante de ciclo podemos proponer?

$$d \leq \min < i \leq h \land_{L}$$
$$(\forall j : \mathbb{Z})(d \leq j < i \rightarrow_{L} s[\min] \leq s[j])$$

► ¿Qué función variante podemos usar?

$$fv = h - i$$

8

Buscar el Mínimo Elemento

► Invariante:

```
d \leq min < i \leq h \land_L (\forall j : \mathbb{Z})(d \leq j < i \rightarrow_L s[min] \leq s[j])
```

► Función variante

$$fv = h - i$$

¿Cómo lo implementamos?

```
int findMinPosition(vector<int> &s, int d, int h) {
 int min = d;
 for(int i = d + 1; i < h; i++) {
 if (s[i] < s[min]) {
 min = i;
 }
 }
 return min;
}</pre>
```

Recap: Teorema de corrección de un ciclo

▶ **Teorema.** Sean un predicado I y una función $fv : \mathbb{V} \to \mathbb{Z}$ (donde \mathbb{V} es el producto cartesiano de los dominios de las variables del programa), y supongamos que $I \Rightarrow \text{def}(B)$. Si

```
1. P_C \Rightarrow I,
```

2.
$$\{I \land B\} S \{I\}$$
,

3.
$$I \wedge \neg B \Rightarrow Q_C$$

4.
$$\{I \land B \land V_0 = fv\}$$
 S $\{fv < V_0\}$,

5.
$$I \wedge fv \leq 0 \Rightarrow \neg B$$
,

... entonces la siguiente tripla de Hoare es válida:

$$\{P_C\}$$
 while B do S endwhile $\{Q_C\}$

Buscar el Mínimo Elemento

```
ightharpoonup P_C \equiv 0 < d < h < |s| \land min = d \land i = d + 1

ightharpoonup Q_C \equiv d < min < h
 \wedge_L(\forall i : \mathbb{Z})(d \leq i < h \rightarrow_L s[min] \leq s[i])
  \triangleright B \equiv i < h

ightharpoonup I \equiv d < min < i < h
 \land_i (\forall i : \mathbb{Z})(d < i < i \rightarrow_i s[min] < s[i])
  \blacktriangleright fy = h - i
int findMinPosition(vector<int> &s, int d, int h) {
  int min = d;
  for(int i=d+1; i<h; i++) {
 if (s[i] < s[min]) {
 min = i:
  return min;
```

Corrección: Buscar el Mínimo Elemento

- $ightharpoonup P_C \equiv 0 \le d < h \le |s| \land min = d \land i = d+1$
- $ightharpoonup B \equiv i < h$
- ► $I \equiv d \leq min < i \leq h$ $\land_L (\forall j : \mathbb{Z})(d \leq j < i \rightarrow_L s[min] \leq s[j])$
- ightharpoonup fv = h i
- ► ¿I es se cumple al principio del ciclo (punto 1.)? √
- ► ¿Se cumple la postcondición del ciclo a la salida del ciclo (punto 3.)? √
- ► ¿Si la función variante alcanza la cota inferior la guarda se deja de cumplir (punto 5.)? √

Corrección: Buscar el Mínimo Elemento

```
ightharpoonup I \equiv d < min < i < h
 \land_i (\forall i : \mathbb{Z})(d < i < i \rightarrow_i s[min] < s[i])

ightharpoonup fv = h - i
int findMinPosition(vector<int> &s, int d, int h) {
  int min = d;
  for(int i=d+1; i<h; i++) {
 if (s[i] < s[min]) {
 min = i:
  return min;
```

- ► ¿I se preserva en cada iteración (punto 2.)? ✓
- ¿La función variante es estrictamente decreciente (punto 4.)?√

Volvamos ahora al programa de ordenamiento por selección:

```
void selectionSort(vector<int> &s) {
  for(int i=0; i<s.size(); i++) {
 int minPos = findMinPosition(s, i, s.size());
 swap(s, i, minPos);

ightharpoonup P_C \equiv i = 0 \land s = S_0

ightharpoonup Q_C \equiv mismos(s, S_0) \land ordenado(s)

ightharpoonup B \equiv i < |s|
 ▶ 1 = ?
 Luego de la i-ésima iteración, subseq(s, 0, i) contiene los i
 primeros elementos ordenados! ¿Tenemos entonces el
 invariante del ciclo?
```

► $I \equiv mismos(s, S_0) \land ((0 \le i \le |s|) \land_L ordenado(subseq(s, 0, i)))$

$$fv = |s| - i$$

```
I \equiv mismos(s, S_0) \land ((0 \le i \le |s|) \land L ordenado(subseq(s, 0, i)))

ightharpoonup fv = |s| - i
void selectionSort(vector<int> &s) {
  for(int i=0; i<s.size(); i++) {
 int minPos = findMinPosition(s, i, s.size());
 swap(s, i, minPos);
 ► ; I se preserva en cada iteración (punto 2.)? X
```

- ► Contraejemplo:
 - ► Si arrancamos la iteración con i = 1 y $s = \langle 100, 2, 1 \rangle$
 - ► Terminamos con i = 2 y $s = \langle 100, 1, 2 \rangle$ que no satisface I

Debemos reforzar el invariante para probar la corrección:

```
I \equiv mismos(s, S_0) \land ((0 \le i \le |s|) \land_L (ordenado(subseq(s, 0, i))) \land
 (\forall j, k : \mathbb{Z})((0 \le j < i \land i \le k < |s|) \rightarrow_L s[i] < s[k]))
```

Corrección: Ordenamiento por selección (Selection Sort)

$$I \equiv mismos(s, S_0) \land ((0 \le i \le |s|) \land_L (ordenado(subseq(s, 0, i))) \land (\forall j, k : \mathbb{Z})((0 \le j < i \land i \le k < |s|) \rightarrow_L s[j] \le s[k]))$$

Gráficamente:

$$\begin{array}{c|c} x \in subseq(s,0,i) & y \in subseq(s,i+1,|s|) \\ \hline \leq y & \geq x \\ \\ \text{ordenado} & ? \end{array}$$

Corrección: Ordenamiento por selección (Selection Sort)

- $ightharpoonup P_C \equiv i = 0 \land s = S_0$
- ▶ $Q_C \equiv mismos(s, S_0) \land ordenado(s)$
- $ightharpoonup B \equiv i < |s|$
- ► $I \equiv mismos(s, S_0) \land ((0 \le i \le |s|) \land_L$ (ordenado(subseq(s, 0, i))) $\land (\forall j, k : \mathbb{Z})((0 \le j < i \land i \le k < |s|) \rightarrow_L s[j] \le s[k]))$
- ightharpoonup fv = |s| i
- ► ¿I es se cumple al principio del ciclo (punto 1.)? √
- ► ¿Se cumple la postcondición del ciclo a la salida del ciclo (punto 3.)?√
- ¿Si la función variante alcanza la cota inferior la guarda se deja de cumplir (punto 5.)?√

Corrección: Ordenamiento por selección (Selection Sort)

```
I \equiv mismos(s, S_0) \land ((0 \le i \le |s|) \land I
 (ordenado(subseq(s, 0, i))) \land (\forall j, k : \mathbb{Z})((0 \le j < i \land i \le k < j < i \land i
 |s|) \rightarrow_i s[i] < s[k])

ightharpoonup fv = |s| - i
void selectionSort(vector<int> &s) {
 for(int i=0; i<s.size(); i++) {
 int minPos = findMinPosition(s, i, s.size());
 swap(s, i, minPos);
```

- ► ¡ / se preserva en cada iteración (punto 2.)? ✓
- ¿La función variante es estrictamente decreciente (punto
 4.)?√

```
int findMinPosition(vector<int> &s, int d, int h) {
  int min = d:
  for(int i=d+1; i<h; i++) {
 if (s[i] < s[min]) {
 min = i:
  return min;
void selectionSort(vector<int> &s) {
  for(int i=0; i<s.size(); i++) {</pre>
 int minPos = findMinPosition(s,i,s.size());
 swap(s, i, minPos);
```

- ▶ ¿Cómo se comporta este algoritmo?
- ► Veámoslo en https://visualgo.net/es/sorting.

Tiempo de ejecución de peor caso findMinPosition

▶ Sea n = |s| ¿cuál es el tiempo de ejecución de peor caso de findMinPosition?

```
int min = d; c_1 | 1 c_2 | n if (s[i] < s[min]) { c_3 | n-1 | c_4 | n-1 } } return min;
```

- $ightharpoonup T_{findMinPosition}(n) = 1*c_1+n*c_2+(n-1)*c_3+(n-1)*c_4+1*c_5$
- $ightharpoonup T_{findMinPosition}(n) \in O(n)$
- ▶ Decimos que findMinPosition tiene un tiempo de ejecución de peor caso lineal en función de la longitud de la secuencia.

Tiempo de ejecución de peor caso selectionSort

▶ Sea n = |s| ¿cuál es el tiempo de ejecución de peor caso para el programa selectionSort?

```
for(int i=0; i<s.size(); i++) { | c_1' | n+1 | c_2' * n | n | n | swap(s, i, minPos); } | c_3' | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n | n
```

- $ightharpoonup T_{selectionSort}(n) = (n+1) * c'_1 + n * n * c'_2 + n * c'_3$
- $T_{selectionSort}(n) \in O((n+1)*n) = O(n^2+n) = O(n^2)$
- ► Decimos que selectionSort tiene un tiempo de ejecución de peor caso cuadrático en función de la longitud de la secuencia.

- ► Variantes del algoritmo básico:
 - 1. Cocktail sort: consiste en buscar en cada iteración el máximo y el mínimo del vector por ordenar, intercambiando el mínimo con i y el máximo con |s| i 1.
 - Bingo sort: consiste en ubicar todas las apariciones del valor mínimo en el vector por ordenar, y mover todos los valores mínimos al mismo tiempo (efectivo si hay muchos valores repetidos).
- ► El tiempo de ejecución de peor caso de ambas variantes en función de n = |s| es:
 - $ightharpoonup T_{cocktailSort}(n) \in O(n^2)$
 - $ightharpoonup T_{bingoSort}(n) \in O(n^2)$
- ► Por lo tanto, ambas variantes de selectionSort tienen el "mismo" tiempo de ejecución de peor caso (cuadrático)

► Veamos otro algoritmo de ordenamiento, pero donde el invariante (a diferencia de selectionSort) es:

$$I \equiv mismos(s, S_0) \land (0 \le i \le |s| \land_L \ ordenado(subseq(s, 0, i)))$$

- ► Esto implica que en cada iteración los primeros *i* elementos están ordenados, sin ser necesariamente los *i* elementos más pequeños del vector.
- ► La función variante de este algoritmo de ordenamiento (al igual que selectionSort) es:

$$fv = |s| - i$$


```
I \equiv mismos(s, S_0) \land (0 \le i \le |s| \land_L ordenado(subseq(s, 0, i))) void insertionSort(vector<int> &s) { for(int i=0; i<s.size(); i++) { // Tenemos que preservar el invariante... } }
```

- ► ¿I es se cumple al principio del ciclo (punto 1.)? √
- ► ¿Se cumple la postcondición del ciclo a la salida del ciclo (punto 3.)? ✓
- ► ¿/ se preserva en cada iteración (punto 2.)?
 - Sabiendo que los primeros i elementos están ordenados, tenemos que hacer que los primeros i+1 elementos pasen a estar ordenados!
 - ¿Cómo lo podemos hacer?

Necesitamos desplazar s[i] hasta una posición donde subseq(s,0,i) esté ordenada de vuelta. Ejemplo, ya están ordenadas las primeras 3 posiciones.

► Antes de comenzar el desplazamiento, tenemos que:

► Durante el desplazamiento, se cumple que que:

► Al finalizar el desplazamiento, nuevamente tenemos que:

► Llamemos insert a la función auxiliar que desplaza el elemento s[i] ¿cuál es el invariante para esta función?

$$\begin{array}{ll} I & \equiv & 0 \leq j \leq i \\ & \wedge & \textit{mismos}(\textit{subseq}(s,0,i+1), \textit{subseq}(S_0,0,i+1)) \\ & \wedge & \textit{subseq}(s,i+1,|s|) = \textit{subseq}(S_0,i+1,|s|) \\ & \wedge & \textit{ordenado}(\textit{subseq}(s,0,j)) \ \land & \textit{ordenado}(\textit{subseq}(s,j,i+1)) \\ & \wedge & (\forall k: \mathbb{Z})(j < k \leq i \rightarrow_L s[j] < s[k]) \end{array}$$

► ¿Cuál es la función variante de insert?

$$fv = j$$

▶ ¿Cuál es una posible implementación de insert?

```
void insert(vector<int> &s, int i) {
  for(int j=i; j>0 && s[j] < s[j-1]; j--) {
 swap(s, j, j-1);
  }
}</pre>
```

¿Cuál es una posible implementación de insertSort?

```
void insertionSort(vector<int> &s) {
  for(int i=0; i<s.size(); i++) {
 insert(s,i);
  }
}</pre>
```

- ¿Cómo se comporta este algoritmo de ordenamiento?
- ▶ Veámoslo en https://visualgo.net/es/sorting.

Tiempo de ejecución de peor caso insert

► Sea n = |s| ¿cuál es el tiempo de ejecución de peor caso de insert?

```
for(int j=i; j>0 && s[j] < s[j-1]; j--) { | c''_1 | n+1 | swap(s, j, j-1); | c''_2 | n |
```

- $T_{insert}(n) = c_1'' * (n+1) + c_2'' * n$
- $ightharpoonup T_{insert}(n) \in O(n)$
- ▶ insert tiene tiempo de ejecución de peor caso lineal.

Tiempo de ejecución de peor caso insertSort

Sea n = |s| ¿cuál es el tiempo de ejecución de peor caso de insertSort?

- $ightharpoonup T_{insertSort}(n) = c_1''' * (n+1) + c_2''' * n * n$
- ► $T_{insertSort}(n) \in O(n^2)$
- insertSort tiene tiempo de ejecución de peor caso cuadrático (igual que selectionSort)

El problema de la bandera holandesa

Dado una secuencia que contiene colores (rojo, blanco y azul) ordenarlos de modo que respeten el orden de la bandera holandesa (primero rojo, luego blanco y luego azul)

Por ejemplo, si la secuencia es:

$$\langle White, Red, Blue, Blue, Red \rangle$$

El programa debe modificar la secuencia para que quede:

El problema de la bandera holandesa

➤ Si Red=1,White=2 y Blue=3, ¿Cuál sería la especificación del problema?

```
▶ proc banderaHolandesa(inout s : seq\langle \mathbb{Z} \rangle) {
 Pre \{s = S_0 \land (\forall e : \mathbb{Z})(e \in s \leftrightarrow (e = 1 \lor e = 2 \lor e = 3))\}
 Post \{mismos(s, S_0) \land ordenado(s)\}
}
```

- ▶ ¿Cómo podemos implementar una solución a este problema?
 - ¿Podemos usar algún algoritmo de ordenamiento que conozcamos? Rta: podemos usar insertionSort o selectionSort.
 - Cuál es tiempo de ejecución de peor caso? Rta: $T_{banderaHolandesa}(n) \in O(|s|^2)$
 - ▶ ¿Podemos buscar otra solución que tenga un tiempo de ejecución de peor caso lineal?

Idea de solución

$$#1 = 2, #2 = 4, #3 = 1$$

Eficiencia de los Algoritmos de ordenamiento

- ► Tanto selection sort como insertion sort son algoritmos cuadráticos (iteran una cantidad cuadrática de veces)
- ¿Hay algoritmos con comportamiento más eficiente en peor caso?
 - Quicksort y BubbleSort: Peor caso: $O(n^2)$
 - ▶ Mergesort y Heapsort: Peor caso: O(n * log(n))
 - Counting sort (para secuencias de enteros acotados). Peor caso: O(n)
 - Radix sort (para secuencias de enteros). Peor caso: $O(2^{32}) = O(1)$

$$O(1) < O(n) < O(n \times \log(n)) < O(n^2)$$

Órden de los órdenes

Bibliografía

- ► Vickers et al. Reasoned Programming
 - ▶ 6.5 Insertion Sort
- ► NIST- Dictionary of Algorithms and Data Structures
 - ► Selection Sort https://xlinux.nist.gov/dads/HTML/selectionSort.html
 - ► Bingo Sort https://xlinux.nist.gov/dads/HTML/bingosort.html
 - Cocktail Sort https://xlinux.nist.gov/dads/HTML/bidirectionalBubbleSort.html
- Cormen et al. Introduction to Algorithms
 - Chapter 2.1 Insertion Sort