


Bacharelado em Ciência da Computação

Estruturas de Dados Material de Apoio

Parte XIII – Método MergeSort

Prof. Nairon Neri Silva naironsilva@unipac.br

Abordagem Dividir-para-Conquistar

- Método de ordenação que consiste em:
 - Dividir a entrada em conjuntos menores
 - Resolver cada instância menor de maneira recursiva
 - Reunir as soluções parciais para compor a solução do problema original.

Ordenação por Mergesort

- Princípio da Divisão e Conquista:
 - Divida o vetor A em dois subconjuntos A1 e A2
 - Solucione os sub-problemas associados a A1e A2. Em outras palavras, ordene cada subconjunto separadamente (chamada recursiva - recursão encerra quando atinge sub-problemas de tamanho 1)
 - Combine as soluções de A1 e A2 em uma solução para A: intercale os dois sub-vetores A1 e A2 e obtenha o vetor ordenado
- Operação chave: intercalação.

Exemplo - Mergesort

Entrada: 47 26 33 05 99 38 64 15

- 1. Divide: 47 26 33 05 | 99 38 64 15
- 2. Resolve Recursivamente:
 - Primeira metade <u>47 26 33 05</u> (Divide, Resolve recursivamente, Intercala Obtendo <u>05 26 33 47</u>)
 - Segunda metade 99 38 64 15 (Divide, Resolve recursivamente, Intercala Obtendo 15 38 64 99)
- 3. Intercala as soluções parciais:

05 15 26 33 38 47 64 99

```
void merge(int vetor[], int comeco, int meio, int fim) {
 int com1 = comeco, com2 = meio+1, comAux = 0, tam = fim-comeco+1;
 int *vetAux;
 vetAux = (int*)malloc(tam * sizeof(int));
 while(com1 <= meio && com2 <= fim) {</pre>
 if(vetor[com1] < vetor[com2]) {</pre>
 vetAux[comAux] = vetor[com1];
 com1++;
 } else {
 vetAux[comAux] = vetor[com2];
 com2++;
 comAux++;
 //continua no próximo slide
```

```
while(com1 <= meio) {</pre>
 //Caso ainda haja elementos na primeira metade
 vetAux[comAux] = vetor[com1];
 comAux++;
 com1++;
while(com2 <= fim) {</pre>
 //Caso ainda haja elementos na segunda metade
 vetAux[comAux] = vetor[com2];
 comAux++;
 com2++;
for(comAux = comeco; comAux <= fim; comAux++) {</pre>
 //Move os elementos de volta para o vetor original
 vetor[comAux] = vetAux[comAux-comeco];
free(vetAux);
```

```
void MergeSort(int vetor[], int comeco, int fim) {
 if (comeco < fim) {
 int meio = (fim+comeco)/2;
 MergeSort(vetor, comeco, meio);
 MergeSort(vetor, meio+1, fim);
 merge(vetor, comeco, meio, fim);
}</pre>
```

- Vantagens
 - Algoritmo eficiente
 - Indicado para aplicações que exigem restrição de tempo (executa sempre em um determinado tempo para um dado n)
 - Passível de ser transformado em estável
 - Implementação de intercala
 - Fácil implementação
- Desvantagens
 - Utiliza memória auxiliar

MergeSort - Exercício

Ordene o seguinte conjunto de dados usando o algoritmo MergeSort:

$$V = \{75, 63, 7, 84, 3, 2, 4, 0, 9\}$$

Referências

- FORBELLONE, André Luiz Villar; EBERSPACHER, Henri Frederico. *Lógica de Programação*. Makron books.
- GUIMARAES, Angelo de Moura; LAGES, Newton Alberto Castilho. *Algoritmos e estruturas de dados*. LTC Editora.
- FIDALGO, Robson. Material para aulas. UFRPE.
- NELSON, Fábio. *Material para aulas: Algoritmo e Programação*. UNIVASP.
- FEOFILOFF, P., Algoritmos em linguagem C, Editora Campus, 2008.
- ZIVIANI, N., *Projeto de algoritmos com Implementações em Pascal e C*, São Paulo: Pioneira, 2d, 2004.
- http://www.ime.usp.br/~pf/algoritmos/
- MELLO, Ronaldo S., Material para aulas: Ordenação de Dados, UFSC-CTC-INE
- MENOTTI, David, *Material para aulas: Algoritmos e Estrutura de Dados I*, DECOM-UFOP