Introdução à Computação II 5954006

5. Algoritmos de Ordenação

Prof. Renato Tinós

Depto. de Computação e Matemática (FFCLRP/USP)

Principais Tópicos

- 5.1. Ordenação por Inserção
- 5.2. Ordenação por Seleção
- 5.3. Método da Bolha
- 5.4. Ordenação por Fusão
- 5.5. Heapsort
- 5.6. Quicksort
 - 5.6.1. Algoritmo de Partição
 - 5.6.2. Ordenação por Quicksort
- 5.7. Considerações sobre o Problema de Ordenação
- 5.8. Ordenação em Tempo Linear

- Desenvolvido por C. A. R. Hoare em 1960
- É um algoritmo mais rápido, em média, que se conhece para diversas categorias de problemas
 - É recursivo, mas os fatores constantes são pequenos quando comparado com outros métodos
- Como outros algoritmos de ordenação, existem versões diferentes
- Princípios
 - Dividir para conquistar
 - ➤ Dividir o problema de ordenação de N registros em problemas menores e então combinar as soluções parciais
 - Permutações devem ser preferencialmente empregadas para pares de elementos que guardem entre si distâncias grandes, com a finalidade de se conseguir uma maior eficiência

 Se os N registros estão na ordem inversa de suas chaves, é possível ordená-los com apenas N/2 permutações tomando-se primeiramente os elementos das extremidades à direita e à esquerda e convergindo gradualmente para o centro, pelos dois lados

 Obviamente, isto é possível se os elementos estiverem exatamente na ordem inversa

Exemplo 5.6.1.

Exercício 5.6.1. Escreva um algoritmo para inverter a ordem dos elementos de um vetor de *N* elementos

Exercício 5.6.1. Escreva um algoritmo para inverter a ordem dos elementos de um vetor de *N* elementos

```
para i \leftarrow 1 até i \leftarrow N/2
x \leftarrow a[i]
a[i] \leftarrow a[N-i+1]
a[N-i+1] \leftarrow x
fim para
...
```

- Algoritmo de partição
 - escolha-se arbitrariamente um elemento x do vetor a
 - o vetor é varrido da esquerda para a direita, até que seja encontrado um elemento a[i] > x
 - após isso, o vetor é varrido da direita para a esquerda até que seja encontrado um elemento a[j] < x
 - nesta ocasião, os dois elementos serão permutados, e este processo de varredura e de permutação continua até que os dois deslocamentos se encontrem em algum ponto intermediário do vetor
- O resultado desta prática é um vetor particionado, no qual a partição esquerda contém apenas chaves cujos valores são menores (ou iguais) a x e a partição direita, apenas chaves cujos valores são maiores (ou iguais) a x

• Seja x = 43

4 5	56	12	43	95	8	19	67

19 8 12 **43** 95 56 45 67

Chaves menores ou iguais a x

Chaves maiores ou iguais a x

```
i \leftarrow 1
 j \leftarrow N
 x \leftarrow selectionar um elemento aleatoriamente do vetor a
 faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 Portanto, o algoritmo de Partição
O(N)
 fim enquanto
 é O(N)
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se (i \le j)
 w \leftarrow a[i]
 O(1)
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
 } enquanto (i \le j)
```

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

x = 43 N = 8

19

12

8

95

56

45

43

67

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

```
i \leftarrow 1
j \leftarrow N
x \leftarrow selecionar um elemento
 aleatoriamente do vetor a
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 j \leftarrow j - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
} enquanto (i \le j)
```

Exemplo 5.6.2. Partição para x = 43

Exemplo 5.6.2. Particione o vetor abaixo utilizando o algoritmo descrito para

$$x = 45$$

$$x = 56$$

$$x = 12$$

$$x = 95$$

$$x = 19$$

$$= x = 8$$

$$x = 67$$

Exemplo 5.6.2. Solução

8	19	12	43	95	56	45	67
---	----	----	----	----	----	----	----

Exemplo 5.6.2. Solução

Exemplo 5.6.2. Solução

Exemplo 5.6.2. Solução

Exemplo 5.6.2. Solução

8 19	12 43	95	56	45	67
------	-------	----	----	----	----

Exemplo 5.6.2. Solução

= x = 8

Exemplo 5.6.2. Solução

Exemplo 5.6.3. Particione o vetor abaixo utilizando o algoritmo descrito para

$$x = 45$$

Exemplo 5.6.3. Solução

- Este algoritmo é bastante direto e eficiente
 - Entretanto no caso das N chaves idênticas são necessárias N/2 permutações
- Permutações desnecessárias podem ser eliminadas trocando-se os comandos de varredura para

```
enquanto (a[i] \le x)

i \leftarrow i + 1

fim enquanto

enquanto (x \le a[j])

j \leftarrow j - 1

fim enquanto
```

- Entretanto, um vetor que possuísse chaves iguais poderia provocar uma varredura para além da extensão do vetor,
 - a menos que venham a ser utilizadas condições de término mais complexas
- A simplicidade das condições empregadas no algoritmo padrão certamente compensam permutações extras, que dificilmente ocorrem de fato na média dos casos reais de aplicação

 É necessário lembrar que o objetivo almejado não é só o de encontrar partições do vetor original, mas também ordená-lo

- Entretanto é simples o passo que leva à ordenação a partir do particionamento
 - após ter sido particionado o vetor, aplica-se o mesmo processo para ambas as partições
 - em seguida, para as partições oriundas de cada uma das partições obtidas
 - e assim por diante, até que todas as partições consistam de apenas um único elemento.

```
Algoritmo qsort( a[], L, R)
 i \leftarrow R
 x \leftarrow a [floor((L+R)/2)]
 faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 i \leftarrow i - 1
 fim enquanto
 se ( i ≤ j )
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 j \leftarrow j - 1
 fim se
 } enquanto ( i ≤ j )
 se(L < j)
 qsort( a , L, j )
 fim se
 se (i < R)
 qsort(a,i,R)
 fim se
```

```
Algoritmo quicksort( a[], N)
qsort( a, 1, N)
```

 Note que o procedimento qsort utiliza recursão


```
Algoritmo quicksort( a[], N)
Algoritmo qsort( a[], L, R)
 gsort( a , 1, N)
i \leftarrow L
i \leftarrow R
x \leftarrow a [floor((L+R)/2)]
 R
faça {
 x = 19
 enquanto ( a[i] < x )
 8
 19
 12
 43
 95
 56
 45
 67
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 i ← j -1
 8
 12
 43
 67
 19
 95
 56
 45
 fim enquanto
 se (i \le j)
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 8
 12
 i \leftarrow i + 1
 i \leftarrow i - 1
 fim se
} enquanto (i \le j)
se (L < j)
 qsort( a , L, j)
 i=R
fim se
```

se(i < R)

fim se

qsort(a , i, R)

```
Algoritmo quicksort( a[], N)
Algoritmo qsort( a[], L, R)
 gsort( a , 1, N)
i \leftarrow L
i \leftarrow R
x \leftarrow a [floor((L+R)/2)]
 R
faça {
 8=x
 enquanto (a[i] < x)
 12
 19
 43
 95
 56
 45
 67
 8
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 i \leftarrow i - 1
 fim enquanto
 8
 12
 19
 43
 95
 56
 45
 67
 se (i \le j)
 w \leftarrow a[i]
 a[i] \leftarrow a[i]
 a[i] \leftarrow w
 i \leftarrow i + 1
 i \leftarrow i - 1
 fim se
} enquanto (i \le j)
 i<L
se(L < i) —
 qsort( a , L, j)
fim se
 i=R
se(i < R)
 gsort( a , i, R )
```

fim se

```
Algoritmo quicksort( a[], N)
Algoritmo qsort( a[], L, R)
 gsort( a , 1, N)
i \leftarrow L
i \leftarrow R
x \leftarrow a [floor((L+R)/2)]
faça {
 x = 56
 enquanto (a[i] < x)
 12
 43
 8
 19
 95
 56
 i \leftarrow i + 1
 fim enquanto
 enquanto (x < a[j])
 i \leftarrow i - 1
 8
 43
 12
 19
 45
 56
 fim enquanto
 se (i \le j)
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[j] \leftarrow w
 i \leftarrow i + 1
 > j=L
 i \leftarrow i - 1
 fim se
} enquanto (i \le j)
se (L < j)
 qsort( a , L, j)
fim se
se (i < R)
 qsort(a,i,R)
fim se
```

R

67

R

67

67

45

95

95

```
Algoritmo quicksort( a[], N)
Algoritmo qsort( a[], L, R)
 gsort( a , 1, N)
i \leftarrow L
i \leftarrow R
x \leftarrow a [floor((L+R)/2)]
faça {
 enquanto (a[i] < x)
 i \leftarrow i + 1
 x = 95
 12
 8
 19
 43
 45
 fim enquanto
 enquanto (x < a[j])
 i ← j -1
 8
 12
 19
 43
 45
 fim enquanto
 se (i \le j)
 w \leftarrow a[i]
 a[i] \leftarrow a[j]
 a[i] \leftarrow w
 i \leftarrow i + 1
 i \leftarrow i - 1
 fim se
} enquanto (i \le j)
 se (L < j)
 qsort( a , L, j)
fim se
 ⇒ i=R
se (i < R)
 gsort( a , i, R )
fim se
```

R

67

95

56

56

95

67

Quick-sort with Hungarian (Küküllőmenti legényes) folk dance

https://youtu.be/ywWBy6J5gz8?t=2

IMPORTANTE: O ALGORITMO DEMONSTRADO É UMA VARIAÇÃO DO APRESENTADO AQUI

- O algoritmo é recursivo
 - A análise pode ser feita utilizando a árvore de recursão
- Melhor caso: O(N log(N))
 - Admitindo-se que sempre ocorra o melhor caso (o limite escolhido é o ponto médio da partição), então em cada particionamento, divide-se os elementos analisados na recursão em duas metades, o que resulta em uma árvore com altura O(log(N))
 - Os números de movimentações e comparações entre chaves em cada nível são proporcionais a N
 - ➤ Ou seja, O(N) em cada nível
 - Portanto, a complexidade da ordenação será O(N log(N))

- Caso Médio: O(N log(N))
 - Está complexidade também é válida para o caso médio, já que, em média, as divisões no vetor são equilibradas se considerarmos a distribuição uniforme de elementos
 - Mesmo considerando divisões bastante desequilibradas, ainda sim a complexidade é O(N log(N))
 - > Exemplo:

Lembre que:

FIGURA 7.4 Uma árvore de recursão para QUICKSORT, na qual PARTITION sempre produz uma de 9 para 1, resultando no tempo de execução $O(n \lg n)$. Os nós mostram tamanhos de subprocom custos por nível à direita. Os custos por nível incluem a constante c implícita no termo Θ

- <u>Pior Caso:</u> O(№)
 - Ocorre quando o elemento x de comparação é sempre o maior ou menor dos valores de uma partição.
 - Então, em cada passo, um segmento de N elementos será dividido em uma partição com N-1 elementos e uma partição com um único elemento.
 - O resultado é que são necessários O(N) (ao invés de O(log(N))) divisões
 - ➤ Altura da árvore é O(N)
 - A complexidade neste caso é O(N²)

Exercício 5.6.1. Utilizando ordenação pelo método quicksort, obtenha o número de comparações e movimentações em cada passo (*i* e *j*) para os seguintes vetores

- [45 56 12 43 95 19 8 67]
- [8 12 19 43 45 56 67 95]
- [95 67 56 45 43 19 12 8]
- [19 12 8 45 43 56 67 95]

Exercício 5.6.1. Solução

i	j	Ci	Mi	45	56	12	43	95	19	8	67
5	3	9	10	8	19	12	43	95	56	45	67
3	2	3	4	8	12	19	43	95	56	45	67
2	0	3	4	8	12	19	43	95	56	45	67
7	5	5	7	8	12	19	43	45	56	95	67
8	7	2	4	8	12	19	43	45	56	67	95
		22	29								

i	j	Ci	Mi	8	12	19	43	45	56	67	95
5	3	9	4	8	12	19	43	45	56	67	95
3	21	4	4	8	12	19	43	45	56	67	95
7	5	5	4	8	12	19	43	45	56	67	95
8	6	3	4	8	12	19	43	45	56	67	95
		21	16								

i	j	Ci	Mi	19	12	8	45	43	56	67	95
5	4	8	4	19	12	8	43	45	56	67	95
3	1	5	7	8	12	19	43	45	56	67	95
4	2	3	4	8	12	19	43	45	56	67	95
7	5	5	4	8	12	19	43	45	56	67	95
8	6	3	4	8	12	19	43	45	56	67	95
		24	23								

_												
	i	j	Ci	Mi	95	67	56	45	43	19	12	8
	5	4	8	13	8	12	19	43	45	56	67	95
Ī	3	1	5	4	8	12	19	43	45	56	67	95
Ī	4	2	3	4	8	12	19	43	45	56	67	95
ĺ	7	5	5	4	8	12	19	43	45	56	67	95
ĺ	8	6	3	4	8	12	19	43	45	56	67	95
•			24	29			•				-	

Comentários

Agradecimentos

Parte do material desta apresentação foi obtida através de slides da disciplina de Introdução à Computação II ministrada pelo Prof. José Augusto Baranauskas