Projeto de Algoritmos – Cap.4 Ordenação

Ordenação*

Última alteração: 26 de Março de 2004

Projeto de Algoritmos - Cap.4 Ordenação

Introdução - Conceitos Básicos

- Ordenar: processo de rearranjar um conjunto de objetos em uma ordem ascendente ou descendente.
- A ordenação visa facilitar a recuperação posterior de itens do conjunto ordenado.
 - Dificuldade de se utilizar um catálogo telefônico se os nomes das pessoas não estivessem listados em ordem alfabética.
- Notação utilizada nos algoritmos:
 - Os algoritmos trabalham sobre os registros de um arquivo.
 - Cada registro possui uma chave utilizada para controlar a ordenação.
 - Podem existir outros componentes em um registro.

Ordenação

- Introdução Conceitos Básicos
- Ordenação Interna
 - Ordenação por Seleção
 - Ordenação por Inserção
 - Shellsort
 - Quicksort
 - Heapsort
 - Ordenação Parcial
 - * Seleção Parcial
 - * Inserção Parcial
 - * Heapsort Parcial
 - * Quicksort Parcial
- Ordenação Externa
 - Intercalação Balanceada de Vários Caminhos
 - Implementação por meio de Seleção por Substituição
 - Considerações Práticas
 - Intercalação Polifásica
 - Quicksort Externo

Projeto de Algoritmos – Cap.4 Ordenação

Introdução - Conceitos Básicos

Estrutura de um registro:

- Qualquer tipo de chave sobre o qual exista uma regra de ordenação bem-definida pode ser utilizado.
- Um método de ordenação é estável se a ordem relativa dos itens com chaves iguais não se altera durante a ordenação.
- Alguns dos métodos de ordenação mais eficientes não são estáveis.
- A estabilidade pode ser forçada quando o método é não-estável.
- Sedgewick (1988) sugere agregar um pequeno índice a cada chave antes de ordenar, ou então aumentar a chave de alguma outra forma.

^{*}Transparências elaboradas por Fabiano C. Botelho e Nivio Ziviani

• Exemplo de ordenaĞČo por distribuição: considere o problema de ordenar um baralho com 52 cartas na ordem:

Introdução - Conceitos Básicos

$$A < 2 < 3 < \dots < 10 < J < Q < K$$

$$A < \diamondsuit < \heartsuit < \spadesuit$$
.

- Algoritmo:
 - 1. Distribuir as cartas abertas em treze montes: ases, dois, três, ..., reis.
 - 2. Colete os montes na ordem especificada.
 - 3. Distribua novamente as cartas abertas em quatro montes: paus, ouros, copas e espadas.
 - 4. Colete os montes na ordem especificada.

Introdução - Conceitos Básicos

- Classificação dos métodos de ordenação:
 - Ordenação interna: arquivo a ser ordenado cabe todo na memória principal.
 - Ordenação externa: arquivo a ser ordenado não cabe na memória principal.
- Diferenças entre os métodos:
 - Em um método de ordenação interna, qualquer registro pode ser imediatamente acessado.
 - Em um método de ordenação externa, os registros são acessados seqüencialmente ou em grandes blocos.
- A maioria dos métodos de ordenação é baseada em comparações das chaves.
- Existem métodos de ordenação que utilizam o princípio da distribuição.

Projeto de Algoritmos - Cap.4 Ordenação

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1

6

Introdução - Conceitos Básicos

- Métodos como o ilustrado são também conhecidos como ordenação digital, radixsort ou bucketsort.
- O método não utiliza comparação entre chaves.
- Uma das dificuldades de implementar este método está relacionada com o problema de lidar com cada monte.
- Se para cada monte nós reservarmos uma área, então a demanda por memória extra pode tornar-se proibitiva.
- O custo para ordenar um arquivo com n elementos é da ordem de O(n).

Ordenação Interna

- Na escolha de um algoritmo de ordenação interna deve ser considerado o tempo gasto pela ordenação.
- Sendo n o número registros no arquivo, as medidas de complexidade relevantes sCo:
 - Número de comparações C(n) entre chaves.
 - Número de movimentações M(n) de itens do arquivo.
- O uso econômico da memória disponível é um requisito primordial na ordenação interna.
- Métodos de ordenação in situ são os preferidos.
- Métodos que utilizam listas encadeadas não são muito utilizados.
- Métodos que fazem cópias dos itens a serem ordenados possuem menor importância.

Ordenação Interna

- Classificação dos métodos de ordenação interna:
 - Métodos simples:
 - * Adequados para pequenos arquivos.
 - * Requerem $O(n^2)$ comparações.
 - * Produzem programas pequenos.
 - Métodos eficientes:
 - * Adequados para arquivos maiores.
 - * Requerem $O(n \log n)$ comparações.
 - * Usam menos comparações.
 - * As comparações são mais complexas nos detalhes.
 - * Métodos simples são mais eficientes para pequenos arquivos.

Ordenação Interna

 Tipos de dados e variáveis utilizados nos algoritmos de ordenação interna:

```
type Indice = 0..MaxTam;
 Vetor = array [Indice] of Item;
var A: Vetor;
```

- O índice do vetor vai de 0 até MaxTam, devido às chaves sentinelas.
- O vetor a ser ordenado contém chaves nas posições de 1 até n.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.1

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.1

10

Ordenação por Seleção

- Um dos algoritmos mais simples de ordenação.
- Algoritmo:
 - Selecione o menor item do vetor.
 - Troque-o com o item da primeira posição do vetor.
 - Repita essas duas operações com os n-1 itens restantes, depois com os n-2itens, até que reste apenas um elemento.
- O método é ilustrado abaixo:

	1	2	3	4	5	6
Chaves iniciais:	0	R	D	E	N	\boldsymbol{A}
i = 1	A	R	D	\boldsymbol{E}	N	0
i = 2	\boldsymbol{A}	D	R	E	N	0
i = 3	\boldsymbol{A}	D	E	R	N	0
i = 4	\boldsymbol{A}	D	E	N	R	0
i = 5	\boldsymbol{A}	D	\boldsymbol{E}	N	0	R

 As chaves em negrito sofreram uma troca entre si.

Ordenação por Seleção

```
procedure Selecao (var A: Vetor; var n: Indice);
var i, j, Min: Indice;
 : Item;
 Х
begin
for i := 1 to n - 1 do
  begin
  Min := i;
  for j := i + 1 to n do
 if A[j].Chave < A[Min].Chave</pre>
 then Min := j;
  x := A[Min]; A[Min] := A[i]; A[i] := x;
  end;
end:
```

Análise

 Comparações entre chaves e movimentações de registros:

$$C(n) = \frac{n^2}{2} - \frac{n}{2}$$

 $M(n) = 3(n-1)$

• A atribuição Min := j é executada em média $n \log n$ vezes, Knuth (1973).

Ordenação por Seleção

Vantagens:

- Custo linar no tamanho da entrada para o número de movimentos de registros.
- É o algoritmo a ser utilizado para arquivos com registros muito grandes.
- É muito interessante para arquivos pequenos.

Desvantagens:

- O fato de o arquivo já estar ordenado não ajuda em nada, pois o custo continua quadrático.
- O algoritmo não é estável.

Ordenação por Inserção

- Método preferido dos jogadores de cartas.
- Algoritmo:
 - Em cada passo a partir de i=2 faça:
 - * Selecione o *i*-ésimo item da seqüência fonte.
 - Coloque-o no lugar apropriado na seqüência destino de acordo com o critério de ordenação.
- O método é ilustrado abaixo:

	1	2	3	4	5	6
Chaves iniciais:	0	R	D	Ε	N	A
i = 2	0	R	D	\boldsymbol{E}	N	\boldsymbol{A}
i = 3	D	0	R	\boldsymbol{E}	N	\boldsymbol{A}
i = 4	D	E	0	R	N	\boldsymbol{A}
i = 5	D	E	N	0	R	\boldsymbol{A}
i = 6	A	D	E	N	0	R

 As chaves em negrito representam a sequência destino.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.2

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.2

14

15

Ordenação por Inserção

```
procedure Insercao (var A: Vetor; var n: Indice);
var i, j: Indice;
 : Item;
 Х
begin
for i := 2 to n do
  begin
  x := A[i];
  j := i - 1;
  A[0] := x; \{ sentinela \}
  while x.Chave < A[j].Chave do
 begin
 A[j + 1] := A[j];
 j := j - 1;
 end;
  A[j + 1] := x;
  end;
end;
```

Ordenação por Inserção

Considerações sobre o algoritmo:

- O processo de ordenação pode ser terminado pelas condições:
 - Um item com chave menor que o item em consideração é encontrado.
 - O final da seqüência destino é atingido à esquerda.
- Solução:
 - Utilizar um registro sentinela na posição zero do vetor.

Ordenação por Inserção

Análise

- Seja C(n) a função que conta o número de comparações.
- No anel mais interno, na i-ésima iteração, o valor de C_i é:

melhor caso : $C_i(n) = 1$

pior caso : $C_i(n) = i$

caso médio : $C_i(n) = \frac{1}{i}(1 + 2 + \dots + i) = \frac{i+1}{2}$

 Assumindo que todas as permutações de n são igualmente prováveis no caso médio, temos:

melhor caso : $C(n) = (1 + 1 + \dots + 1) = n - 1$

pior caso : $C(n) = (2 + 3 + \dots + n) = \frac{n^2}{2} + \dots$

 $\frac{n}{2} - 1$

caso médio $:C(n)=\tfrac{1}{2}(3+4+\cdots+n+1)=$ $\tfrac{n^2}{4}+\tfrac{3n}{4}-1$

Ordenação por Inserção

Análise

- Seja M(n) a função que conta o número de movimentações de registros.
- O número de movimentações na i-ésima iteração é:

$$M_i(n) = C_i(n) - 1 + 3 = C_i(n) + 2$$

• Logo, o número de movimentos é:

melhor caso : $M(n) = (3 + 3 + \dots + 3) =$

3(n-1)

pior caso : $M(n) = (4 + 5 + \dots + n + 2) =$

 $\frac{n^2}{2} + \frac{5n}{2} - 3$

caso médio : $M(n) = \frac{1}{2}(5+6+\cdots+n+3) = \frac{n^2}{4} + \frac{11n}{4} - 3$

Projeto de Algoritmos – Cap.4 Ordenação – Seção 4.1.2

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.3

19

Ordenação por Inserção

- O número mínimo de comparações e movimentos ocorre quando os itens estão originalmente em ordem.
- O número máximo ocorre quando os itens estão originalmente na ordem reversa.
- É o método a ser utilizado quando o arquivo está "quase" ordenado.
- É um bom método quando se deseja adicionar uns poucos itens a um arquivo ordenado, pois o custo é linear.
- O algoritmo de ordenação por inserção é estável.

Shellsort

- Proposto por Shell em 1959.
- É uma extensão do algoritmo de ordenação por inserção.
- Problema com o algoritmo de ordenação por inserção:
 - Troca itens adjacentes para determinar o ponto de inserção.
 - São efetuadas n-1 comparações e movimentações quando o menor item está na posição mais à direita no vetor.
- O método de Shell contorna este problema permitindo trocas de registros distantes um do outro.

Shellsort

- Os itens separados de h posições são rearranjados.
- Todo h-ésimo item leva a uma seqüência ordenada.
- Tal seqüência é dita estar h-ordenada.
- Exemplo de utilização:

```
2
 3
 4
 5
 6
Chaves iniciais: O
 E
 h = 4
 \boldsymbol{E}
 h = 2
 O R
 D
 N
 E
 h = 1
 E N O
 R
 D
```

 Quando h = 1 Shellsort corresponde ao algoritmo de inserção.

Shellsort

- Como escolher o valor de h:
 - Seqüência para h:

$$h(s) = 3h(s-1) + 1$$
, para $s > 1$
 $h(s) = 1$, para $s = 1$.

- Knuth (1973, p. 95) mostrou experimentalmente que esta seqüência é difícil de ser batida por mais de 20% em eficiência.
- A seqüência para h corresponde a 1, 4,
 13, 40, 121, 364, 1.093, 3.280, ...

Projeto de Algoritmos – Cap.4 Ordenação – Seção 4.1.3

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.3

Shellsort

```
procedure Shellsort (var A: Vetor; var n: Indice);
label 999;
var i, j, h: integer;
 : Item;
begin
 h := 1;
  repeat h := 3 * h + 1 until h >= n;
  repeat
 h := h \operatorname{div} 3;
 for i := h + 1 to n do
 begin
 x := A[i];
 j := i;
 while A[j - h]. Chave > x. Chave do
 begin
 A[j] := A[j - h];
 j := j - h;
 if j \le h then goto 999;
 end;
 999: A[j] := x;
 end;
  until h = 1;
end;
```

Shellsort

22

- A implementação do Shellsort não utiliza registros sentinelas.
- Seriam necessários h registros sentinelas, uma para cada h-ordenação.

Shellsort

Análise

- A razão da eficiência do algoritmo ainda não é conhecida.
- Ninguém ainda foi capaz de analisar o algoritmo.
- A sua análise contém alguns problemas matemáticos muito difíceis.
- A começar pela própria seqüência de incrementos.
- O que se sabe é que cada incremento não deve ser múltiplo do anterior.
- Conjecturas referente ao número de comparações para a seqüência de Knuth:

Conjetura 1 : $C(n) = O(n^{1,25})$

Conjetura 2 : $C(n) = O(n(\ln n)^2)$

Shellsort

- Vantagens:
 - Shellsort é uma ótima opção para arquivos de tamanho moderado.
 - Sua implementação é simples e requer uma quantidade de código pequena.
- · Desvantagens:
 - O tempo de execução do algoritmo é sensível à ordem inicial do arquivo.
 - O método não é estável,

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.4

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.4

Quicksort

- Proposto por Hoare em 1960 e publiccado em 1962.
- É o algoritmo de ordenação interna mais rápido que se conhece para uma ampla variedade de situações.
- Provavelmente é o mais utilizado.
- A idéia básica é dividir o problema de ordenar um conjunto com n itens em dois problemas menores.
- Os problemas menores são ordenados independentemente.
- Os resultados são combinados para produzir a solução final.

Quicksort

- A parte mais delicada do método é o processo de partição.
- O vetor A[Esq..Dir] é rearranjado por meio da escolha arbitrária de um pivô x.
- O vetor A é particionado em duas partes:
 - A parte esquerda com chaves menores ou iguais a x.
 - A parte direita com chaves maiores ou iguais a x.

Quicksort

- Algoritmo para o particionamento:
 - 1. Escolha arbitrariamente um **pivô** x.
 - 2. Percorra o vetor a partir da esquerda até que $A[i] \ge x$.
 - 3. Percorra o vetor a partir da direita até que $A[j] \le x$.
 - 4. Troque $A[i] \operatorname{com} A[j]$.
 - 5. Continue este processo até os apontadores *i* e *j* se cruzarem.
- Ao final, o vetor A[Esq..Dir] está particionado de tal forma que:
 - Os itens em $A[\operatorname{Esq}], A[\operatorname{Esq}+1], \ldots, A[j]$ são menores ou iguais a x.
 - Os itens em $A[i], A[i+1], \ldots, A[Dir]$ são maiores ou iguais a x.

Quicksort

Ilustração do processo de partição:

```
 1
 2
 3
 4
 5
 6

 O
 R
 D
 E
 N
 A

 A
 R
 D
 E
 N
 O

 A
 D
 R
 E
 N
 O
```

- O pivô x é escolhido como sendo $A[(i+j) \operatorname{div} 2].$
- Como inicialmente i=1 e j=6, então x=A[3]=D.
- Ao final do processo de partição i e j se cruzam em i=3 e j=2.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.4

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.4

Quicksort

Procedimento Particao:

```
procedure Particao (Esq, Dir: Indice;var i, j: Indice);
var x, w: Item;
begin
 i := Esq; j := Dir;
 x := A[(i + j) div 2]; { obtem o pivo x }
 repeat
 while x.Chave > A[i].Chave do i := i + 1;
 while x.Chave < A[j].Chave do j := j - 1;
 if i <= j
 then begin
 w := A[i]; A[i] := A[j]; A[j] := w;
 i := i + 1; j := j - 1;
 end;
 until i > j;
end;
```

- O anel interno do procedimento Particao é extremamente simples.
- Razão pela qual o algoritmo Quicksort é tão rápido.

Quicksort

30

Procedimento Quicksort:

```
{-- Entra aqui o procedimento Particao--}
procedure Ordena (Esq, Dir: Indice);
var i, j: Indice;
begin
 particao (Esq, Dir, i, j);
 if Esq < j then Ordena (Esq, j);
 if i < Dir then Ordena (i, Dir);
end;
begin
 Ordena (1, n);
end;</pre>
```

procedure QuickSort (var A: Vetor; var n: Indice);

Quicksort

• Exemplo do estado do vetor em cada chamada recursiva do procedimento Ordena:

Chaves iniciais:	0	R	D	\boldsymbol{E}	N	\boldsymbol{A}
1	\boldsymbol{A}	D	R	$\boldsymbol{\mathit{E}}$	N	0
2	A	D				
3			E	R	N	O
4				N	R	O
_					0	R
5					U	K

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.4

Projeto de Algoritmos – Cap.4 Ordenação – Seção 4.1.4

Quicksort

- Vantagens:
 - É extremamente eficiente para ordenar arquivos de dados.
 - Necessita de apenas uma pequena pilha como memória auxiliar.
 - Requer cerca de $n \log n$ comparações em média para ordenar n itens.
- · Desvantagens:
 - Tem um pior caso $O(n^2)$ comparações.
 - Sua implementação é muito delicada e difícil:
 - Um pequeno engano pode levar a efeitos inesperados para algumas entradas de dados.
 - O método não é estável.

Análise

Quicksort

· Melhor caso:

$$C(n) = 2C(n/2) + n = n \log n - n + 1$$

- Esta situação ocorre quando cada partição divide o arquivo em duas partes iguais.
- Caso médio de acordo com Sedgewick e Flajolet (1996, p. 17):

$$C(n) \approx 1,386n \log n - 0,846n,$$

• Isso significa que em média o tempo de execução do Quicksort é $O(n \log n)$.

Análise

Quicksort

 Seja C(n) a função que conta o número de comparações.

Pior caso:

$$C(n) = O(n^2)$$

- O pior caso ocorre quando, sistematicamente, o pivô é escolhido como sendo um dos extremos de um arquivo já ordenado.
- Isto faz com que o procedimento Ordena seja chamado recursivamente n vezes, eliminando apenas um item em cada chamada.
- O pior caso pode ser evitado empregando pequenas modificações no algoritmo.
- Para isso basta escolher três itens quaisquer do vetor e usar a mediana dos três como pivô.

Heapsort

- Possui o mesmo princípio de funcionamento da ordenação por seleção.
- Algoritmo:
 - 1. Selecione o menor item do vetor.
 - 2. Troque-o com o item da primeira posição do vetor.
 - 3. Repita estas operações com os n-1 itens restantes, depois com os n-2 itens, e assim sucessivamente.
- O custo para encontrar o menor (ou o maior) item entre n itens é n-1 comparações.
- Isso pode ser reduzido utilizando uma fila de prioridades.

Heapsort

Filas de Prioridades

- É uma estrutura de dados onde a chave de cada item reflete sua habilidade relativa de abandonar o conjunto de itens rapidamente.
- Aplicações:
 - SOs usam filas de prioridades, nas quais as chaves representam o tempo em que eventos devem ocorrer.
 - Métodos numéricos iterativos são baseados na seleção repetida de um item com maior (menor) valor.
 - Sistemas de gerência de memória usam a técnica de substituir a página menos utilizada na memória principal por uma nova página.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.5

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.5

Heapsort

Filas de Prioridades - Tipo Abstrato de Dados

- Operações:
 - 1. Constrói uma fila de prioridades a partir de um conjunto com n itens.
 - 2. Informa qual é o maior item do conjunto.
 - 3. Retira o item com major chave.
 - 4. Insere um novo item.
 - 5. Aumenta o valor da chave do item i para um novo valor que é maior que o valor atual da chave.
 - 6. Substitui o maior item por um novo item, a não ser que o novo item seja maior.
 - 7. Altera a prioridade de um item.
 - 8. Remove um item qualquer.
 - 9. Ajunta duas filas de prioridades em uma única.

Heapsort

Filas de Prioridades - Representação

- Representação através de uma lista linear ordenada:
 - Neste caso, Constrói leva tempo $O(n \log n)$.
 - Insere é O(n).
 - Retira é O(1).
 - Ajunta é O(n).
- Representação é através de uma lista linear não ordenada:
 - Neste caso, Constrói tem custo linear.
 - Insere é O(1).
 - Retira é O(n).
 - Ajunta é O(1) para apontadores e O(n)para arranjos.

Heapsort

Filas de Prioridades - Representação

- A melhor representação é através de uma estruturas de dados chamada heap:
 - Neste caso, Constrói é O(n).
 - Insere, Retira, Substitui e Altera são $O(\log n)$.

• Observação:

Para implementar a operação Ajunta de forma eficiente e ainda preservar um custo logarítmico para as operações Insere, Retira, Substitui e Altera é necessário utilizar estruturas de dados mais sofisticadas, tais como árvores binomiais (Vuillemin, 1978).

Heapsort

Filas de Prioridades - Algoritmos de Ordenação

- As operações das filas de prioridades podem ser utilizadas para implementar algoritmos de ordenação.
- Basta utilizar repetidamente a operação Insere para construir a fila de prioridades.
- Em seguida, utilizar repetidamente a operação Retira para receber os itens na ordem reversa.
- O uso de listas lineares não ordenadas corresponde ao método da seleção.
- O uso de listas lineares ordenadas corresponde ao método da inserção.
- O uso de *heaps* corresponde ao método Heapsort.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.5

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.5

43

Heapsort

Heaps

• É uma seqüência de itens com chaves $c[1], c[2], \ldots, c[n]$, tal que:

$$c[i] \ge c[2i],$$

$$c[i] \ge c[2i+1],$$

para todo i = 1, 2, ..., n/2.

 A definição pode ser facilmente visualizada em uma árvore binária completa:

• árvore binária completa:

- Os nós são numerados de 1 a n.
- O primeiro nó é chamado raiz.
- O nó $\lfloor k/2 \rfloor$ é o pai do nó k, para $1 < k \le n$.
- Os nós 2k e 2k+1 são os filhos à esquerda e à direita do nó k, para $1 \le k \le \lfloor k/2 \rfloor$.

Heapsort

Heaps

- As chaves na árvore satisfazem a condição do heap.
- A chave em cada nó é maior do que as chaves em seus filhos.
- A chave no nó raiz é a maior chave do conjunto.
- Uma árvore binária completa pode ser representada por um array:

- A representação é extremamente compacta.
- Permite caminhar pelos nós da árvore facilmente.
- Os filhos de um nó i estão nas posições 2i e 2i+1.
- O pai de um nó i está na posição $i \operatorname{div} 2$.

Heapsort

Heaps

- Na representação do heap em um arranjo, a maior chave está sempre na posição 1 do vetor.
- Os algoritmos para implementar as operações sobre o *heap* operam ao longo de um dos caminhos da árvore.
- Um algoritmo elegante para construir o heap foi proposto por Floyd em 1964.
- O algoritmo n\u00e3o necessita de nenhuma mem\u00f3ria auxiliar.
- Dado um vetor A[1], A[2], ..., A[n].
- Os itens $A[n/2+1], A[n/2+2], \dots, A[n]$ formam um *heap*:
 - Neste intervalo não existem dois índices i e j tais que j=2i ou j=2i+1.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.5

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.5

Heaps

Heapsort

O Programa que implementa a operação que informa o item com maior chave:

```
function Max (var A: Vetor): Item;
begin
 Max := A[1];
end;
```

Heapsort

Heaps

• Algoritmo:

```
2 3 4 5
Chaves iniciais:
 R D E N
 0
 0
 S
 Esq = 3
 R
 E
 D
 N
 Esq = 2
 S
 \boldsymbol{E}
 N
 Esq = 1
 0
 \boldsymbol{E}
 N
```

- Os itens de A[4] a A[7] formam um heap.
- O heap é estendido para a esquerda
 (Esq = 3), englobando o item A[3], pai dos
 itens A[6] e A[7].
- A condição de heap é violada:
 - O heap é refeito trocando os itens D e S.
- O item R é incluindo no heap (Esq=2), o que não viola a condição de heap.
- O item O é incluindo no heap (Esq = 1).
- A Condição de heap violada:
 - O heap é refeito trocando os itens O e S, encerrando o processo.

Heapsort

Heaps

end:

46

Programa para refazer a condição de heap:

```
procedure Refaz (Esq., Dir: Indice; var A: Vetor);
label 999;
var i: Indice;
 j: integer;
 x: Item;
begin
  i := Esq; j := 2 * i;
  x := A[i];
  while j <= Dir do
 begin
 if j < Dir
 then if A[j]. Chave A[j + 1]. Chave then j := j+1;
 if x.Chave >= A[j].Chave then goto 999;
 A[i] := A[j];
 i := j; j := 2 * i;
 end;
  999: A[i] := x;
```

Heapsort

Heaps

Programa para construir o heap:

```
{-- Usa o procedimento Refaz—}
procedure Constroi (var A: Vetor; var n: Indice);
var Esq: Indice;
begin
 Esq := n div 2 + 1;
 while Esq > 1 do
 begin
 Esq := Esq - 1;
 Refaz (Esq, n, A);
 end;
end:
```

Heapsort

Heaps

Programa que implementa a operação de retirar o item com maior chave:

```
function RetiraMax (var A: Vetor; var n: Indice): Item;
begin
 if n < 1
 then writeIn('Erro: heap vazio')
 else begin
 RetiraMax := A[1];
 A[1] := A[n];
 n := n - 1;
 Refaz (1, n, A);
 end;
end;</pre>
```

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.5

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.5

Heapsort

end:

end:

Heaps

Programa que implementa a operação de aumentar o valor da chave do item *i*:


```
procedure AumentaChave (i: Indice; ChaveNova: ChaveTipo;
 var A: Vetor);
var k: integer;
 x: Item:
begin
  if ChaveNova < A[i].Chave
  then writeIn('Erro: ChaveNova menor que
 a chave atual')
  else begin
 A[i].Chave := ChaveNova;
 while (i>1) and (A[i div 2].Chave < A[i].Chave)
 do begin
 x := A[i div 2];
 A[i \ div \ 2] := A[i];
 A[i] := x;
 i := i div 2;
 end;
```

Heapsort

Heaps

50

 Exemplo da operação de aumentar o valor da chave do item na posição i:

 O tempo de execução do procedimento AumentaChave em um item do heap é O(log n).

Heapsort

Heaps

Programa que implementa a operação de inserir um novo item no *heap*:

```
const Infinito = MaxInt;
procedure Insere (var x: Item; var A: Vetor; var n: Indice);
begin
 n := n + 1;
 A[n] := x;
 A[n].Chave := -Infinito;
 AumentaChave(n, x.Chave, A);
end;
```

Projeto de Algoritmos – Cap.4 Ordenação – Seção 4.1.5

Heapsort

• Exemplo de aplicação do Heapsort:

```
1 2 3 4 5 6 7

S R O E N A D

R N O E D A S

O N A E D R

N E A D O

E D A N

D A E

A D
```

- O caminho seguido pelo procedimento Refaz para reconstituir a condição do *heap* está em negrito.
- Por exemplo, após a troca dos itens S e D na segunda linha da Figura, o item D volta para a posição 5, após passar pelas posições 1 e 2.

Heapsort

- Algoritmo:
 - 1. Construir o heap.
 - 2. Troque o item na posição 1 do vetor (raiz do *heap*) com o item da posição *n*.
 - 3. Use o procedimento Refaz para reconstituir o *heap* para os itens $A[1], A[2], \ldots, A[n-1]$.
 - 4. Repita os passos 2 e 3 com os n-1 itens restantes, depois com os n-2, até que reste apenas um item.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.5

Heapsort

54

Programa que mostra a implementação do Heapsort:

Análise

- O procedimento Refaz gasta cerca de $\log n$ operações, no pior caso.
- Logo, Heapsort gasta um tempo de execução proporcional a $n \log n$, no pior caso.

Heapsort

• Vantagens:

- O comportamento do Heapsort é sempre $O(n \log n)$, qualquer que seja a entrada.

· Desvantagens:

- O anel interno do algoritmo é bastante complexo se comparado com o do Quicksort.
- O Heapsort não é estável.

• Recomendado:

- Para aplicações que não podem tolerar eventualmente um caso desfavorável.
- Não é recomendado para arquivos com poucos registros, por causa do tempo necessário para construir o heap.

Comparação entre os Métodos

Complexidade:

	Complexidade
Inserção	$O(n^2)$
Seleção	$O(n^2)$
Shellsort	$O(n \log n)$
Quicksort	$O(n \log n)$
Heapsort	$O(n \log n)$

• Apesar de não se conhecer analiticamente o comportamento do Shellsort, ele é considerado um método eficiente).

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.6

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.6

Comparação entre os Métodos

Tempo de execuĞČo:

- Oservação: O método que levou menos tempo real para executar recebeu o valor 1 e os outros receberam valores relativos a ele.
- Registros na ordem aleatória:

	5.00	5.000	10.000	30.000
Inserção	11,3	87	161	_
Seleção	16,2	124	228	
Shellsort	1,2	1,6	1,7	2
Quicksort	1	1	1	1
Heapsort	1,5	1,6	1,6	1,6

• Registros na ordem ascendente:

	500	5.000	10.000	30.000
Inserção	1	1	1	1
Seleção	128	1.524	3.066	1
Shellsort	3,9	6,8	7,3	8,1
Quicksort	4,1	6,3	6,8	7,1
Heapsort	12,2	20,8	22,4	24,6

Comparação entre os Métodos

Tempo de execuĞČo:

• Registros na ordem descendente:

	500	5.000	10.000	30.000
Inserção	40,3	305	575	_
Seleção	29,3	221	417	_
Shellsort	1,5	1,5	1,6	1,6
Quicksort	1	1	1	1
Heapsort	2,5	2,7	2,7	2,9

Comparação entre os Métodos

Observações sobre os métodos:

- Shellsort, Quicksort e Heapsort têm a mesma ordem de grandeza.
- O Quicksort é o mais rápido para todos os tamanhos aleatórios experimentados.
- 3. A relação Heapsort/Quicksort se mantém constante para todos os tamanhos.
- A relação Shellsort/Quicksort aumenta à medida que o número de elementos aumenta.
- 5. Para arquivos pequenos (500 elementos), o Shellsort é mais rápido que o Heapsort.
- Quando o tamanho da entrada cresce, o Heapsort é mais rápido que o Shellsort.
- O Inserção é o mais rápido para qualquer tamanho se os elementos estão ordenados.
- O Inserção é o mais lento para qualquer tamanho se os elementos estão em ordem descendente.
- 9. Entre os algoritmos de custo $O(n^2)$, o Inserção é melhor para todos os tamanhos aleatórios experimentados.

Comparação entre os Métodos

Influência da ordem inicial do registros:

		Shellsort		Quicksort		Heapsort			
	5.000	10.000	30.000	5.000	10.000	30.000	5.000	10.000	30.000
Asc	1	1	1	1	1	1	1,1	1,1	1,1
Des	1,5	1,6	1,5	1,1	1,1	1,1	1	1	1
Ale	2,9	3,1	3,7	1,9	2,0	2,0	1,1	1	1

- 1. O Shellsort é bastante sensível à ordenação ascendente ou descendente da entrada.
- 2. Em arquivos do mesmo tamanho, o Shellsort executa mais rápido para arquivos ordenados.
- O Quicksort é sensível à ordenação ascendente ou descendente da entrada.
- 4. Em arquivos do mesmo tamanho, o Quicksort executa mais rápido para arquivos ordenados.
- 5. O Quicksort é o mais rápido para qualquer tamanho para arquivos na ordem ascendente.
- O Heapsort praticamente não é sensível à ordenação da entrada.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.6

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.6

62

63

Comparação entre os Métodos

Método da Inserção:

- É o mais interessante para arquivos com menos do que 20 elementos.
- O método é estável.
- Possui comportamento melhor do que o método da bolha (Bubblesort) que também é estável.
- Sua implementação é tão simples quanto as implementações do Bubblesort e Seleção.
- Para arquivos já ordenados, o método é O(n).
- O custo é linear para adicionar alguns elementos a um arquivo já ordenado.

Comparação entre os Métodos

Método da Seleção:

- É vantajoso quanto ao número de movimentos de registros, que é O(n).
- Deve ser usado para arquivos com registros muito grandes, desde que o tamanho do arquivo não exceda 1.000 elementos.

Comparação entre os Métodos

Shellsort:

- É o método a ser escolhido para a maioria das aplicações por ser muito eficiente para arquivos de tamanho moderado.
- Mesmo para arquivos grandes, o método é cerca de apenas duas vezes mais lento do que o Quicksort.
- Sua implementação é simples e geralmente resulta em um programa pequeno.
- Não possui um pior caso ruim e quando encontra um arquivo parcialmente ordenado trabalha menos.

Comparação entre os Métodos

Quicksort:

- É o algoritmo mais eficiente que existe para uma grande variedade de situações.
- É um método bastante frágil no sentido de que qualquer erro de implementação pode ser difícil de ser detectado.
- O algoritmo é recursivo, o que demanda uma pequena quantidade de memória adicional.
- Seu desempenho é da ordem de $O(n^2)$ operações no pior caso.
- O principal cuidado a ser tomado é com relação à escolha do pivô.
- A escolha do elemento do meio do arranjo melhora muito o desempenho quando o arquivo está total ou parcialmente ordenado.
- O pior caso tem uma probabilidade muito remota de ocorrer quando os elementos forem aleatórios.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.6

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.6

67

Comparação entre os Métodos

Quicksort:

- Geralmente se usa a mediana de uma amostra de três elementos para evitar o pior caso.
- Esta solução melhora o caso médio ligeiramente.
- Outra importante melhoria para o desempenho do Quicksort é evitar chamadas recursivas para pequenos subarquivos.
- Para isto, basta chamar um método de ordenação simples nos arquivos pequenos.
- A melhoria no desempenho é significativa, podendo chegar a 20% para a maioria das aplicações (Sedgewick, 1988).

Comparação entre os Métodos

Heapsort:

- É um método de ordenação elegante e eficiente.
- Apesar de ser cerca de duas vezes mais lento do que o Quicksort, não necessita de nenhuma memória adicional.
- Executa sempre em tempo proporcional a $n \log n$,
- Aplicações que não podem tolerar eventuais variações no tempo esperado de execução devem usar o Heapsort.

Comparação entre os Métodos

Considerações finais:

- Para registros muito grandes é desejável que o método de ordenação realize apenas n movimentos dos registros.
- Com o uso de uma ordenação indireta é possível se conseguir isso.
- Suponha que o arquivo A contenha os seguintes registros: $A[1], A[2], \ldots, A[n]$.
- Seja P um arranjo $P[1], P[2], \dots, P[n]$ de apontadores.
- Os registros somente são acessados para fins de comparações e toda movimentação é realizada sobre os apontadores.
- Ao final, P[1] contém o índice do menor elemento de A, P[2] o índice do segundo menor e assim sucessivamente.
- Essa estratégia pode ser utilizada para qualquer dos métodos de ordenação interna.

Ordenação Parcial

- Consiste em obter os k primeiros elementos de um arranjo ordenado com n elementos.
- Quando k = 1, o problema se reduz a encontrar o mínimo (ou o máximo) de um conjunto de elementos.
- Quando k = n caímos no problema clássico de ordenação.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.7

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.7

70

71

Ordenação Parcial

Aplicações:

- Facilitar a busca de informação na Web com as máquinas de busca:
 - É comum uma consulta na Web retornar centenas de milhares de documentos relacionados com a consulta.
 - O usuário está interessado apenas nos k documentos mais relevantes.
 - Em geral k é menor do que 200 documentos.
 - Normalmente s\u00e3o consultados apenas os dez primeiros.
 - Assim, são necessários algoritmos eficientes de ordenação parcial.

Ordenação Parcial

Algoritmos considerados:

- Seleção parcial.
- Inserção parcial.
- · Heapsort parcial.
- · Quicksort parcial.

75

Seleção Parcial

- Um dos algoritmos mais simples.
- Princípio de funcionamento:
 - Selecione o menor item do vetor.
 - Troque-o com o item que está na primeira posição do vetor.
 - Repita estas duas operações com os itens $n-1, n-2 \dots n-k$.

Seleção Parcial

Análise:

 Comparações entre chaves e movimentações de registros:

$$C(n) = kn - \frac{k^2}{2} - \frac{k}{2}$$
$$M(n) = 3k$$

Projeto de Algoritmos – Cap.4 Ordenação – Seção 4.1.7

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.7

Seleção Parcial

- É muito simples de ser obtido a partir da implementação do algoritmo de ordenação por seleção.
- Possui um comportamento espetacular quanto ao número de movimentos de registros:
 - Tempo de execução é linear no tamanho de k.

Inserção Parcial

- Pode ser obtido a partir do algoritmo de ordenação por Inserção por meio de uma modificação simples:
 - Tendo sido ordenados os primeiros k itens, o item da k-ésima posição funciona como um pivô.
 - Quando um item entre os restantes é menor do que o pivô, ele é inserido na posição correta entre os k itens de acordo com o algoritmo original.

Inserção Parcial

```
procedure InsercaoParcial (var A:Vetor;var n, k:Indice);
{---Nao preserva o restante do vetor----}
var i, j: Indice; x: Item;
begin
for i := 2 to n do
 begin
 x := A[i];
 if i > k then j := k else j := i - 1;
 A[0] := x; { sentinela }
 while x.Chave < A[j].Chave do
 begin A[j + 1] := A[j]; j := j - 1; end;
 A[j+1] := x;
 end;
end;</pre>
```

Obs:

- A modificação realizada verifica o momento em que i se torna maior do que k e então passa a considerar o valor de j igual a k a partir deste ponto.
- O algoritmo n\u00e3o preserva o restante do vetor n\u00e3o.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.7

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.7

Inserção Parcial

Análise:

• No anel mais interno, na i-ésima iteração o valor de C_i é:

```
melhor caso : C_i(n)=1 pior caso : C_i(n)=i caso médio : C_i(n)=\frac{i}{i}(1+2+\cdots+i)=\frac{i+1}{2}
```

 Assumindo que todas as permutações de n são igualmente prováveis, o número de comparações é:

```
 \begin{array}{lll} \text{melhor caso} & :C(n) & = (1+1+\cdots+1) = n-1 \\ \\ \text{pior caso} & :C(n) & = (2+3+\cdots+k+(k+1)(n-k)) \\ & = kn+n-\frac{k^2}{2}-\frac{k}{2}-1 \\ \\ \text{caso m\'edio} & :C(n) & = \frac{1}{2}(3+4+\cdots+k+1+(k+1)(n-k)) \\ & = \frac{kn}{2}+\frac{n}{2}-\frac{k^2}{4}+\frac{k}{4}-1 \\ \end{array}
```

Inserção Parcial

Algoritmo de Inserção Parcial que preserva o restante do vetor:

```
procedure InsercaoParcial2(var A:Vetor;var n, k:Indice);
{--- Preserva o restante do vetor---}
var i, j: Indice; x: Item;
begin
for i := 2 to n do
  begin
  x := A[i];
  if i > k
  then begin
 if x.Chave < A[k].Chave then A[i] := A[k];
 end
  else j := i - 1;
  A[0] := x; \{ sentinela \}
  while x.Chave < A[j].Chave do
 begin
 if j < k then A[j + 1] := A[j];
 j := j - 1;
 end:
  if j < k then A[j+1] := x;
end:
```

riojeto de riigorianos Cap.+ Ordenação Beção 4.1.

Inserção Parcial

Análise:

78

 O número de movimentações na i-ésima iteração é:

$$M_i(n) = C_i(n) - 1 + 3 = C_i(n) + 2$$

Logo, o número de movimentos é:

```
 \begin{array}{lll} \text{melhor caso} & : M(n) & = (3+3+\dots+3) = 3(n-1) \\ \\ \text{pior caso} & : M(n) & = (4+5+\dots+k+2+(k+1)(n-k)) \\ & = kn+n-\frac{k^2}{2}+\frac{3k}{2}-3 \\ \\ \text{caso médio} & : M(n) & = \frac{1}{2}(5+6+\dots+k+3+(k+1)(n-k)) \\ & = \frac{kn}{2}+\frac{n}{2}-\frac{k^2}{4}+\frac{5k}{4}-2 \\ \end{array}
```

- O número mínimo de comparações e movimentos ocorre quando os itens estão originalmente em ordem.
- O número máximo ocorre quando os itens estão originalmente na ordem reversa.

83

Heapsort Parcial

- Utiliza um tipo abstrato de dados heap para informar o menor item do conjunto.
- Na primeira iteração, o menor item que está em a[1] (raiz do heap) é trocado com o item que está em A[n].
- Em seguida o heap é refeito.
- Novamente, o menor está em A[1], troque-o com A[n-1].
- Repita as duas últimas operações até que o k-ésimo menor seja trocado com A[n - k].
- Ao final, os k menores estão nas k últimas posições do vetor A.

Heapsort Parcial

```
procedure HeapsortParcial(var A: Vetor; var n,k:Indice);
\{-- Coloca menor em A[n], segundo em A[n-1],
 \dots, k—esimo em A[n-k]——}
var Esq, Dir: Indice;
 : Item:
 х
 Aux
 : integer;
{-- Entram aqui os procedimentos Refaz e Constroi---}
  Constroi(A, n); { constroi o heap }
  Aux := 0; Esq := 1; Dir := n;
  while Aux < k do { ordena o vetor }</pre>
 begin
 x := A[1]; A[1] := A[n - Aux]; A[n - Aux] := x;
 Dir := Dir - 1; Aux := Aux + 1;
 Refaz (Esq, Dir, A);
 end;
end:
```

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.7

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.7

Heapsort Parcial

Análise:

- O HeapsortParcial deve construir um heap a um custo O(n).
- O procedimento Refaz tem custo $O(\log n)$.
- O procedimento HeapsortParcial chama o procedimento Refaz k vezes.
- Logo, o algoritmo apresenta a complexidade:

$$O(n + k \log n) = \begin{cases} O(n) & \text{se } k \le \frac{n}{\log n} \\ O(k \log n) & \text{se } k > \frac{n}{\log n} \end{cases}$$

Quicksort Parcial

- Assim como o Quicksort, o Quicksort Parcial é o algoritmo de ordenação parcial mais rápido em várias situações.
- A alteração no algoritmo para que ele ordene apenas os k primeiros itens dentre n itens é muito simples.
- Basta abandonar a partição à direita toda vez que a partição à esquerda contiver k ou mais itens.
- Assim, a única alteração necessária no Quicksort é evitar a chamada recursiva Ordena(i,Dir).

Quicksort Parcial

Chaves iniciais:	o	R	D	E	N	\boldsymbol{A}
1	\boldsymbol{A}	D	R	E	N	o
2	Α	D				
3			E	R	N	o
4				N	R	o
5					o	R
	\boldsymbol{A}	D	\boldsymbol{E}	N	o	R

- Considere k = 3 e D o pivô para gerar as linhas 2 e 3.
- A partição à esquerda contém dois itens e a partição à direita contém quatro itens.
- A partição à esquerda contém menos do que k itens.
- Logo, a partição direita não pode ser abandonada.
- Considere E o pivô na linha 3.
- A partição à esquerda contém três itens e a partição à direita também.
- Assim, a partição à direita pode ser abandonada.

Quicksort Parcial

```
procedure QuickSortParcial(var A:Vetor;var n,k:Indice);
{-- Entra aqui o procedimento Particao---}
  procedure Ordena (Esq, Dir, k: Indice);
  var i, j: Indice;
  begin
 particao (Esq, Dir, i, j);
 if (j-Esq) >= (k-1)
 then begin
 if Esq < j then Ordena (Esq, j, k)
 else begin
 if Esq < j then Ordena (Esq, j, k);</pre>
 if i < Dir then Ordena (i, Dir, k);</pre>
 end;
  end; { Ordena }
begin
  Ordena (1, n, k);
end:
```

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.7

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.1.7

Quicksort Parcial

Análise:

- A análise do Quicksort é difícil.
- O comportamento é muito sensível à escolha do pivô.
- Podendo cair no melhor caso $O(k \log k)$.
- Ou em algum valor entre o melhor caso e $O(n \log n)$.

Comparação entre os Métodos de Ordenação Parcial

n, k	Seleção	Quicksort	Inserção	Inserção2	Heapsort
$n:10^1 \ k:10^0$	1	2,5	1	1,2	1,7
$n:10^1 \ k:10^1$	1,2	2,8	1	1,1	2,8
$n:10^2 \ k:10^0$	1	3	1,1	1,4	4,5
$n:10^2 \ k:10^1$	1,9	2,4	1	1,2	3
$n:10^2 \ k:10^2$	3	1,7	1	1,1	2,3
$n:10^3 \ k:10^0$	1	3,7	1,4	1,6	9,1
$n:10^3 \ k:10^1$	4,6	2,9	1	1,2	6,4
$n:10^3 \ k:10^2$	11,2	1,3	1	1,4	1,9
$n:10^3 \ k:10^3$	15,1	1	3,9	4,2	1,6
$n:10^5 \ k:10^0$	1	2,4	1,1	1,1	5,3
$n:10^5 \ k:10^1$	5,9	2,2	1	1	4,9
$n:10^5 \ k:10^2$	67	2,1	1	1,1	4,8
$n:10^5 \ k:10^3$	304	1	1,1	1,3	2,3
$n:10^5 \ k:10^4$	1445	1	33,1	43,3	1,7
$n:10^5 \ k:10^5$	∞	1	∞	∞	1,9
$n:10^6 \ k:10^0$	1	3,9	1,2	1,3	8,1
$n:10^6 \ k:10^1$	6,6	2,7	1	1	7,3
$n:10^6 \ k:10^2$	83,1	3,2	1	1,1	6,6
$n:10^6 \ k:10^3$	690	2,2	1	1,1	5,7
$n:10^6 \ k:10^4$	∞	1	5	6,4	1,9
$n:10^6 \ k:10^5$	∞	1	∞	∞	1,7
$n:10^6 \ k:10^6$	∞	1	∞	∞	1,8
$n:10^7 \ k:10^0$	1	3,4	1,1	1,1	7,4
$n:10^7 \ k:10^1$	8,6	2,6	1	1,1	6,7
$n:10^7 \ k:10^2$	82,1	2,6	1	1,1	6,8
$n:10^7 \ k:10^3$	∞	3,1	1	1,1	6,6
$n:10^7 \ k:10^4$	∞	1,1	1	1,2	2,6
$n:10^7 \ k:10^5$	∞	1	∞	∞	2,2
$n:10^7 \ k:10^6$	∞	1	∞	∞	1,2
$n:10^7 \ k:10^7$	∞	1	∞	∞	1,7

Comparação entre os Métodos de Ordenação Parcial

- 1. Para valores de *k* até 1.000, o método da InserçãoParcial é imbatível.
- O QuicksortParcial nunca ficar muito longe da InserçãoParcial.
- Na medida em que o k cresce,o QuicksortParcial é a melhor opção.
- 4. Para valores grandes de k, o método da InserçãoParcial se torna ruim.
- Um método indicado para qualquer situação é o QuicksortParcial.
- O HeapsortParcial tem comportamento parecido com o do QuicksortParcial.
- 7. No entano, o HeapsortParcial é mais lento.

Ordenação Externa

- A ordenação externa consiste em ordenar arquivos de tamanho maior que a memória interna disponível.
- Os métodos de ordenação externa são muito diferentes dos de ordenação interna.
- Na ordenação externa os algoritmos devem diminuir o número de acesso as unidades de memória externa.
- Nas memórias externas, os dados são armazenados como um arquivo seqüencial.
- Apenas um registro pode ser acessado em um dado momento.
- Esta é uma restrição forte se comparada com as possibilidades de acesso em um vetor.
- Logo, os métodos de ordenação interna são inadequados para ordenação externa.
- Técnicas de ordenação completamente diferentes devem ser utilizadas.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2

91

Ordenação Externa

Fatores que determinam as diferenças das técnicas de ordenação externa:

- Custo para acessar um item é algumas ordens de grandeza maior.
- O custo principal na ordenação externa é relacionado a transferência de dados entre a memória interna e externa.
- 3. Existem restrições severas de acesso aos dados.
- O desenvolvimento de métodos de ordenação externa é muito dependente do estado atual da tecnologia.
- A variedade de tipos de unidades de memória externa torna os métodos dependentes de vários parâmetros.
- Assim, apenas métodos gerais serão apresentados.

Ordenação Externa

- O método mais importante é o de ordenação por intercalação.
- Intercalar significa combinar dois ou mais blocos ordenados em um único bloco ordenado.
- A intercalação é utilizada como uma operação auxiliar na ordenação.
- Estratégia geral dos métodos de ordenação externa:
 - 1. Quebre o arquivo em blocos do tamanho da memória interna disponível.
 - 2. Ordene cada bloco na memória interna.
 - 3. Intercale os blocos ordenados, fazendo várias passadas sobre o arquivo.
 - A cada passada são criados blocos ordenados cada vez maiores, até que todo o arquivo esteja ordenado.

Ordenação Externa

- Os algoritmos para ordenação externa devem reduzir o número de passadas sobre o arquivo.
- Uma boa medida de complexidade de um algoritmo de ordenação por intercalação é o número de vezes que um item é lido ou escrito na memória auxiliar.
- Os bons métodos de ordenação geralmente envolvem no total menos do que dez passadas sobre o arquivo.

Intercalação Balanceada de Vários Caminhos

 Considere um arquivo armazenado em uma fita de entrada:

INTERCALACAOBALANCEADA

- Objetivo:
 - Ordenar os 22 registros e colocá-los em uma fita de saída.
- Os registros são lidos um após o outro.
- Considere uma memória interna com capacidade para para três registros.
- Considere que esteja disponível seis unidades de fita magnética.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.1

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.1

Intercalação Balanceada de Vários Caminhos

• Fase de criação dos blocos ordenados:

fita 1: INT A C O A D E
fita 2: C E R A B L A
fita 3: A A L A C N

Intercalação Balanceada de Vários Caminhos

- Fase de intercalação Primeira passada:
 - 1. O primeiro registro de cada fita é lido.
 - 2. Retire o registro contendo a menor chave.
 - 3. Armazene-o em uma fita de saída.
 - 4. Leia um novo registro da fita de onde o registro retirado é proveniente.
 - 5. Ao ler o terceiro registro de um dos blocos, sua fita fica inativa.
 - A fita é reativada quando o terceiro registro das outras fitas forem lidos.
 - 7. Neste instante um bloco de nove registros ordenados foi formado na fita de saída.
 - 8. Repita o processo para os blocos restantes.
- Resultado da primeira passada da segunda etapa:

fita 4: AACEILNRT

fita 5: AAABCCLNO

fita 6: AADE

Intercalação Balanceada de Vários **Caminhos**

- Quantas passadas são necessárias para ordenar um arquivo de tamanho arbitrário?
 - Seja n, o número de registros do arquivo.
 - Suponha que cada registro ocupa m palavras na memória interna.
 - A primeira etapa produz n/m blocos ordenados.
 - Seja P(n) o número de passadas para a fase de intercalação.
 - Seja f o número de fitas utilizadas em cada passada.
 - Assim:

$$P(n) = \log_f \frac{n}{m}.$$

No exemplo acima, n=22, m=3 e f=3 temos:

$$P(n) = \log_3 \frac{22}{3} = 2.$$

Intercalação Balanceada de Vários **Caminhos**

- No exemplo foram utilizadas 2 f fitas para uma intercalação-de-f-caminhos.
- É possível usar apenas f + 1 fitas:
 - Encaminhe todos os blocos para uma única fita.
 - Redistribuia estes blocos entre as fitas de onde eles foram lidos.
 - O custo envolvido é uma passada a mais em cada intercalação.
- No caso do exemplo de 22 registros, apenas quatro fitas seriam suficientes:
 - A intercalação dos blocos a partir das fitas 1, 2 e 3 seria toda dirigida para a fita 4.
 - Ao final, o segundo e o terceiro blocos ordenados de nove registros seriam transferidos de volta para as fitas 1 e 2.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.2

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.2

Implementação por meio de Seleção por Substituição

- A implementação do método de intercalação balanceada pode ser realizada utilizando filas de prioridades.
- As duas fases do método podem ser implementadas de forma eficiente e elegante.
- Operações básicas para formar blocos ordenados:
 - Obter o menor dentre os registros presentes na memória interna.
 - Substituí-lo pelo próximo registro da fita de entrada.
- Estrutura ideal para implementar as operações: heap.
- Operação de substituição:
 - Retirar o menor item da fila de prioridades.
 - Colocar um novo item no seu lugar.
 - Reconstituir a propriedade do heap.

Implementação por meio de Seleção por Substituição

Algoritmo:

- 1. Inserir m elementos do arquivo na fila de prioridades.
- 2. Substituir o menor item da fila de prioridades pelo próximo item do arquivo.
- 3. Se o próximo item é menor do que o que saiu, então:
 - Considere-o membro do próximo bloco.
 - Trate-o como sendo maior do que todos os itens do bloco corrente.
- 4. Se um item marcado vai para o topo da fila de prioridades então:
 - O bloco corrente é encerrado.
 - Um novo bloco ordenado é iniciado.

Implementação por meio de Seleção por Substituição

Primeira passada sobre o arquivo exemplo:

Entra	1	2	3
Ε	I	N	T
R	N	E^*	T
C	R	E^*	T
A	T	E^*	C^*
L	A*	E^*	C^*
A	C^*	E^*	L^*
C	E^*	\boldsymbol{A}	L^*
A	L^*	\boldsymbol{A}	C
0	\boldsymbol{A}	\boldsymbol{A}	C
В	\boldsymbol{A}	o	C
A	B	0	C
L	C	o	A*
A	L	0	A*
N	0	A*	A*
C	A*	N^*	A*
E	A*	N*	C^*
A	C^*	N*	E^*
D	E^*	N*	A
A	N*	D	A
	\boldsymbol{A}	D	A
	\boldsymbol{A}	D	
	D		

Os asteriscos indicam quais chaves pertencem a blocos diferentes.

102

Implementação por meio de Seleção

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.2

por Substituição

Fase de intercalação dos blocos ordenados obtidos na primeira fase:

 Operação básica: obter o menor item dentre os ainda não retirados dos f blocos a serem intercalados.

Algoritmo:

- Monte uma fila de prioridades de tamanho f.
- A partir de cada uma das f entradas:
 - Substitua o item no topo da fila de prioridades pelo próximo item do mesmo bloco do item que está sendo substituído.
 - Imprima em outra fita o elemento substituído.

Implementação por meio de Seleção por Substituição

- Tamanho dos blocos produzidas para chaves randômicas:
 - Os blocos ordenados são cerca de duas vezes o tamanho dos blocos criados pela ordenação interna.
- Isso pode salvar uma passada na fase de intercalação.
- Se houver alguma ordem nas chaves, os blocos ordenados podem ser ainda maiores.
- Se nenhuma chave possui mais do que m chaves maiores do que ela, o arquivo é ordenado em um passo.
- Exemplo para as chaves RAPAZ:

Entra	1	2	3
A	\boldsymbol{A}	R	P
Z	\boldsymbol{A}	R	P
	P	R	Z
	R	Z	
	Z		

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.2

Implementação por meio de Seleção por Substituição

Exemplo:

Entra	1	2	3	
\boldsymbol{A}	\boldsymbol{A}	C	Ι	
L	\boldsymbol{A}	\boldsymbol{C}	I	
E	\boldsymbol{C}	L	I	
R	\boldsymbol{E}	L	I	
N	I	L	R	
	L	N	R	
T	N	R		
	R	T		
	T			

- Para f pequeno não é vantajoso utilizar seleção por substituição para intercalar blocos:
 - Obtém-se o menor item fazendo f-1 comparações.
- Quando f é 8 ou mais, o método é adequado:
 - Obtém-se o menor item fazendo $\log_2 f$ comparações.

Considerações Práticas

- As operações de entrada e saída de dados devem ser implementadas eficientemente.
- Deve-se procurar realizar a leitura, a escrita e o processamento interno dos dados de forma simultânea.
- Os computadores de maior porte possuem uma ou mais unidades independentes para processamento de entrada e saída.
- Assim, pode-se realizar processamento e operações de E/S simultaneamente.

Considerações Práticas

- Técnica para obter superposição de E/S e processamento interno:
 - Utilize 2f áreas de entrada e 2f de saída.
 - Para cada unidade de entrada ou saída, utiliza-se duas áreas de armazenamento:
 - 1. Uma para uso do processador central
 - 2. Outra para uso do processador de entrada ou saída.
 - Para entrada, o processador central usa uma das duas áreas enquanto a unidade de entrada está preenchendo a outra área.
 - Depois a utilização das áreas é invertida entre o processador de entrada e o processador central.
 - Para saída, a mesma técnica é utilizada.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.3

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.3

106

107

Considerações Práticas

- Problemas com a técnica:
 - Apenas metade da memória disponível é utilizada.
 - Isso pode levar a uma ineficiência se o número de áreas for grande. Ex: Intercalação-de-f-caminhos para f grande.
 - Todas as f áreas de entrada em uma intercalação-de-f-caminhos se esvaziando aproximadamente ao mesmo tempo.

Considerações Práticas

- Solução para os problemas:
 - Técnica de previsão:
 - * Requer a utilização de uma única área extra de armazenamento durante a intercalação.
 - * Superpõe a entrada da próxima área que precisa ser preenchida com a parte de processamento interno do algoritmo.
 - * É fácil saber qual área ficará vazia primeiro.
 - * Basta olhar para o último registro de cada área.
 - * A área cujo último registro é o menor, será a primeira a se esvaziar.

Considerações Práticas

- Escolha da ordem de intercalação *f*:
 - Para fitas magnéticas:
 - * f deve ser igual ao número de unidades de fita disponíveis menos um.
 - * A fase de intercalação usa f fitas de entrada e uma fita de saída.
 - * O número de fitas de entrada deve ser no mínimo dois.
 - Para discos magnéticos:
 - * O mesmo raciocínio acima é válido.
 - * O acesso sequencial é mais eficiente.
 - Sedegwick (1988) sugere considerar f grande o suficiente para completar a ordenação em poucos passos.
 - Porém, a melhor escolha para f depende de vários parâmetros relacionados com o sistema de computação disponível.

Intercalação Polifásica

- Problema com a intercalação balanceada de vários caminhos:
 - Necessita de um grande número de fitas.
 - Faz várias leituras e escritas entre as fitas envolvidas.
 - Para uma intercalação balanceada de f caminhos são necessárias 2f fitas.
 - Alternativamente, pode-se copiar o arquivo quase todo de uma única fita de saída para *f* fitas de entrada.
 - Isso reduz o número de fitas para f + 1.
 - Porém, há um custo de uma cópia adicional do arquivo.
- Solução:
 - Intercalação polifásica.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.4

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.4

Intercalação Polifásica

Exemplo:

110

 Blocos ordenados obtidos por meio de seleção por substituição:

fita 1: INRT ACEL AABCLO fita 2: AACEN AAD fita 3:

- Configuração após uma intercalação-de-2-caminhos das fitas 1 e 2 para a fita 3:

fita 1: AABCLO

fita 2:

fita 3: AACEINNRT AAACDEL

Intercalação Polifásica

- Os blocos ordenados são distribuídos de forma desigual entre as fitas disponíveis.
- Uma fita é deixada livre.
- Em seguida, a intercalação de blocos ordenados é executada até que uma das fitas esvazie.
- Neste ponto, uma das fitas de saída troca de papel com a fita de entrada.

Intercalação Polifásica

- Exemplo:
 - Depois da intercalação-de-2-caminhos das fitas 1 e 3 para a fita 2:

fita 1:

fita 2: AAAABCCEILNNORT

fita 3: AAACDEL

- Finalmente:

fita 1: AAAAAABCCCDEEILLNNORT fita 2: fita 3:

- A intercalação é realizada em muitas fases.
- As fases não envolvem todos os blocos.
- Nenhuma cópia direta entre fitas é realizada.

Intercalação Polifásica

- A implementação da intercalação polifásica é simples.
- A parte mais delicada está na distribuição inicial dos blocos ordenados entre as fitas.
- Distribuição dos blocos nas diversas etapas do exemplo:

fi ta 1	fi ta 2	fi ta 3	Total
3	2	0	5
1	0	2	3
0	1	1	2
1	0	0	1

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.4

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.5

114

Intercalação Polifásica

Análise:

- A análise da intercalação polifásica é complicada.
- O que se sabe é que ela é ligeiramente melhor do que a intercalação balanceada para valores pequenos de f.
- Para valores de f > 8, a intercalação balanceada pode ser mais rápida.

Quicksort Externo

- Foi proposto por Monard em 1980.
- Utiliza o paradigma de divisão e conquista.
- O algoritmo ordena *in situ* um arquivo $A = \{R_1, \dots, R_n\}$ de n registros.
- Os registros estão armazenados consecutivamente em memória secundária de acesso randômico.
- O algoritmo utiliza somente $O(\log n)$ unidades de memória interna e não é necessária nenhuma memória externa adicional.

Quicksort Externo

- Seja R_i , $1 \le i \le n$, o registro que se encontra na i-ésima posição de A.
- Algoritmo:
 - 1. Particionar A da seguinte forma:

$$\{R_1, \dots, R_i\} \le R_{i+1} \le R_{i+2} \le \dots \le R_{j-2} \le R_{j-1} \le \{R_j, \dots, R_n\},$$

2. chamar recursivamente o algoritmo em cada um dos subarquivos

$$A_1 = \{R_1, \dots, R_i\}$$
 e $A_2 = \{R_j, \dots, R_n\}$.

Quicksort Externo

- Para o partionamento é utilizanda uma área de armazenamento na memória interna.
- Tamanho da área: TamArea = j i 1, com $TamArea \ge 3$.
- Nas chamadas recusivas deve-se considerar que:
 - Primeiro deve ser ordenado o subarquivo de menor tamanho.
 - Condição para que, na média, $O(\log n)$ subarquivos tenham o processamento adiado.
 - Subarquivos vazios ou com um único registro são ignorados.
 - Caso o arquivo de entrada A possua no máximo $\operatorname{TamArea}$ registros, ele é ordenado em um único passo.

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.5

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.5

118

119

Quicksort Externo

Quicksort Externo

```
procedure QuicksortExterno (var ArqLi, ArqEi, ArqLEs: TipoArq;
 Esq, Dir: integer);
 : integer; j : integer;
  Area: TipoArea; { Area de armazenamento interna}
begin
  if Dir - Esq >= 1
  then begin
 FAVazia (Area);
 Particao (ArqLi, ArqEi, ArqLEs, Area, Esq,
 Dir, i, j);
 if i - Esq < Dir - j
 then begin {ordene primeiro o subarquivo menor}
 QuicksortExterno (ArqLi, ArqEi, ArqLEs, Esq, i);
 QuicksortExterno (ArqLi, ArqEi, ArqLEs, j, Dir);
 end
 QuicksortExterno (ArqLi, ArqEi, ArqLEs, j, Dir);
 QuicksortExterno (ArqLi, ArqEi, ArqLEs, Esq, i);
 end:
 end:
end:
```

122

Quicksort Externo

Procedimentos auxiliares utilizados pelo procedimento Particao:

```
procedure LeSup (var ArqLEs: TipoArq; var UltLido: TipoRegistro;
 var Ls: Integer; var OndeLer: Boolean);
begin
  seekUpdate (ArqLEs, Ls - 1);
  read (ArqLEs, UltLido);
  Ls := Ls - 1;
  OndeLer := false:
procedure LeInf (var ArqLi: TipoArq; var UltLido: TipoRegistro;
 var Li: Integer; var OndeLer: Boolean);
begin
 read (ArqLi, UltLido);
  Li := Li + 1;
  OndeLer := true;
procedure InserirArea (var Area: TipoArea; var UltLido: TipoRegistro;
 var NRArea: Integer );
begin {Insere UltLido de forma ordenada na Area}
  Insereltem (UltLido, Area);
  NRArea := ObterNumCelOcupadas (Area);
```

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.5

Projeto de Algoritmos - Cap.4 Ordenação - Seção 4.2.5

123

Quicksort Externo

Procedimento Particao:

```
procedure Particao (var ArqLi, ArqEi, ArqLEs: TipoArq;
 Area: TipoArea; Esq, Dir: integer;
 var i, j: integer);
var Ls, Es, Li, Ei, NRArea, Linf, Lsup: integer;
 UltLido, R: TipoRegistro;
 OndeLer: boolean;
begin
 Ls := Dir; Es := Dir; Li := Esq; Ei := Esq;
  Linf := -MaxInt; Lsup := MaxInt; NRArea := 0;
  OndeLer := true;
  seekUpdate (ArqLi, Li - 1); seekUpdate (ArqEi,Ei - 1);
  i := Esq - 1; j := Dir + 1;
  while (Ls >= Li) do
 begin
 if NRArea < TamArea - 1
 then begin
 if OndeLei
 then LeSup (ArqLEs, UltLido, Ls, OndeLer)
 else LeInf (ArqLi, UltLido, Li, OndeLer);
 InserirArea (Area, UltLido, NRArea);
 end
 else begin
 if Ls = Es
 then LeSup (ArqLEs, UltLido, Ls, OndeLer)
 else if Li = Ei
 then LeInf (ArqLi, UltLido, Li, OndeLer)
 else if OndeLer
 then LeSup (ArqLEs, UltLido, Ls, OndeLer)
 else LeInf (ArqLi, UltLido, Li, OndeLer);
```

Quicksort Externo

Procedimentos auxiliares utilizados pelo procedimento Particao:

```
procedure EscreveMin (var ArqEi: TipoArq; R: TipoRegistro;
 var Ei: Integer);
begin
  write (ArqEi, R);
  Ei := Ei + 1;
procedure RetiraMax (var Area: TipoArea; var R: TipoRegistro;
 var NRArea: Integer ):
begin
  RetiraUltimo (Area, R);
 NRArea := ObterNumCelOcupadas (Area);
procedure RetiraMin (var Area: TipoArea; var R: TipoRegistro;
 var NRArea: Integer );
begin
  RetiraPrimeiro (Area, R);
  NRArea := ObterNumCelOcupadas (Area);
end:
procedure EscreveMax (var ArqLEs: TipoArq; R: TipoRegistro;
 var Es: Integer);
begin
  seekUpdate(ArqLEs, Es - 1);
  write(ArqLEs, R);
 Es := Es - 1:
end:
```

Quicksort Externo

```
if UltLido.Chave > Lsup
 then begin j := Es; EscreveMax (ArqLEs, UltLido, Es); end
 else if UltLido.Chave < Linf
 then begin i := Ei; EscreveMin(ArqEi, UltLido, Ei);end
 else begin
 InserirArea (Area, UltLido, NRArea);
 if Ei - Esa < Dir - Es
 then begin
 RetiraMin (Area, R, NRArea);
 EscreveMin (ArqEi, R, Ei); Linf := R.Chave;
 else begin
 RetiraMax (Area, R, NRArea);
 EscreveMax (ArqLEs, R, Es); Lsup := R.Chave;
 end:
 end:
 end:
while (Ei <= Es) do
 begin RetiraMin (Area, R, NRArea); EscreveMin(ArqEi, R, Ei);end
```

Quicksort Externo

Programa teste:

```
program QuicksortExterno;
{--- Entra aqui o Programa---}
type
  TipoRegistro = TipoItem;
 = file of TipoRegistro;
var
  ArqLEs: TipoArq; { Gerencia o Ls e o Es }
  ArqLi: TipoArq; { Gerencia o Li }
  ArqEi : TipoArq; { Gerencia o Ei }
 : TipoRegistro;
{--- Entram aqui o procedimentos apresentados---}
begin
  Assign (ArqLi,"teste.dat");
  Assign (ArqEi, "teste.dat");
  Assign (ArqLEs, "teste.dat");
  SeekWrite (ArqLi,0);
 R := 5; write (ArqLi, R); R := 3; write (ArqLi, R);
 R := 10; \ \textbf{write} \ (\mathsf{ArqLi}, \ \mathsf{R}); \ R := 6; \ \ \textbf{write} \ (\mathsf{ArqLi}, \ \mathsf{R});
 R := 1; write (ArqLi, R); R := 7; write (ArqLi, R);
 R := 4; write (ArqLi, R);
  close (ArqLi);
  QuicksortExterno (ArqLi, ArqEi, ArqLEs, 1, 7);
  close (ArqLi); close (ArqEi); close (ArqLEs);
  SeekUpdate(ArqLi, 0);
  while not eof(ArqLi) do
 begin read(ArqLi, R); writeIn('Registro=', R); end;
  close(ArqLi);
```

Quicksort Externo

Análise:

- Seja n o número de registros a serem ordenados.
- Seja e b o tamanho do bloco de leitura ou gravação do Sistema operacional.
- Melhor caso: $O(\frac{n}{h})$
 - Por exemplo, ocorre quando o arquivo de entrada já está ordenado.
- Pior caso: $O(\frac{n^2}{\text{TamArea}})$
 - ocorre quando um dos arquivos retornados pelo procedimento Particao tem o maior tamanho possível e o outro é vazio.
 - A medida que n cresce, a probabilidade de ocorrência do pior caso tende a zero.
- Caso Médio: $O(\frac{n}{b}log(\frac{n}{\mathrm{TamArea}}))$
 - É o que tem amaior probabilidade de ocorrer.