ESTRUTURAS DE DADOS E ALGORITMOS

ALGORITMOS DE ORDENAÇÃO EM TEMPO LINEAR

Adalberto Cajueiro

Departamento de Sistemas e Computação

Universidade Federal de Campina Grande

COMPARAÇÃO DOS ALGORITMOS DE ORDENAÇÃO POR COMPARAÇÃO

Algoritmo	Pior Caso	Caso médio
Bubble Sort	O(n ²)	O(n ²)
Selection Sort	O(n ²)	O(n ²)
Insertion Sort	O(n ²)	O(n ²)
Merge Sort	O(nlog n)	O(nlog n)
Quick Sort	O(n ²)	O(nlog n)

ORDENAÇÃO POR COMPARAÇÃO

- Diversos algoritmos de ordenação por comparação tem tempo de execucao ⊕(n.log n)
- Ordenação por comparacao: a ordem que eles determinam é baseada na comparação dos elementos da entrada.
- Qual o limite de uma ordenação por comparação?
- Existe algoritmo mais rápido (em tempo linear) que os de ordenação por comparação?

ÁRVORE DE DECISÃO

- Representa as possíveis permutacoes da entrada
- Comparacoes realizadas: a_i ≤ a_i
- Exemplo:

 A execucao de um algoritmo de ordenacao é um caminho da raiz até alguma folha

LIMITE PARA O PIOR CASO

- O caminho mais longo da raiz a uma folha representa o pior caso (altura da árvore de decisão).
- o Teorema: uma árvore de decisao que ordena n elementos tem altura $\Omega(n.\log n)$.

```
# folhas \ge n!

# folhas = 2^h

2^h \ge n!


h \ge \log n!

h \ge \log(n/e)^n

\ge n\log(n/e)

\ge \frac{n}{e}\log n

= \Omega(n\log n)
```


Counting Sort

- Não utiliza comparações
- Toma vantagem sabendo do intervalo de valores 1..k a serem ordenados
- Idéia básica
 - Determinar, para cada elemento x da entrada, o número de elementos menores que x.
 - Essa informacao é usada para colocar o x na posicao correta do array de resposta.
- Requer dois arrays extras:
 - B[1..n] para a resposta
 - C[1..k] para armazenamento temporario

Idéia

- Criamos um array C de k elementos inicializados com 0
- Percorremos cada um dos n do array A números e adicionamos C[n-1]++;
- 3. Soma dos prefixos C[i + 1] = C[i+1] + C[i]
- 4. Depois ordenamos o arra y A de acordo com C

- Exemplo
 - Suponha um exemplo de um domínio de 1-10

Os índices do array C começam em 1

COUNTING SORT (SOMA DOS PREFIXOS)

Como seria o algoritmo do Counting Sort?

```
Counting-Sort(A, B, k)

1 for i \leftarrow 1 to k

2 do C[i] \leftarrow 0

3 for j \leftarrow 1 to length[A]

4 do C[A[j]] \leftarrow C[A[j]] + 1

5 \triangleright C[i] now contains the number of elements equal to i.

6 for i \leftarrow 2 to k

7 do C[i] \leftarrow C[i] + C[i-1]

8 \triangleright C[i] now contains the number of elements less than or equal to i.

9 for j \leftarrow length[A] downto 1

10 do B[C[A[j]]] \leftarrow A[j]

11 C[A[j]] \leftarrow C[A[j]] - 1
```

• Qual o tempo do Counting Sort?

```
Counting-Sort(A, B, k)
 for i \leftarrow 1 to k
 \Theta(k)
 do C[i] \leftarrow 0
 for j \leftarrow 1 to length[A]
 do C[A[j]] \leftarrow C[A[j]] + 1
 \Theta(n)
 \triangleright C[i] now contains the number of elements equal to i.
 for i \leftarrow 2 to k
 i \leftarrow 2 \text{ to } k

do C[i] \leftarrow C[i] + C[i-1]
 \Theta(k)
 \triangleright C[i] now contains the number of elements less than or equal to i.
 for j \leftarrow length[A] downto 1
 do B[C[A[j]]] \leftarrow A[j]
 \Theta(n)
10
11
 C[A[i]] \leftarrow C[A[i]] - 1
```

CARACTERÍSTICAS

- Fácil de implementar
- Fácil de entender
- Stable (mantém a ordem)
- Precisa de mais memória (não é in place)
 - Pior caso: O(k+n)
 - k: Array de contagem no intervalo 1..k
 - Nao faz comparacoes, usa o indice do array
 - Ótimo quando k=O(n)
- Assume que os elementos estão distribuídos em um intervalo pequeno (1..k)

CARACTERÍSTICAS

- Otimização
 - Ver o valor mínimo e máximo de A: Θ(n)
 - Depois criamos C
 - Isso evita trabalhar com a faixa de valores 1..max(A)
- O tamanho de C depende do domínio dos números.
 - Isso pode se tornar impraticável (tempo e memória) se tivermos um número k muito grande.

- Origens na máquina para ordenar cartões (1890)
- Censo americano
- Base do sistema de numeração que trabalha dígitoa-dígito
 - A partir do menos significativo (LSD)
 - A partir do mais significativo (MSD)
 - Pode ser implementado de forma recursiva

RADIX SORT (LSD)

o Como seria o algoritmo do Radix Sort?

```
radixSort( int [] A, int d) {
  for (i = 1 to d) //a partir do menos significativo
 ordene (stable) array A no dígito i
}
```

Qual o tempo do Radix Sort no pior caso?

- Análise
 - Stable
 - Θ(nd + kd)
 - Counting Sort
 - k: domínio dos possíveis valores
 - o n: número de elementos
 - o d: número de dígitos
 - Bom quando d for bem menor do que n: O(n)
 - Não é in place (precisa de memória extra) O(n)
 - Particularmente eficiente quando se tem muitos numeros a ordenar mas as chaves são de tamanho pequeno.

Poscomp 2008

Questão 37

Assinale a afirmativa INCORRETA.

- A) Seja A[1,n] um vetor não ordenado de inteiros com um número constante k de valores distintos. Então existe algoritmo de ordenação por contagem que ordena A em tempo linear.
- B) Seja A[1,n] um vetor não ordenado de inteiros com um número constante k de valores distintos, então o limite inferior para um algoritmo de ordenação por comparações para ordenar A é de $O(n \lg n)$.
- C) Seja A[1,n] um vetor não ordenado de inteiros, cada inteiro com no máximo d dígitos, onde cada dígito assume um valor entre um número constante k de valores distintos. Então o problema de ordenar A tem limite inferior O(n).
- D) Seja A[1,n] um vetor não ordenado de inteiros, cada inteiro com no máximo d dígitos, onde cada dígito assume um valor entre O(n) valores distintos. Então o problema de ordenar A tem limite inferior O(n 1g n).
- E) Seja A[1,n] um vetor não ordenado de inteiros com um número constante k de valores distintos, então um um algoritmo de ordenação por comparações ótimo para ordenar A tem complexidade $O(n \lg n)$.

Poscomp 2008

Questão 37

Assinale a afirmativa INCORRETA.

- A) Seja A[1,n] um vetor não ordenado de inteiros com um número constante k de valores distintos. Então existe algoritmo de ordenação por contagem que ordena A em tempo linear.
- B) Seja A[1,n] um vetor não ordenado de inteiros com um número constante k de valores distintos, então o limite inferior para um algoritmo de ordenação por comparações para ordenar A é de $O(n \lg n)$.
- C) Seja A[1,n] um vetor não ordenado de inteiros, cada inteiro com no máximo d dígitos, onde cada dígito assume um valor entre um número constante k de valores distintos. Então o problema de ordenar A tem limite inferior O(n).
- Seja A[1,n] um vetor não ordenado de inteiros, cada inteiro com no máximo d dígitos, onde cada dígito assume um valor entre O(n) valores distintos. Então o problema de ordenar A tem limite inferior $O(n \lg n)$.
 - E) Seja A[1,n] um vetor não ordenado de inteiros com um número constante k de valores distintos, então um um algoritmo de ordenação por comparações ótimo para ordenar A tem complexidade $O(n \lg n)$.

BUCKET SORT

Intuição

o Idéia:

- Inicialize um vetor de "baldes", inicialmente vazios.
- Vá para o vetor original, incluindo cada elemento em um balde.
 - Ordene todos os baldes não vazios.
 - Ou insira no balde ordenado
- Coloque os elementos dos baldes que não estão vazios no vetor original (concatene os baldes em ordem)

• Exercício:

Ordene <10,21,24,12,46,99,52,76> com 10 baldes
 Baldes

• Exercício:

Ordene <10,21,24,12,46,99,52,76> com 10 baldes
 Baldes

• Como seria o algoritmo do Bucket Sort?

```
function bucket-sort(array)
  buckets ← new array of 10 empty lists
  for i = 1 to array.length do
 insert array[i] into buckets[array[i]/10]
  for i = 0 to 9 do
 next-sort(buckets[i])
  return <buckets[0]>; ...; <buckets[9]>
```

• Qual seria o custo do Bucket Sort?

```
function bucket-sort(array)
buckets ← new array of 10 empty lists
for i = 1 to array.length do
insert array[i] into buckets[array[i]/10]
for i = 0 to 9 do
next-sort(buckets[i])
return <buckets[0]>; ...; <buckets[9]>
```

CARACTERÍSTICAS

Análise

- Stable
 - Varrendo os elementos da esquerda para a direita inserindo nos buckets
- Não é in place
 - \circ O(m + n)
 - o m: faixa de valores a serem ordenados
 - on: tamanho do array
- Assume que os elementos estão uniformemente distribuídos
 - Se não fosse tudo cairia em um único bucket no pior caso

QUESTÕES DE IMPLEMENTAÇÃO

 Adaptando os algoritmos para trabalhar com um tipo genérico

QUESTÕES DE IMPLEMENTAÇÃO

- Counting Sort só funciona com arrays de Integer
- Radix Sort

```
radixSort( int [] A, int d) {
  for (i = 1 to d)
 ordene (stable) array A no dígito i
}
```

```
radixSort( T [] A, int d) {
  for (i = 1 to d)
 ordene (stable) array A no dígito i
}
```

Bucket Sort

```
function bucket-sort(T[] array)
  buckets ← new array of 10 empty lists
  for i = 1 to array.length do
 insert array[i] into buckets[array[i]/10]
  for i = 0 to 9 do
 next-sort(buckets[i])
  return <buckets[0]>; ... ;<buckets[9]>
```

COMPARAÇÃO DE ALGORITMOS DE ORDENAÇÃO

Algoritmo	Pior Caso	Caso médio
Bubble Sort	O(n ²)	O(n ²)
Selection Sort	O(n ²)	O(n ²)
Insertion Sort	O(n²)	O(n ²)
Merge Sort	O(nlog n)	O(nlog n)
Quick Sort	O(n ²)	O(nlog n)
Counting Sort	O(n+k)	O(n+k)
Radix Sort	O(nd+kd)	O(nd+kd)
Bucket Sort	O(m+n)	O(m+n)

ALGORITMOS PARALELOS

- Bitonic sort
 - O((log n)²)
- Odd-even mergesort
 - O((log n)²)
- Rotate sort
 - 10n + O(n)
- Parallel Mergesort
- Parallel Quicksort

REFERÊNCIAS

o Capítulo 9

