

Algoritmos Eficientes de Ordenação (continuação)

Sedgewick: Capítulo 6

Algoritmos Eficientes de Ordenação

- Quick Sort
- Merge Sort
- Heap Sort

Utilizar informação das chaves:

- Counting Sort
- Radix Sort

Counting Sort

Ordenação por Comparação

- Algoritmos de ordenação baseados em comparações são pelo menos O(Nlg N)
 - Para N chaves existem N! ordenações possíveis das chaves
 - Algoritmo de ordenação por comparação utiliza comparações de pares de chaves para selecionar uma das N! ordenações
 - Escolher uma folha em árvore com N! folhas
 - Altura da árvore é não inferior lg(N!) ≈ N lg N
- É possível obter algoritmos mais eficientes desde que não sejam apenas baseados em comparações
- Alternativa: Utilizar informação quanto às chaves utilizadas

- Ordenar N = r l + 1 elementos
- Chaves podem tomar valor inteiro entre 0 e M-1
- Exemplo: N = 18, M = 7

original

5 2 1 6 5 3 3 4 0 1 2 4 6 0 4 6 3 1

								1
								1 1
								1 1
								1 1
								1 1

- Ordenar N = r l + 1 elementos
- Chaves podem tomar valor inteiro entre 0 e M-1
- Exemplo: N = 18, M = 7

original

- Ordenar N = r l + 1 elementos
- Chaves podem tomar valor inteiro entre 0 e M-1
- Exemplo: N = 18, M = 7

original

- Ordenar N = r l + 1 elementos
- Chaves podem tomar valor inteiro entre $0 \in M-1$
- Exemplo: N = 18, M = 7

original

- Ordenar N = r l + 1 elementos
- Chaves podem tomar valor inteiro entre 0 e M-1
- Exemplo: N = 18, M = 7

original

5	2	1	6	5	3	3	4	0	1	2	4	6	0	4	6	3	1	
---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	---	--

0	0	1	1	1	2	2	3	3	3				
2x	0's	3	x 1'	S	2x	2's	3	x 3'	S				

- Ordenar N = r l + 1 elementos
- Chaves podem tomar valor inteiro entre 0 e M-1
- Exemplo: N = 18, M = 7

original

5	2	1	6	5	3	3	4	0	1	2	4	6	0	4	6	3	1

	0	0	1	1	1	2	2	3	3	3	4	4	4			
2	2x	0's	3	x 1'	S	2x	2's	3	x 3'	S	3	x 4'	S			

- Ordenar N = r l + 1 elementos
- Chaves podem tomar valor inteiro entre 0 e M-1
- Exemplo: N = 18, M = 7

original

0	0	1	1	1	2	2	3	3	3	4	4	4	5	5		
2x	0's	3	x 1'	S	2x	2's	3	x 3'	S	3	x 4'	S	2x	5's		

- Ordenar N = r l + 1 elementos
- Chaves podem tomar valor inteiro entre 0 e M-1
- Exemplo: N = 18, M = 7

original

0	0	1	1	1	2	2	3	3	3	4	4	4	5	5	6	6	6
2x	0's	3	x 1'	S	2x	2's	3	x 3'	S	3	x 4'	S	2x	5's	3	x 6's	S

Counting Sort

$$N = 18$$
 $M = 7$

int a[]

int cnt[M+1]

int b[maxN]

$$N = 18$$
 $M = 7$

int a[]

int cnt[M+1]

int b[maxN]

Notar que os 0's são guardados em cnt[1]

$$N = 18$$
 $M = 7$

int a[]

int crc[M+1]

int b maxN]

Começo por registar o número de 0's

...depois o número de 1's... etc

Se eu usar este "histograma" e transforma-lo na sua versão "cumulativa"...

$$N = 18$$
 $M = 7$

int a[]

int cnt[M+1]

int b naxN]

Começo por registar o número de 0's

...depois o número de 1's... etc

$$N = 18$$
 $M = 7$

int a[]

int cnt[M+1]

int [maxN]

...tenho a posição onde começam os 1's

...os 2's

...os 3's

...etc.

$$N = 18$$
 $M = 7$

int cnt[M+1]

Depois de guardar o primeiro 5, tenho de actualizar a posição do próximo 5 que aparecer...

$$N = 18$$
 $M = 7$

...acrescentando uma unidade

$$N = 18$$
 $M = 7$

$$N = 18$$
 $M = 7$

$$N = 18$$
 $M = 7$

int a[]

int cnt[M+1]

int b[maxN]

$$N = 18$$
 $M = 7$

int a[]

int cnt[M+1]

int b[maxN]

Counting Sort - Passos

- Utiliza vectores auxiliares cnt[M + 1] e b [maxN]
- Passo 1: inicializa cada posição de cnt a 0
- Passo 2
 - Para cada posição i de a, faz cnt[a[i]+1]++
 - No fim, cada posição i de cnt tem o número de vezes que a chave i-1 aparece em a
- Passo 3: acumula em cada elemento de cnt os elementos anteriores: cnt[i] indica a posição ordenada do primeiro elemento com chave i
- Passo 4: guarda em b os valores de a ordenados:
 b[cnt[a[i]]++]=a[i]
- Passo 5: Copia b para a

Counting Sort

b é um vector auxiliar do tamanho MaxN maior que o tamanho de a

```
void distcount(int a[], int left, int__ight)
  int i, j, cnt[M+1];
  int b[maxN];
  for (j = 0; j \le M; j++)
 cnt[j] = 0;
  for (i = left; i <= right; i++)</pre>
 cnt[a[i]+1]++;
  for (j = 1; j \le M; j++)
 cnt[j] += cnt[j-1];
  for (i = left; i <= right; i++)</pre>
 b[cnt[a[i]]++] = a[i];
  for (i = left; i <= right; i++)</pre>
 a[i] = b[i-left];
 Resta-me copiar o
```

Este vai ser o meu histograma

Acrescento uma ocorrência à casa certa + 1

Transformo o histograma numa distribuição cumulativa

Agora já sei onde acaba cada um dos números possíveis, e vou preenchendo o b

Resta-me copiar o conteudo do vector auxiliar b para a

Counting Sort - Complexidade

- Complexidade em tempo de execução
 - Dois ciclos relativos à dimensão das chaves M
 - Três ciclos relativos às N chaves
 - Complexidade: O(N+M)
- É estável
- Não é in-place

Radix Sort

Radix Sort - Motivação

- Baseia-se na estrutura dos elementos a ordenar.
- Ordena elementos processando cada digito/bit/carácter separadamente, usando e.g. o Counting Sort
 - Ex.: organização de strings, tomamos cada letra como um elemento distinto, ou seja, temos M=26.
 - Ex.: ordenação de inteiros, tomamos cada digito como um elemento distinto, ou seja, temos M=10.

Primeira versão: RADIX LSD

Aplica o Counting Sort sucessivamente dos dígitos menos significativos (*Less Significant Digits*) para os dígitos mais significativos.

fo	r	t	e
ti	p	а	C
il	k	f	e
ta	r	W	e
ac	e	t	a
fe	e	i	1
ag	0	а	g
CO	W	t	i
ta	g	f	0
te	a	t	a
we	e	С	0

t	ag	ace
t	ar	ago
a	ce	COW
t	ea	fee
f	ee	for
W	ee	ilk
a	3 0	tag
t	ip	tar
i	lk	tea
f	or	tip
C	w	wee

Complexidade?

	_	
fo	r	
ti	p	
il	k	
ta	r	
ac	e	
fe	e	
ag	0	
CO	W	
ta	g	
te	a	
we	e	

t	ag	ace
t	ar	ago
a	ce	COW
t	ea	fee
f	ee	for
W	ee	ilk
a	30	tag
	ip	tar
i	lk	tea
f	or	tip
C	W	wee

(N colunas, M chars)

for tip ilk tar ace fee ago COW tag tea wee

Complexidade?

O(N.M)

- Ordena aplicando sucessivamente Counting Sort, dos dígitos menos significativos para os dígitos mais significativos
- Aplicável apenas a chaves de dimensão fixa
- Funciona porque o Counting Sort é estável
 - Preserva as ordenações das iterações anteriores

Exercício

Considere a aplicação do algoritmo radix sort LSD, em que cada passo os elementos são ordenados considerando um dígito, ao seguinte vector:

```
A = \{4327, 5126, 1111, 0721, 1231\}
```

Qual é o terceiro número da sequência, após o algoritmo ter considerado três dígitos?

4327	1111	1111	1111
5126	0721	0721	5126
1111		5126	1231 🛑
0721	51 26	4327	4327
1231	4327	1231	0721

Exercício

Considere a aplicação do algoritmo radix sort LSD, em que cada passo os elementos são ordenados considerando um dígito, ao seguinte vector:

$$A = \{4327, 5126, 1111, 0721, 1231\}$$

Qual é o terceiro número da sequência, após o algoritmo ter considerado três dígitos?

4327	1111	1111	1111	0721
5126	0721	0721	5126	1111
1111	1231	51 26	1231	1231
0721	5126	4327	4327	4327
1231	4327	1231	0721	5126

Segunda versão: **RADIX MSD**Aplica o counting Sort sucessivamente começando pelos dígitos mais significativos (*Most Significant Digits*).

	1 .			
f	or	ace	ace	ace
t	ip	ago	ago	ago
i	lk	COW	COW	COW
t	ar	for	fee	fee
a	ce	fee	for	for
f	ee	ilk	ilk	ilk
a	go	tip	tar	tag
С	OW	tar	tag	tar
t	ag	tag	tea	tea
t	ea	tea	tip	tip
W	ee	wee	wee	wee

Radix Sort MSD considera um digito da chave de cada vez, começando do digito mais significativo

- Começando no dígito mais significativo (Most Significant Digit), considerar cada n-ésimo dígito e ordenar vector usando apenas esse dígito
- Realização: Para cada dígito, do de maior peso para o de menor peso:
 - Colocar chaves em M caixas (uma para cada valor possível)
 - Ordenar elementos de cada caixa utilizando dígitos subsequentes
 - Se número de elementos não for superior a M, utilizar Insertion Sort
- Resumo: utilizar dígitos, do maior peso para o menor peso e ordenar o vector utilizando o Counting Sort para cada dígito

Implementação do Radix Sort | Definições

Implementação do Radix Sort | Definições


```
void radixLSD(Item a[], int 1, int r)
{
  int i, j, w, count[R+1];
  for (w = bytesword-1; w >= 0; w--) {
 for (j = 0; j < R; j++)
 count[i] = 0;
 for (i = 1; i \le r; i++)
 count[digit(a[i], w) + 1]++;
 for (j = 1; j < R; j++)
 count[j] += count[j-1];
 for (i = 1; i <= r; i++)
 aux[count[digit(a[i], w)]++] = a[i];
 for (i = 1; i \le r; i++)
 a[i] = aux[i];
```


```
void radixLSD(Item a[], int 1, int r)
  int i, j, w, count[R+1];
  for (w = bytesword-1; w >= 0; w--) {
 counting sort
 for (j = 0; j < R; j++)
 para o dígito w
 count[j] = 0;
 for (i = 1; i \le r; i++)
 count[digit(a[i], w) + 1]++;
 for (j = 1; j < R; j++)
 count[j] += count[j-1];
 for (i = 1; i \le r; i++)
 aux[count[digit(a[i], w)]++] = a[i];
 for (i = 1; i \le r; i++)
 a[i] = aux[i];
```


```
#define bin(A) l+count[A]
void radixMSD(Item a[], int 1, int r, int w)
  int i, j, count[R+1];
  if (w > bytesword)
 return;
  if (r-1 \le M) {
 insertion(a, 1, r);
 return;
```


```
counting sort
for (j = 0; j < R; j++)
 para o dígito w
 count[j] = 0;
for (i = 1; i \le r; i++)
  count[digit(a[i], w) + 1]++;
for (j = 1; j < R; j++)
  count[j] += count[j-1];
for (i = 1; i \le r; i++)
  aux[l+count[digit(a[i], w)]++] = a[i];
for (i = 1; i \le r; i++)
 a[i] = aux[i];
```


```
radixMSD(a, l, bin(0)-1, w+1);
for (j = 0; j < R-1; j++)
  radixMSD(a, bin(j), bin(j+1)-1, w+1);
}</pre>
```

		w=0	w=1
for	bin(97)	ace	ace
tip	DIII (97)	ago	ago
ilk	bin(99)	COW	COW
tar	bin(102)	for	fee
ace	D111 (102)	fee	for
fee	bin(105)	ilk	i <mark>l</mark> k
ago		tip	t <mark>a</mark> r
COW	bin(116)	tar	t <mark>a</mark> g
tag	J-11 (-1-0)	tag	tea
tea		tea	t <mark>i</mark> p
wee	bin(119)	wee	₩ <mark>e</mark> e

Eficiência dos Radix Sorts

Radix Sort

 Tempo de execução cresce com número de bytes dos elementos a ordenar (~nDigits × N)

MSD Radix Sort

Pode ser sublinear na quantidade total de informação das chaves

- $O(N \cdot w / \log R)$, para chaves com w bits
- Mais preciso: $O(w/\log R \cdot (N+2^{\log R}))$
- Mínimo ocorre para $\log R = 0.83 \log N$
- Espaço adicional: R contadores e vector com tamanho N.

Exercício

Considere a aplicação do algoritmo radix sort LSD, em que cada passo os elementos são ordenados considerando um dígito, ao seguinte vector:

```
a=
{48372, 62309, 83861, 91874, 18913, 33829,
47812, 95954, 52377, 22394, 56108, 60991}
```

Qual é o terceiro número da sequência, após o algoritmo ter considerado três dígitos?

Exercício

Considere a aplicação do algoritmo radix sort LSD, em que cada passo os elementos são ordenados considerando um dígito, ao seguinte vector:

```
a=
{48372, 62309, 83861, 91874, 18913, 33829,
47812, 95954, 52377, 22394, 56108, 60991}
```

Qual é o terceiro número da sequência, após o algoritmo ter considerado três dígitos?

56108, 62309, **48372**, 52377, 22394, 47812, 33829, 83861, 91874, 18913, 95954, 60991

