

Ordenação: MergeSort

Prof. Túlio Toffolo

http://www.toffolo.com.br

BCC202 - Aula 14

Algoritmos e Estruturas de Dados I

DIVISÃO E CONQUISTA

Motivação

- É preciso revolver um problema com uma entrada grande
- Para facilitar a resolução do problema, a entrada é quebrada em pedaços menores (DIVISÃO)
- Cada pedaço da entrada é então tratado separadamente (CONQUISTA)
- Ao final, os resultados parciais são combinados para gerar o resultado final procurado

A técnica de Divisão e Conquista

A técnica de divisão e conquista consiste de 3 passos:

- <u>Divisão</u>: Dividir o problema original em subproblemas menores
- **Conquista**: Resolver cada subproblema recursivamente
- Combinação: Combinar as soluções encontradas, compondo uma solução para o problema original

A técnica de Divisão e Conquista

- Algoritmos baseados em divisão e conquista são, em geral, <u>recursivos</u>.
- A maioria dos algoritmos de divisão e conquista divide o problema em a subproblemas da mesma natureza, de tamanho n/b.
- Vantagens:
 - Requerem um <u>número menor de acessos à memória</u>.
 - São <u>altamente paralelizáveis</u>. Se existirem vários processadores disponíveis, a estratégia propiciará eficiência.

Quando utilizar?

- Existem três condições que indicam que a estratégia de divisão e conquista pode ser utilizada com sucesso:
 - Deve ser possível decompor uma instância em sub-instâncias
 - A combinação dos resultados dever ser eficiente (trivial se possível)
 - As sub-instâncias devem ser mais ou menos do mesmo tamanho

Algoritmo Genérico


```
def divisao_e_conquista(x):
 if x é pequeno ou simples:
 return resolve(x)
 else:
 decompor x em n conjuntos menores x<sub>0</sub>,x<sub>1</sub>,...,x<sub>n-1</sub>
 for i in [0,1,...,n-1]:
 y<sub>i</sub> = divisao_e_conquista(x<sub>i</sub>)
 combinar y<sub>0</sub>,y<sub>1</sub>,...,y<sub>n-1</sub> em y
 return y
```

ORDENAÇÃO POR INTERCALAÇÃO MERGESORT

Abordagem com Balanceamento

- Métodos de ordenação que fazem divisão e conquista
 - QuickSort (pior caso?)
 - MergeSort
- Principal diferença:
 - QuickSort utiliza o conceito de elemento pivô para dividir o problema em subproblemas
 - MergeSort <u>sempre divide o problema de forma balanceada</u> (gerando subproblemas de mesmo tamanho)

MergeSort: Execução

- A execução do MergeSort pode ser facilmente descrita por uma árvore binária
 - Cada nó representa uma chamada recursiva do MergeSort
 - O nó raiz é a chamada inicial
 - Os nós folhas são vetores de 1 ou 2 números (casos bases)

MergeSort: Exemplo de Execução

Partição do problema (sempre no meio do vetor)

Chamada recursiva para primeira partição

Chamada recursiva

Chamada recursiva: caso base encontrado

Chamada recursiva: caso base encontrado

Operação de merge (intercalação)

• Chamadas recursivas, casos bases e merge (intercalação)

Operação de merge (intercalação)

Execução do MergeSort para a outra partição

• Finalmente o último merge (intercalação)

MERGESORT ANÁLISE DO ALGORITMO

Análise do MergeSort

- A altura h da árvore de execução é O(log n)
- A quantidade de operações em cada nível da árvore é assintoticamente igual a O(n)
- Logo: algoritmo é O(n log n)

MERGESORT IMPLEMENTAÇÃO RECURSIVA

Algoritmo MergeSort


```
/* ordena o vetor v[0..n-1] */
void mergeSort(TItem *v, int n) {
 mergeSort_ordena(v, 0, n-1);
}
/* ordena o vetor v[esq..dir] */
void mergeSort_ordena(TItem *v, int esq, int dir) {
 if (esq == dir)
 return;
 int meio = (esq + dir) / 2;
 mergeSort_ordena(v, esq, meio);
 mergeSort_ordena(v, meio+1, dir);
 mergeSort_intercala(v, esq, meio, dir);
 return;
```

Algoritmo MergeSort


```
/* intercala os vetores v[esq..meio] e v[meio+1..dir] */
void mergeSort_intercala(TItem *v, int esq, int meio, int dir) {
 int i, j, k;
 int a_tam = meio-esa+1;
 int b_tam = dir-meio;
 TItem *a = (TItem*) malloc(sizeof(TItem) * a_tam);
 TItem *b = (TItem*) malloc(sizeof(TItem) * b_tam);
 for (i = 0; i < a_{tam}; i++) a[i] = v[i+esq];
 for (i = 0; i < b_{tam}; i++) b[i] = v[i+meio+1];
 for (i = 0, j = 0, k = esq; k \le dir; k++) 
 if (i == a_{tam}) v[k] = b[j++];
 else if (j == b_tam) v[k] = a[i++];
 else if (a[i].chave < b[j].chave) v[k] = a[i++];
 else v[k] = b[j++];
 free(a); free(b);
```

Implementação do MergeSort

- O procedimento Intercala requer o uso de um segundo arranjo, B, para receber os dados ordenados.
- Note que no retorno de Mergesort com um arranjo de tamanho 1, a resposta encontra-se no arranjo A (o arranjo original de entrada).
- No próximo nível (arranjo de comprimento 2) o resultado da intercalação estará no arranjo B.

Implementação do MergeSort

- Podemos administrar este problema de duas maneiras:
 - Copiando a porção do arranjo referente ao resultado de volta para o arranjo A
 - Utilizando uma chave para indicar a "direção" dos movimentos de Intercala.

MERGESORT VANTAGENS/DESVANTAGENS

MergeSort

- Vantagens
 - MergeSort é O(n log n)
 - Indicado para aplicações que tem restrição de tempo (executa sempre em um determinado tempo para n)
 - Passível de ser transformado em estável
 - Tomando certos cuidados na implementação da intercalação
 - Fácil Implementação
- Desvantagens
 - Utiliza memória auxiliar O(n)
 - Na prática é mais lento que QuickSort no caso médio

MERGESORT IMPLEMENTAÇÃO NÃO-RECURSIVA

MergeSort Não Recursivo


```
/* ordena o vetor v[0..n-1] - MergeSort iterativo */
void mergeSort_iter(TItem *v, int n) {
 int esa, dir;
 int salto = 1;
 while (salto < n) {</pre>
 esq = 0;
 while (esq + salto < n) {</pre>
 dir = esq + 2*salto;
 if (dir > n) dir = n;
 mergeSort_intercala(v, esq, esq+salto-1, dir-1);
 esq = esq + 2*salto;
 salto = 2*salto;
```


Perguntas?

MERGESORT EXERCÍCIO

Exercício

• Dada a sequência de números:

3492518

Ordene em ordem crescente utilizando o algoritmo **MergeSort**, apresentado a sequência dos números a cada passo do algoritmo.