

Algoritmos de Ordenação

- Problema: encontrar um número de telefone em uma lista telefônica
 - simplificado pelo fato dos nomes estarem em ordem alfabética
 - e se estivesse sem uma ordem?

- Problema: busca de um livro em uma biblioteca
 - a cada livro é atribuída uma posição relativa a outros e portanto pode ser recuperado em um tempo hábil

Alg

Algoritmos de Ordenação

Terminologia básica

- seqüência de n ítens ou elementos (registros)
 - r[0], r[1],r[n-1]
- a chave a[i] está associada ao elemento r[i]
 - usualmente a chave é um campo do registro
 - os elementos estão classificados por pela chave

se i < j então a[i] precede a[j]

Terminologia básica

- a ordenação tem por objetivo rearrumar as chaves de forma que obedeçam a uma regra (ex.: ordem numérica ou alfabética)
- se os elementos representam registros de um arquivo, sendo representado por uma lista sequencial em memória principal
 - a ordenação é interna
- se o arquivo estiver em memória secundária
 - a ordenação é externa

Terminologia básica

- a ordenação é estável se preserva a ordem relativa das chaves iguais (senão, instável)
- os algoritmos podem operar sobre o elemento ou sobre uma tabela de ponteiros
 - registro é muito grande: ordenação indireta
 - os registros não são rearrumados e sim os índices
 - as chaves tanto podem ficar armazenadas com os registros ou com os ponteiros

Ordenação por Seleção

- Um dos algoritmos de sort mais simples:
 - ache primeiro o menor elemento da lista e troque sua posição com o primeiro elemento
 - ache o segundo menor elemento e troque sua posição com o segundo elemento
 - continue até que toda lista esteja ordenada
 - para cada i de 0 a n-2, troca o menor elemento da sub-lista que vai de i a N-1 com a[i]

Ordenação por Seleção

Sort por Seleção

```
Ord_Seleção()
{ int t, i, j,min;
  for (i=0; i < n-2; i++){
 min = i;
 for (j=i+1; i < n-1; i++)
 if (a[j] < a[min]) min = j;
 /* troca */
 t = a[min];
 a[min]=a[i];
 a[i] = t;
```

complexidade?

- percorrer a lista trocando elementos adjacentes, se necessário
- quando nenhuma troca for efetuada ao percorrer toda a lista → está classificada

Bubble Sort

- 9 2 6 3 5 7
 - 2 6 3 9 5 7
- 2 9 6 3 5 7

2 6 3 5 9 7

2 6 9 3 5 7

3 5 7 9

Bubble Sort

Bubble Sort

2 3 5 6 7 9

2 3 5 6 7 9

2 3 5 6 7 9

Bubble Sort()

```
int i, j, t, trocas;
for (i = n-1; i>0; i--) {
 trocas = 0;
 for (j = 1; j \le i; j++){
 if (a[j-1] > a[j]){
 /* troca */
 t = a[j-1]; a[j-1] = a[j]; a[j] = t;
 trocas++;
 if (trocas == 0) break;
```

complexidade?

- escreva um algoritmo de merge de duas listas sequenciais ordenadas, analisando sua complexidade
- escreva um algoritmo que some dois polinômios, sendo estes, representados por listas sequenciais.
 - especifique as listas
 - a complexidade

MergeSort

- Seja uma lista A de n elementos. O algoritmo consiste das seguintes fases
 - Dividir A em 2 sub-listas de tamanho ≈ n/2
 - Conquistar: ordenar cada sub-lista chamando *MergeSort* recursivamente
 - Combinar as sub-lista ordenadas formando uma única lista ordenada

caso base: lista com um elemento

MergeSort

MergeSort ordena as posições e, e+1, ..., d-1, d da lista A

```
MergeSort (e,d)
{
 if (e < d ){
 meio = (e+d)/2;
 MergeSort (e, meio);
 MergeSort (meio+1, d);
 Merge (e, meio, d);
 }</pre>
```

MergeSort

```
Merge (e, m, d) { ???
```


- algoritmo de ordenação <u>estável</u>
 - Se dois elementos são iguais eles nunca são trocados de ordem
 - Importante, por exemplo, se os elementos já estão ordenados segundo alguma chave secundária
- poderiamos eliminar a lista B?
- a copia final de B para A é necessária?

Análise da Complexidade

Merge:

- Cada chamada une um total de d e elementos, que no máximo, é n
- uma comparação a cada iteração
- total de passos do primeiro while: não mais que n
 - do outros, no pior caso, n/2
- a cópia de A para B n passos

Logo, complexidade é O(n)

Análise da Complexidade

- MergeSort
 - Para n = 1, T(1) = 1
 - Para n > 1, executa-se recursivamente:
 - uma vez piso(n/2) com elementos
 - outra vez com os teto(n/2) elementos restantes
 - Merge, que executa n operações

$$T(n) = T(n/2) + T(n/2) + n$$

Uma escada é igual a um degrau seguido de uma escada.

Descrição recursiva

fatorial de um número **n** é o produto de todos os números comprendidos no intervalo que vai de um até **n**.

notação mais formal:

Recursividade

O Fatorial de um número natural n é :

- igual a 1 se n=0;
- igual ao produto deste número pelo fatorial de seu antecessor, se n > 0

Elementos da Descrição Recursiva

- Definição geral : Toda definição recursiva tem duas partes,
 - se aplica a um valor qualquer do domínio do problema, onde o conceito que está sendo definido deve ser utilizado.

fatorial de n - usa-se o fatorial do *antecessor de n* (valor mais simples)

- Definição independente : um valor tão simples que a sua definição é dada de forma independente - base da recursão
- Obtenção de valores mais simples : uma função deve ser usada

fatorial, subtração de n por 1 - antecessor de n

 Função auxiliar : para obter um valor usando o valor considerado e o valor definido recursivamente.

no fatorial - função de multiplicação.

Elementos da Descrição Recursiva

 Garantia de atingir o valor independente : É fundamental que a aplicação sucessiva da função chegue à base da recursão.

Esta condição é fundamental para garantir que ao avaliarmos uma expressão atingiremos a base da recursão.

Recursividade

passo	redução	justificativa
0	fat 5	expressão proposta
1	5 * fat 4	substituindo fat pela definição geral
2	5*(4 * fat 3)	idem
3	5*(4* (3 * fat 2))	idem
4	5*(4*(3*(2 * fat 1)))	idem
5	5*(4*(3*(2*(1 * fat 0)	idem
6	5*(4*(3*(2*(1 * 1))))	usando a definição específica
7	5*(4*(3*(2*1)))	usando a primitiva de multiplicação
8	5*(4*(3*2)	idem
9	5*(4*6)	idem
10	5 * 24	idem
11	120	idem

Recursividade

- Descrever a função que determina o elemento de valor máximo uma lista de números.
- Descrever a função que verifica se um dado valor ocorre em uma lista.

Recorrência

- O tempo de execução de um algoritmo recursivo pode ser descrito por uma recorrência
 - equação ou inequação que descreve uma função em termos de sua entrada para valores pequenos

Recorrência que descreve a MergeSort() (outra forma de resolver)

$$T(n) = O(1)$$
 se n = 1
 $2T(n/2) + O(n)$ se n > 1

????

- Existem três métodos para resolver funções de recorrência
 - por substituição: intuitivo, utiliza-se indução matemática
 - iterativo: a função é substituida por uma série de somas
 - mestre: limites são definidos para a função

Resolvendo Recorrência

T(n) =
$$0(1)$$
 se n = 0
2T(n - 1) + 1 se n > 0

- eficiente
- naturalmente recursivo implementação seria "complicada" sem recursão
- Algoritmo Básico
 - "dividir para conquistar"
 - particiona a lista de elementos em duas partes e as classifica independentemente
 - a posição exata da partição depende da lista

```
quicksort (int e, int d)
{ int i;
  if (d >e){
 i = partition (e,d); /* importante * /
 quicksort(e,i-1);
 quicksort(i+1,d);
 }
}
```

- A primeira chamada: quicksort(1,N)
- A função partition deve:
 - rearrumar a lista de acordo com as três condições:
 - o elemento a[i] está em seu lugar final na lista
 - todos os elementos em a[e] a a[i-1] são menores que a[i]
 - todos os elementos em a[i+1] a a[d] são maiores ou iguais a a[i]

Partition:

- escolha arbitrariamente um elemento pivot a[r] –
 elemento que estará na sua posição ao final
- percorra a lista da esquerda até que um elemento maior que a[r] seja encontrado
- percorra a lista da direita até um elemento menor que a[r]
 - esses dois elementos estão fora de posição → troque-os

- parar a varredura toda vez que um elemento for igual ao pivot a[r]
 - Continuando dessa forma garante-se que todos os elementos da lista esquerda são menores e os a direita são maiores

- Quando os ponteiros de varredura se cruzam, o processo está quase completo
 - falta trocar a[r] com o elemento mais a esquerda da sub-lista da direita – o elemento a[i]
- a posição i foi definida
 - aplicar quicksort nas sublistas de e a i-1 e i+1 a d
 - i é o elemento que já está na sua posição

Quicksort: partition

1ª iteração (do-while externo)

2ª iteração (do-while externo)

2 6 3 5 7 9

- ° fora do-while externo trocas
- ° 7 em sua posição definitiva
- ° partition retorna i = 4

Quicksort: partition

```
partition(int e, int d)
{int v, i, j;
  v = a[d];  i = e -1;  j = d;
  do {
 do{ i = i+1; /* esquerda*/
 } while (a[i] < v) && (i < d);
 do{ j = j-1; /* direita*/
 } while (a[j] > v) && (j > 0);
 t = a[i];  a[i] = a[j];  a[j] = t;
} while (j > i)
```

```
/* para desfazer a troca extra
realizada quando j<= i e saiu
do while interno (t já tem o
valor de a[i]) */

a[j] = a[i];
a[i] = a[d];
a[d] = t;
return (i);
}</pre>
```


Quicksort

- É difícil imaginar um loop interno mais simples
 - simplesmente incrementam um ponteiro e fazem uma comparação
 - é o que faz o quicksort ser realmente rápido
- pode-se garantir que a[d] nunca será o maior ou o menor elemento
 - o particionamento da lista seria desequilibrado em relação ao número de elementos

Quicksort: Partition

- Pegue arbitrariamente 3 elementos de a:
 - a[d], a[e] e a[[(e+d)/2]]
- Compare os 3 elementos e defina o de valor médio
- Troque com a[d]
- Execute o partition
 - Vantagem: acrescentam-se um número fixo de instruções e não testes que variam com o tamanho da lista

- o algoritmo não é estável
- tempo de processamento depende da seleção do pivot
- quanto ao tratamento do cruzamento dos ponteiros na presença de chaves iguais
 - tanto faz se a varredura de ambos os ponteiros parar, um continuar e outro parar, nenhum parar
 - mudanças devem ser feitas no algoritmo apresentado para listas com grande número de chaves repetidas

3 1 4 1 5 9 2 6 5 4

• Complexidade?

Trabalho Prático

- Analisar a complexidade do Quicksort, (pior caso e caso médio – pesquisar)
- Analisar a escolha do pivot
- Comparar em relação a complexidade e com exemplo os algoritmos de ordenação aqui estudados
 - por seleção
 - bubblesort
 - mergesort
 - quicksort
- Preparar as seguintes entradas a serem ordenadas: n = 100, 1000 e 10.000. Contabilizar o tempo de execução para cada instância. Cada instância deve ser gerada aleatoriamente.

Trabalho Prático (continuação)

Pensar

- Achar os K maiores números de uma sequência de N números não ordenados, onde N >> K
- derivar a complexidade