

Ordenação

Pedro Ribeiro

DCC/FCUP

2022/2023

Ordenação

- A ordenação é um **passo inicial** para muitos outros algoritmos
 - ▶ Ex: encontrar a mediana
- Quando não sabes o que fazer... **ordena!**
 - ▶ Ex: encontrar repetidos fica mais fácil depois de ordenar
- **Diferentes tipos de ordenação** podem ser adequados para diferentes tipos de dados
 - ▶ Ex: para casos menos gerais, existem algoritmos lineares
- É importante conhecer as funções de ordenação disponíveis nas **bibliotecas** da vossa linguagem
 - ▶ Ex: qsort (C), STL sort (C++), Arrays.sort (Java)
 - ▶ Será um dos temas da próxima aula prática

Sobre a complexidade da ordenação

- Qual é a menor complexidade possível para um algoritmo geral de ordenação? $\Theta(n \log n)$... mas apenas no **modelo comparativo**.
 - ▶ **Modelo comparativo**: para distinguir elementos apenas posso usar comparações ($<$, $>$, $=$, \geq , \leq). Quantas comparações preciso?
- Um esboço da **prova** de que ordenação comparativa é $\Omega(n \log n)$
 - ▶ Input de tamanho n tem $n!$ **permutações possíveis** (apenas uma é a ordenação desejada)
 - ▶ Uma comparação tem **dois resultados possíveis** (consegue distinguir entre 2 permutações)
 - ▶ Seja $f(n)$ a função que mede o **número de comparações**
 - ▶ $f(n)$ comparações: consegue **distinguir** entre $2^{f(n)}$ permutações
 - ▶ Precisamos que $2^{f(n)} \geq n!$, ou seja, $f(n) \geq \log_2(n!)$
 - ▶ Usando a **aproximação de Stirling**, sabemos que $f(n) \geq n \log_2 n$

Alguns algoritmos de ordenação

● Algoritmos Comparativos

- ▶ **BubbleSort** (trocar elementos)
- ▶ **SelectionSort** (seleccionar o maior/menor)
- ▶ **InsertionSort** (inserir na posição correta)
- ▶ **MergeSort** (dividir em dois, ordenar metades e depois juntar)
- ▶ **QuickSort** "naive" (dividir segundo um pivot e ordenar)
- ▶ **QuickSort** "aleatorizado" (escolher pivot de forma aleatória)

● Algoritmos Não Comparativos

- ▶ **CountingSort** (contar n^o de elementos de cada tipo)
- ▶ **RadixSort** (ordenar segundo os "dígitos")

Alguns algoritmos de ordenação

Existem muitos mais!

Exchange sorts	Bubble sort · Cocktail shaker sort · Odd-even sort · Comb sort · Gnome sort · Quicksort · Slowsort · Stooge sort · Bogosort
Selection sorts	Selection sort · Heapsort · Smoothsort · Cartesian tree sort · Tournament sort · Cycle sort · Weak-heap sort
Insertion sorts	Insertion sort · Shellsort · Splaysort · Tree sort · Library sort · Patience sorting
Merge sorts	Merge sort · Cascade merge sort · Oscillating merge sort · Polyphase merge sort
Distribution sorts	American flag sort · Bead sort · Bucket sort · Burstsor · Counting sort · Interpolation sort · Pigeonhole sort · Proxmap sort · Radix sort · Flashsort
Concurrent sorts	Bitonic sorter · Batcher odd-even mergesort · Pairwise sorting network · Samplesort
Hybrid sorts	Block merge sort · Kirkpatrick-Reisch sort · Timsort · Introsort · Spreadsort · Merge-insertion sort
Other	Topological sorting (Pre-topological order) · Pancake sorting · Spaghetti sort

(fonte da imagem: http://en.wikipedia.org/wiki/Sorting_algorithm)

Algumas considerações gerais

- Para os próximos slides vamos **assumir o seguinte**:
 - ▶ Queremos ordenar por **ordem crescente**
 - ▶ Estamos a ordenar por um conjunto de **n** items
 - ▶ Os items estão guardados num array **$v[n]$** (nas posições $0..n - 1$)
 - ▶ Os items são **comparáveis** (através de $<$, $>$, $=$, \geq , \leq)

BubbleSort

- **Ideia-chave:** trocar elementos que estão fora de posição

Código para BubbleSort

Fazer

```
existem_trocas ← false
```

```
Para  $i \leftarrow 1$  até  $n - 1$  fazer
```

```
  Se  $v[i - 1] > v[i]$  então
```

```
 Trocar  $v[i - 1]$  com  $v[i]$ 
```

```
 existem_trocas ← verdadeiro
```

```
Enquanto (existem_trocas)
```

Vamos ver uma animação no [VisuAlgo](#)

BubbleSort

- Melhorar não indo sempre até à última posição

Código para BubbleSort - v2

Fazer

$existem_trocas \leftarrow false$

Para $i \leftarrow 1$ **até** $n - 1$ **fazer**

Se $v[i - 1] > v[i]$ **então**

Trocar $v[i - 1]$ com $v[i]$

$existem_trocas \leftarrow verdadeiro$

$n - -$

Enquanto ($existem_trocas$)

BubbleSort

- Melhorar indo até à última posição em que houve troca

Código para BubbleSort -v3

Fazer

ultima_posicao \leftarrow 0

Para $i \leftarrow 1$ até $n - 1$ fazer

Se $v[i - 1] > v[i]$ então

Trocar $v[i - 1]$ com $v[i]$

ultima_posicao $\leftarrow i$

$n \leftarrow$ *ultima_posicao*

Enquanto ($n > 0$)

- Nenhuma das alterações/optimizções mexeu no pior caso: $\mathcal{O}(n^2)$

SelectionSort

- **Ideia-chave:** escolher o mínimo e colocar na posição dele

Código para SelectionSort

Para $i \leftarrow 0$ até $n-2$ fazer

$pos_min \leftarrow i$ (posição do menor elemento)

 Para $j \leftarrow i+1$ até $n-1$ fazer

 Se $v[j] < v[pos_min]$ então

$pos_min \leftarrow j$

 Trocar $v[i]$ com $v[pos_min]$

Vamos ver uma animação no [VisuAlgo](#)

- Tem complexidade $\Theta(n^2)$

InsertionSort

- **Ideia-chave:** inserir cada elemento na sua posição correta

Código para InsertionSort

Para $i \leftarrow 1$ até $n-1$ fazer

$x \leftarrow v[i]$ (elemento que vamos inserir)

$j \leftarrow i$

Enquanto $j > 0$ e $v[j-1] > x$ fazer

$v[j] \leftarrow v[j-1]$

$j--$

$v[j] \leftarrow x$

Vamos ver uma animação no [VisuAlgo](#)

- Tendo em conta o pior caso: $O(n^2)$

MergeSort

- **Ideia-chave:** dividir em dois, ordenar metades e depois juntá-las
- Já vimos este algoritmo em detalhe anteriormente:

MergeSort com Dividir para Conquistar

Dividir: partir o array inicial em 2 arrays com metade do tamanho inicial

Conquistar: ordenar recursivamente as 2 metades. Se o problema for ordenar um array de apenas 1 elemento, basta devolvê-lo.

Combinar: fazer uma junção (*merge*) das duas metades ordenadas para um array final ordenado.

Vamos ver uma animação no [VisuAlgo](#)

- Tem complexidade $\Theta(n \log n)$

QuickSort (naive)

- **Ideia-chave:** dividir segundo um pivot e ordenar recursivamente

QuickSort (naive)

- 1 Escolher um elemento (primeiro, por ex.) como sendo o pivot
- 2 Partir o array em dois: elementos menores do que pivot e elementos maiores do que o pivot
- 3 Ordenar recursivamente cada uma das duas partições

Vamos ver uma animação no [VisuAlgo](#)

- A escolha do pivot é determinante
- Se a escolha "dividir" bem o algoritmo demora $n \log n$
- No pior caso, no entanto... $\Theta(n^2)$

QuickSort (aleatorizado)

- **Ideia-chave:** dividir segundo um pivot e ordenar recursivamente

QuickSort (aleatorizado)

- 1 Escolher **aleatoriamente** um elemento como sendo o pivot
- 2 Partir o array em dois: elementos menores do que pivot e elementos maiores do que o pivot
- 3 Ordenar recursivamente cada uma das duas partições

Vamos ver uma animação no [VisuAlgo](#)

- Em média demora $n \log n$
- Não conseguimos arranjar um caso que obrigue (sempre) a n^2 !

Algoritmos Não Comparativos

- Para simplificar vamos assumir que os **items são números**
- Ideia pode ser **generalizada** para outros tipos de dados

CountingSort

- **Ideia-chave:** Contar número de elementos de cada "tamanho"

CountingSort

`conta[max_tamanho] ← array para contagem`

Para `i ← 0 até n - 1` **fazer**

`conta[v[i]] ++` (mais um elemento `v[i]`)

`i = 0`

Para `j ← min_tamanho até max_tamanho` **fazer**

Enquanto `conta[j] > 0` **fazer**

`v[i] ← j` (coloca elemento no array)

`conta[j] --` (menos um elemento desse tamanho)

`i ++` (incrementa posição a colocar no array)

Vamos ver uma animação no [VisuAlgo](#)

- Seja k o maior número
- Vamos demorar $\mathcal{O}(n + k)$

RadixSort

- **Ideia-chave:** Ordenar dígito a dígito

Um possível RadixSort (começando no dígito menos significativo)

```
bucket[10] ← array de listas de números (um por dígito)
Para pos ← 1 até max_numero_digitos fazer
 Para i ← 0 até n-1 fazer (para cada número)
 Colocar v[i] em bucket[digito_posicao_pos(v[i])]
 Para i ← 0 até 9 fazer (para cada dígito possível)
 Enquanto tamanho(bucket[i]) > 0 fazer
 Retirar 1º número de bucket[i] e adicioná-lo a v[]
```

Vamos ver uma animação no [VisuAlgo](#)

- Seja k o maior número de dígitos de um número
- Vamos demorar $\mathcal{O}(k \times n)$

Uma visão global

- Existem **muitos** algoritmos de ordenação
- O "**melhor**" algoritmo depende do caso em questão
- É possível **combinar** vários algoritmos (híbridos)
 - ▶ Ex: RadixSort pode ter como passo interno um outro algoritmo, desde que seja um **stable sort** (em caso de empate, manter ordem inicial)
- Na prática, em **implementações reais**, é isso que é feito (combinar):
(Nota: implementação depende do compilador e da sua versão)
 - ▶ **Java**: usa **Timsort** (MergeSort + InsertionSort)
 - ▶ **C++ STL**: usa **IntroSort** (QuickSort + HeapSort) + InsertionSort

Exemplos de Aplicações de Ordenação

Repetições

Problema: encontrar elementos **repetidos**

Input

```
9 21 27 38 34 53 19 38 43
51 1 9 10 39 50 6 26 44
5 32 16 20 50 22 41 30 39
3 32 30 31 40 50 56 13 19
46 32 56 26 20 57 32 27 31
17 32 54 61 34 22 14 54 9
34 30 38 10 30 5 37 61 44
```

Input

```
1 | 3 | 5 5 | 6 | 9 9 9 | 10
10 | 13 | 14 | 16 | 17 | 19 19 | 20 20 |
21 | 22 22 | 26 26 | 27 27 | 30 30
30 30 | 31 31 | 32 32 32 32 32 |
34 34 34 | 37 | 38 38 38 | 39 39 |
40 | 41 | 43 | 44 44 | 46 | 50 50 50 |
51 | 53 | 54 54 | 56 56 | 57 | 61 61
```

Elementos iguais ficam juntos!

Exemplos de Aplicações de Ordenação

Vários

Problema: encontrar **frequência** de elementos
(ordenar e elementos ficam juntos)

Problema: encontrar par de números **mais próximo**
(ordenar e ver diferenças entre números consecutivos)

Problema: encontrar **k -ésimo** número
(ordenar e ver posição k)

Problema: seleccionar o **top- k**
(ordenar e ver os primeiros k)

Problema: **união** de conjuntos
(ordenar e juntar - parecido com o "merge")

Problema: **intersecção** de conjuntos
(ordenar e percorrer - parecido com o "merge")

Exemplos de Aplicações de Ordenação

Anagramas

Problema: Descobrir anagramas
(palavras/conjuntos de palavras que usam as mesmas letras)

Exemplos:

- amor, ramo, mora, Roma [amor]
- Ricardo, criador e corrida [acdiorr]
- algoritmo e logaritmo [agilmoort]
- Tom Marvolo Riddle e I am Lord Voldemort [addeillmmooortv]
- Clint Eastwood e Old West action [acdeilnoosttw]

Exemplos de Aplicações de Ordenação

Pesquisa

Problema: Pesquisar elementos em arrays ordenados

Pesquisa Binária - $\Theta(\log n)$

Pesquisa Binária

Um definição

Pesquisa binária num array ordenado (*bsearch*)

Input:

- um array $v[]$ de n números ordenados de forma crescente
- uma chave **key** a procurar

Output:

- **Posição** da *key* no array $v[]$ (se número existir)
- **-1** (se número não for encontrado)

Exemplo:

$v =$

2	5	6	8	9	12
---	---	---	---	---	----

$bsearch(v, 2) = 0$

$bsearch(v, 4) = -1$

$bsearch(v, 8) = 3$

$bsearch(v, 14) = -1$

Pesquisa Binária

Algoritmo

Pesquisa binária num array ordenado

`bsearch(v, low, high, key)`

Enquanto ($low \leq high$) **fazer**

$middle \leftarrow low + (high - low)/2$

Se ($key = v[middle]$) **retorna**($middle$)

Senão se ($key < v[middle]$) $high \leftarrow middle - 1$

Senão $low \leftarrow middle + 1$

retorna(-1)

$v =$

2	5	6	8	9	12
---	---	---	---	---	----

bsearch(v, 0, 5, 8)

$low = 0, high = 5, middle = 2$

Como $8 > v[2]$: $low = 3, high = 5, middle = 4$

Como $8 < v[4]$: $low = 3, high = 3, middle = 3$

Como $8 = v[3]$: **retorna(3)**

Pesquisa Binária

Uma generalização

Podemos generalizar a **pesquisa binária** para casos onde temos algo como:

não	não	não	não	não	sim	sim	sim	sim	sim	sim
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Queremos encontrar o **primeiro sim** (ou nalguns casos o **último não**)

Exemplo:

- Procurar menor número maior ou igual a *key* (**lower_bound** do C++)

2	5	6	8	9	12
não	não	não	sim	sim	sim

`lower_bound(7)` → condição: $v[i] \geq 7$

[o menor número maior que 7 neste array é o 8]

Pesquisa Binária

Uma generalização

Pesquisa binária para condição *condicao*

bsearch(low, high, condicao)

Enquanto ($low < high$) **fazer**

$middle \leftarrow low + (high - low)/2$

Se ($condicao(middle) = \text{sim}$) $high \leftarrow middle$

Senão $low \leftarrow middle + 1$

Se ($condicao(low) = \text{nao}$) **retorna**(-1)

retorna(low)

$v =$

2	5	6	8	9	12
não	não	não	sim	sim	sim

bsearch(0, 5, ≥ 7)

$low = 0, high = 5, middle = 2$

Como $v[2] \geq 7$ é **não**: $low = 3, high = 5, middle = 4$

Como $v[4] \geq 7$ é **sim**: $low = 3, high = 4, middle = 3$

Como $v[3] \geq 7$ é **sim**: $low = 3, high = 3$ (sai do while)

Como $v[3] \geq 7$ é **sim**: **retorna(3)**

Pesquisa Binária

Um exemplo diferente - Partição Equilibrada

Problema da partição equilibrada

Input: uma sequência $\langle a_1, \dots, a_n \rangle$ de n inteiros positivos e um inteiro k

Output: uma maneira de partir a sequência em k subsequências contíguas, minimizando a soma da maior partição

Exemplo:

7 9 3 8 2 2 9 4 3 4 7 9 9 $k = 4$ (4 partições)

7 9 3 | 8 2 2 | 9 4 3 | 4 7 9 9 $\rightarrow 19 + 12 + 16 + 29$

7 9 3 8 | 2 2 9 | 4 3 4 7 | 9 9 $\rightarrow 27 + 13 + 18 + 18$

7 9 | 3 8 2 2 | 9 4 3 4 | 7 9 9 $\rightarrow 16 + 15 + 20 + 25$

...

Qual a melhor (com menor máximo)?

Pesquisa Binária

Um exemplo diferente - Partição Equilibrada

- Pesquisa exaustiva teria de testar todas as partições possíveis!
(conseguem estimar quantas são?)
- Noutra aula voltaremos eventualmente a este problema para resolver com **programação dinâmica**
- Nesta aula vamos resolver com... **pesquisa binária!**

Pesquisa Binária

Um exemplo diferente - Partição Equilibrada

Vamos pensar num problema "parecido":

É possível criar alocação onde soma da maior partição seja $\leq X$?

Ideia "greedy": ir estendendo partição enquanto soma for menor que X !

Exemplos:

Seja $X = 21$ e $k = 4$

7 9 3 | 8 2 2 9 4 3 4 7 9 9

7 9 3 | 8 2 2 9 | 4 3 4 7 9 9

7 9 3 | 8 2 2 9 | 4 3 4 7 | 9 9

7 9 3 | 8 2 2 9 | 4 3 4 7 | 9 9 - OK!

Seja $X = 20$ e $k = 4$

7 9 3 | 8 2 2 9 4 3 4 7 9 9

7 9 3 | 8 2 2 | 9 4 3 4 7 9 9

7 9 3 | 8 2 2 | 9 4 3 4 | 7 9 9

7 9 3 | 8 2 2 | 9 4 3 4 | 7 9 | 9 - **Falhou!** Precisava de mais do que 4 partições

Pesquisa Binária

Um exemplo diferente - Partição Equilibrada

É possível criar partição onde soma da maior partição seja $\leq X$?

Se pensarmos nos X para os quais a resposta é **sim**, temos um espaço de procura onde acontece:

não	não	...	não	não	sim	sim	sim	...	sim	sim
-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----

Posso aplicar **pesquisa binária no X** !

- Seja s a soma de todos os números
- No mínimo X será 1 (ou em alternativa o maior a_i)
- No máximo X será s
- Verificar resposta para um dado X : $\Theta(n)$
- Pesquisa binária em X : $\Theta(\log s)$
- Tempo global: $\Theta(n \log s)$

Pesquisa Binária

Um exemplo diferente - Partição Equilibrada

Exemplo: 7 9 3 8 2 2 9 4 3 4 7 9 9 $k = 4$ (4 partições)

low = 1, high = 76, middle = 38 → é_possível(38)? **Sim**

low = 1, high = 38, middle = 19 → é_possível(19)? **Não**

low = 20, high = 38, middle = 29 → é_possível(29)? **Sim**

low = 20, high = 29, middle = 24 → é_possível(24)? **Sim**

low = 20, high = 24, middle = 22 → é_possível(22)? **Sim**

low = 20, high = 22, middle = 21 → é_possível(21)? **Sim**

low = 20, high = 21, middle = 20 → é_possível(20)? **Não**

low = 21, high = 21

Sai do ciclo e verifica que **é_possível(21)**, sendo essa a resposta!

7 9 3 | 8 2 2 9 | 4 3 4 7 | 9 9 → 19 + 21 + 18 + 18

Pesquisa Binária

Um exemplo diferente - Partição Equilibrada

2º Exemplo: 7 9 3 8 2 2 9 4 3 4 7 9 9 $k = 3$ (3 partições)

low = 1, high = 76, middle = 38 → é possível(38)? **Sim**

low = 1, high = 38, middle = 19 → é possível(19)? **Não**

low = 20, high = 38, middle = 29 → é possível(29)? **Sim**

low = 20, high = 29, middle = 24 → é possível(24)? **Não**

low = 25, high = 29, middle = 27 → é possível(27)? **Sim**

low = 25, high = 27, middle = 26 → é possível(26)? **Não**

low = 27, high = 27

Sai do ciclo e verifica que **é possível(27)**, sendo essa a resposta!

7 9 3 8 | 2 2 9 4 3 4 | 7 9 9 → 27 + 24 + 25

(Esta técnica é por vezes conhecida como "binary search the answer")

Método da Bisseção

Uma ideia semelhante a pesquisa binária pode ser usada para encontrar **raízes de funções**

- Seja $f(n)$ uma função **contínua** definida num intervalo $[a, b]$ e onde $f(a)$ e $f(b)$ têm **sinais opostos**
- $f(n)$ tem de ter **pelo menos uma raiz** no intervalo $[a, b]$
- Começando em $[a, b]$, ver o **ponto médio** c e consoante o sinal de $f(c)$ **reduzir o intervalo** a $[a, c]$ ou $[c, b]$

Método da Bisseção

(imagem da Wikipedia)

Método da Bisseção

Exemplo: $f(x) = x^3 - x - 2$

(1) Encontrar um a e um b com sinais opostos:

$$f(1) = 1^3 - 1 - 2 = -2 \qquad f(2) = 2^3 - 2 - 2 = 4$$

(2) Fazer divisões sucessivas

#	a	b	c	f(c)
1	1.0	2.0	1.5	-0.125
2	1.5	2.0	1.75	1.6093750
3	1.5	1.75	1.625	0.6660156
4	1.5	1.625	1.5625	0.2521973
5	1.5	1.5625	1.5312500	0.0591125
6	1.5	1.5312500	1.5156250	-0.0340538
7	1.5156250	1.5312500	1.5234375	0.0122504
8	1.5156250	1.5234375	1.5195313	-0.0109712
9	1.5195313	1.5234375	1.5214844	0.0006222
10	1.5195313	1.5214844	1.5205078	-0.0051789
11	1.5205078	1.5214844	1.5209961	-0.0022794
12	1.5209961	1.5214844	1.5212402	-0.0008289
13	1.5212402	1.5214844	1.5213623	-0.0001034

Método da Bisseção

- Parar quando atingir **precisão definida**
ou
- Parar quando atingir um certo **número de iterações**
- Existem outros métodos que **convergem mais rapidamente**
 - ▶ Método de Newton
 - ▶ Método das Secantes
- Um **exemplo de problema** que podia ser resolvido com isto:
Qual o maior n para o qual uma função $f(n)$ demora menos que tempo t , assumindo tempo op de cada operação ?

$$f(n) * op = t \iff f(n) * op - t = 0$$

$$\text{Ex: } n! * 10^{-8} - 60 = 0$$

(maior n para 1 minuto de $\Theta(n!)$ assumindo cada op. demorar 10^{-8})

Pesquisa Binária

- Pesquisa binária é muito **útil** e **flexível**
- Pode ser usado num **vasto leque de aplicações**
- Existem muitas outras **variações**, para além das faladas.
 - ▶ Pesquisa binária interpolada
(em vez de ir para o meio, estimar posição)
 - ▶ Pesquisa (binária) exponencial
(Começar por tentar fixar intervalo em $low = 2^a$ e $high = 2^{a+1}$)
 - ▶ Pesquisa ternária
(máximo ou mínimo em função unimodal)
 - ▶ ...