

Radix Sort

Prof. Luciano Antonio Digiampietri

Radix Sort

Este algoritmo realiza a ordenação dígito a dígito, do dígito menos significativo para o mais significativo.

Utiliza, como método auxiliar, um ordenador estável.

Entrada: conjunto não ordenado números inteiros (ou *strings*).

Saída: arranjo ordenado de elementos.

Algoritmo

```
String[] radix(String[] A, int numDigitos){  
 for (int i=numDigitos-1;i>=0;i--){  
 A = countingSort2(A, i, 256);  
 }  
 return A;  
}
```

Algoritmo

```
String[] countingSort2(String[] A, int digito, int k){
 int n = A.length;
 String[] B = new String[n];
 int[] C = new int[k];
 for (int j=0;j<n;j++) C[A[j].charAt(digito)]++;
 for (int i=1;i<k;i++) C[i] += C[i-1];
 for (int j=n-1;j>=0;j--) {
 B[C[A[j].charAt(digito)]-1] = A[j];
 C[A[j].charAt(digito)]--;
 }
 return B;
}
```

Arranjo não ordenado

329
457
657
839
436
720
355

Ordenação a partir do dígito menos significativo

329
457
657
839
436
720
355

Ordenação a partir do dígito menos significativo

Ordenação a partir do segundo dígito menos significativo

329	720
457	355
657	436
839	457
436	657
720	329
355	839

Ordenação a partir do segundo dígito menos significativo

Ordenação a partir do dígito mais significativo

329
457
657
839
436
720
355

720
355
436
457
657
329
839

720
329
436
839
355
457
657

Ordenação a partir do dígito mais significativo

Arranjo Ordenado

329
457
657
839
436
720
355

720
355
436
457
657
329
839

720
329
436
839
355
457
657

329
355
436
457
657
720
839

Propriedades

- O algoritmo é *in-place*?

Propriedades

- O algoritmo é *in-place*?
 - Depende do algoritmo auxiliar utilizado. Tipicamente é utilizado o Counting Sort e, neste caso, o Radix Sort não será *in-place*.

Propriedades

- O algoritmo é *in-place*?
 - Depende do algoritmo auxiliar utilizado. Tipicamente é utilizado o Counting Sort e, neste caso, o Radix Sort não será *in-place*.
- O algoritmo é estável?

Propriedades

- O algoritmo é *in-place*?
 - Depende do algoritmo auxiliar utilizado. Tipicamente é utilizado o Counting Sort e, neste caso, o Radix Sort não será *in-place*.
- O algoritmo é estável?
 - Sim – o uso iterativo de um algoritmo auxiliar estável produzirá uma solução estável.

Complexidade Assintótica

A complexidade do Radix Sort depende do algoritmo auxiliar utilizado.

RadixSort(n) \in $\Theta(d * \text{OrdenadorAuxiliar}(n))$

sendo d a quantidade de dígitos dos números (ou quantidade de caracteres das *strings*) que serão ordenados.

Complexidade Assintótica

Utilizando-se Counting Sort como ordenador auxiliar, teremos um ordenador que não utiliza comparações:

RadixSort(n) $\in \Theta(d * \text{CountingSort}(n))$

RadixSort(n) $\in \Theta(d * \Theta(n+k))$, sendo k o maior valor a ser ordenado pelo Counting Sort.

Complexidade Assintótica

Utilizando-se Counting Sort como ordenador auxiliar, teremos um ordenador que não utiliza comparações:

RadixSort(n) $\in \Theta(d * \text{CountingSort}(n))$

RadixSort(n) $\in \Theta(d * \Theta(n+k))$, sendo k o maior valor a ser ordenado pelo Counting Sort.

Porém, neste contexto, k é o valor máximo de um dígito (ou bit ou caractere), tipicamente 10 valores possíveis (ou 2 ou 256). Assim, dentro do Radix Sort, tipicamente, **k $\in O(n)$** :

Complexidade Assintótica

Utilizando-se Counting Sort como ordenador auxiliar, teremos um ordenador que não utiliza comparações:

RadixSort(n) $\in \Theta(d * \text{CountingSort}(n))$

RadixSort(n) $\in \Theta(d * \Theta(n+k))$, sendo k o maior valor a ser ordenado pelo Counting Sort.

Porém, neste contexto, k é o valor máximo de um dígito (ou bit ou caractere), tipicamente 10 valores possíveis (ou 2 ou 256). Assim, dentro do Radix Sort, tipicamente, **k $\in O(n)$** :

RadixSort(n) $\in \Theta(d * \Theta(n))$, desta forma, se $d \in O(1)$ (se pudermos considerar que d é uma constante) este **ordenador será linear**.

Discussão:

Desejamos ordenar um conjunto de 2^{20} números de **64 bits**. Qual algoritmo apresentaria um melhor desempenho: *Merge Sort* ou *Radix Sort*?

Discussão:

Desejamos ordenar um conjunto de 2^{20} números de **64 bits**. Qual algoritmo apresentaria um melhor desempenho: *Merge Sort* ou *Radix Sort*?

Vamos considerar que o Merge Sort fará $n \cdot \log n$ operações e que o Radix Sort fará $d \cdot n$ operações.

Discussão:

Desejamos ordenar um conjunto de 2^{20} números de **64 bits**. Qual algoritmo apresentaria um melhor desempenho: *Merge Sort* ou *Radix Sort*?

Vamos considerar que o Merge Sort fará $n \cdot \log n$ operações e que o Radix Sort fará $d \cdot n$ operações.

Merge Sort: $2^{20} \cdot \log 2^{20} = 20 \cdot 2^{20} = 20.971.520$ operações

Radix Sort: $64 \cdot 2^{20} = 67.108.864$ operações

Discussão:

Quando essa conta empataria?

Discussão:

Quando essa conta empataria?

Empataria se quisemos ordenar um conjunto de 2^{64} números de **64 bits**.

Discussão:

Quando essa conta empataria?

Empataria se quisemos ordenar um conjunto de 2^{64} números de **64 bits**.

Seriam 18.446.744.073.709.600.000 números, isto é: 18,4 exa números (18.446 peta números) de 64 bits.

Discussão:

Quando essa conta empataria?

Empataria se quisemos ordenar um conjunto de 2^{64} números de **64 bits**.

Seriam 18.446.744.073.709.600.000 números, isto é: 18,4 exa números (18.446 peta números) de 64 bits.

Precisaríamos de 14.757 peta bytes de memória principal só para termos o arranjo original na memória.