- → Ordenar crescentemente (decrescentemente) significa alterar a ordem pela qual surgem os elementos de uma sequência, tal que o primeiro seja menor (maior) do que o segundo, o segundo menor (maior) do que o terceiro, e assim sucessivamente.
- → A utilidade destes algoritmos está na resolução de problemas como:
 - pesquisa (lista telefónica);
 - agrupar elementos repetidos:

```
(7, 1, 2, 7, 2, 5) \rightarrow (1, 2, 2, 5, 7, 7) ou (7, 7, 5, 2, 2, 1).
```

→ Dado um vector V de N inteiros (caso mais simples), pretende-se construir um algoritmo que, após a sua execução, deixe o vector V ordenado por ordem crescente: V[0] ≤ V[1] ≤ V[2] ≤ ... ≤ V[N-1].

Ordenação por selecção

- → 1ª posição (V[0]) o menor elemento,
- → 2ª posição (V[1]) o 2º menor elemento,
- → ...
- → k-ésima posição (V[k-1]) o k-ésimo menor elemento,
- → ...
- → N-ésima (última) posição (V[N-1]) o maior elemento.

Ordenação por selecção (Algoritmo - versão 1)

- → Para a 1ª posição (V[0])
 - ✔ Det. a posição do menor elemento (pos_menor) de V[0] a V[N-1]
 - ✓ Trocar o elemento da pos_menor com o elemento da 1ª posição
- → Para a 2ª posição (V[1])
 - ✔ Det. a posição do menor elemento (pos_menor) de V[1] a V[N-1]
 - ✓ Trocar o elemento da pos_menor com o elemento da 2ª posição
- **→** . . .
- → Para a k-ésima posição (V[k])
 - ✓ Det. a posição do menor elemento (pos_menor) de V[k] a V[N-1]
 - ✔ Trocar o elemento da pos_menor com o elemento da k-ésima posição

Ordenação por selecção (Algoritmo - versão 1)

- **→** . . .
- → Para a (N-1)-ésima posição (V[N-2])
 - ✓ Det. a posição do menor elemento (pos_menor) de V[N-2] a V[N-1]
 - ✓ Trocar o elemento da pos_menor com o elemento da (N-1)-ésima posição
- → Para a N-ésima posição (V[N-1])
 - ✓ Det. a posição do menor elemento (pos_menor) de V[N-1] a V[N-1].
 Como só falta um elemento para ordenar, V[N-1], este encontra-se automaticamente ordenado (é o maior elemento de todos).

Ordenação por selecção (Algoritmo - versão 2)

Para k desde 0 até N-2 fazer:

```
pos\_menor \leftarrow k
```

Para kk desde k+1 até N-1 fazer:

```
Se (V[kk] < V[pos_menor]) então 
pos_menor ← kk
```

Trocar V[pos_menor] com V[k], se necessário, da seguinte forma:

```
aux ← V[pos_menor]
```

 $V[pos_menor] \leftarrow V[k]$

$$V[k] \leftarrow aux$$

```
Ordenação por selecção (função em C)
void Ordenar_Seleccao (int V[], int N)
  int k, kk, pos_menor, aux;
  for (k = 0; k < N-1; k++)
 pos_menor = k;
 for (kk = k+1; kk < N; kk++)
 if (V[kk] < V[pos_menor]) pos_menor = kk;</pre>
 if (pos_menor != k) {
 aux = V[pos_menor];
 V[pos\_menor] = V[k];
 V[k] = aux;
```

Ordenação por borbulhagem ("bubble sort")

- Consiste em comparar 2 elementos consecutivos e, se estiverem desordenados, trocá-los entre si.
- → Desta forma, os maiores elementos tendem a deslocar-se para a direita e os menores para a esquerda do vector.
- O vector fica ordenado quando após várias passagem pelo vector com pelo menos uma troca, não há qualquer troca na actual passagem.

Ordenação por borbulhagem (Exemplo)

- **→** (7, 5, 2, 6)
- Primeira passagem:
 - ✓ Troca do 1º elemento com o 2º $(7 \leftrightarrow 5)$ V = (5, 7, 2, 6)
 - ✓ Troca do 2º elemento com o 3º $(7 \leftrightarrow 2)$ V = (5, 2, 7, 6)
 - ✓ Troca do 3º elemento com o 4º $(7 \leftrightarrow 6)$ V = (5, 2, 6, 7)
- → Segunda passagem:
 - ✓ Troca do 1º elemento com o 2º $(5 \leftrightarrow 2)$ V = (2, 5, 6, 7)
- Terceira passagem:
 - ✓ Sem qualquer troca \Rightarrow V = (2, 5, 6, 7) está ordenado.

Ordenação por borbulhagem (Algoritmo)

Fazer:

```
Num_trocas \leftarrow 0;
Para k desde 0 até N-2 fazer: { k
```

ra k desde 0 até N-2 fazer: $\{ k = N-2 \Rightarrow k+1 = N-1 \}$

Trocar V[k] com V[k+1]

Se (V[k] > V[k+1]) então

Num_trocas ← Num_trocas + 1

Enquanto (Num_trocas ≠ 0)

```
Ordenação por borbulhagem (função em C)
void Ordenar_Borbulhagem (int V[], int N)
  int k, Num_trocas, aux;
  do{
 Num trocas = 0;
 for (k = 0; k < N-1; k++)
 if (V[k] > V[k+1])
 aux = V[k];
 V[k] = V[k+1];
 V[k+1] = aux;
 Num_trocas++;
  } while (Num_trocas != 0);
```

Ordenação por borbulhagem (função em C optimizada) void Ordenar_Borbulhagem_2 (int V[], int N) int k, kk, fim = N-1, aux; do { kk = 0;for (k = 0; k < fim; k++)if (V[k] > V[k+1]) { aux = V[k];V[k] = V[k+1];V[k+1] = aux;

kk = k;

fim = kk;

} while (kk != 0);