

Estrutura de Dados

Ordenação: Introdução

Professores: Anisio Lacerda

Wagner Meira Jr.

Ordenação

Objetivo:

Rearranjar os itens de um vetor ou lista de modo que suas chaves estejam ordenadas de acordo com alguma regra.

Estrutura:

um vetor v vai ser um Item *v ou Item v[max]

```
typedef int TipoChave;
typedef struct {
ChaveTipo chave;
/* outros componentes */
} Item;
```


M

0

X

- Localização dos dados
- Estabilidade
- Adaptabilidade
- Uso da memória
- Movimentação dos dados
- Estratégia de ordenação: Comparação de Chaves x Outros

- Localização dos dados:
 - Ordenação interna: todas as chaves estão na memória principal.
 - Ordenação externa: chaves na memória principal e na memória secundária.

Estabilidade:

- Relacionado com o manutenção da ordem relativa entre chaves de mesmo valor.
- Método é estável se a ordem relativa dos registros com a mesma chave não se altera após a ordenação.

- Adaptabilidade:
 - Sequência de operações executadas conforme a entrada.
 - Não adaptável: operações executadas independe da entrada.
- Uso da memória:
 - In place: transforma os dados de entrada utilizando apenas um espaço extra de tamanho constante.
- Movimentação dos dados:
 - Direta: registro todo é acessado e deve ser movido
 - Indireta: apenas as chaves são acessadas e ponteiros são rearranjados e não o registro todo.
- Comparação de Chaves x Outros

Critérios de Avaliação

- Seja n o número de registros em um vetor, considera-se duas medidas de complexidade:
 - Número de comparações C(n) entre as chaves;
 - Número de trocas ou movimentações M(n) de itens;

Métodos de Ordenação

- Métodos simples:
 - Bolha
 - Seleção
 - Inserção
- Métodos eficientes:
 - Quicksort
 - Mergesort
 - Heapsort
- Métodos lineares:
 - Bucketsort
 - Radixsort

Estrutura de Dados

Ordenação: Métodos Simples

Professores: Anisio Lacerda

Wagner Meira Jr.

MÉTODO DA BOLHA EXPLICAÇÃO

Ideia:

 Passa no arquivo e troca elementos adjacentes que estão fora de ordem, até os registros ficarem ordenados.

Algoritmo

- Supondo movimentação da esquerda para direita no vetor;
- Cada elemento é comparado com o seguinte. Se a ordem estiver invertida, a posição dos dois é trocada;
- Quando o maior elemento do vetor for encontrado, ele será trocado até ocupar a última posição;
- Na segunda passada, o segundo maior será movido para a penúltima posição do vetor.
- E assim por diante durante n-1 passadas...

MÉTODO DA BOLHA CÓDIGO


```
void Bolha (Item *v, int n)
 int i, j;
  for (i = 0; i < n-1; i++)
 for (j = 1; j < n-i; j++)
 if (v[j].chave < v[j-1].chave)
 Troca (v[j-1], v[j]);
```


MÉTODO DA BOLHA ANÁLISE

Método é estável?

Comparações – C(n):

i	comparações
0	n-1
1	n-2
2	n-3
	•••
n-2	1

Movimentações — M(n)

Movimentações — M(n)

```
int i, j;

for(i = 0; i < n-1; i++)
 for(j = 1; j < n-i; j++)
 if (v[j].chave < v[j-1].chave)

 Troca(v[j-1], v[j]); // 3 movimentações
}</pre>
```

☐ Pior Caso:

Melhor Caso:

Moyimentações — M(n)

```
int i, j;

for(i = 0; i < n-1; i++)
  for(j = 1; j < n-i; j++)
 if (v[j].chave < v[j-1].chave)
 Troca(v[j-1], v[j]); // 3 movimentações
}</pre>
```

- □ Pior Caso: M(n) = 3xC(n)
 - Vetor inversamente Ordenado
- □ Melhor Caso: M(n) = 0
 - Vetor Ordenado

Análise de Complexidade

Comparações C(n)

$$C(n) = \sum_{k=1}^{n-1} k = \frac{n(n-1)}{2} = \frac{n^2 - n}{2} = O(n^2)$$

- Movimentações M(n)
 - □ Pior caso: M(n) = 3xC(n) $\longrightarrow O(n^2)$
 - Melhor caso: M(n)=0 \longrightarrow O(1)

- Vantagens
 - Algoritmo simples
 - Algoritmo estável
- Desvantagens
 - Não adaptável em termos de comparações
 - Muitas trocas de itens

Possível Melhoria

 Parar o algoritmo quando não forem efetuadas trocas em uma passagem (menos comparações)

```
void Bolha (Item *v, int n) {
int i, j, trocou;
  for (i = 0; i < n-1; i++) {
 trocou = 0;
 for (j = 1; j < n-i; j++)
 if (v[j].chave <
v[j-1].chave) {
 Troca(v[j-1], v[j]);
 trocou = 1;
 if (!trocou) break;
```

MÉTODO DE SELEÇÃO EXPLICAÇÃO

Método Seleção

- Seleção do n-ésimo menor (ou maior) elemento da lista
- Troca do n-ésimo menor (ou maior) elemento com a nésima posição da lista
- Uma única troca por vez é realizada

MÉTODO DE SELEÇÃO CÓDIGO

DCC

Método Seleção

```
void Selecao (Item *v, int n) {
  int i, j, Min;
  for (i = 0; i < n - 1; i++) {
 Min = i;
 for (j = i + 1 ; j < n; j++) {
 if (v[j].chave < v[Min].chave)
 Min = j;
 Troca(v[i], v[Min]);
```


MÉTODO DE SELEÇÃO ANÁLISE

Método é estável?

Método é estável?

0	1	2	3	4
1	2	5	5	4

Inverteu a posição dos '5's

NÃO É ESTÁVEL!

Método Seleção - Complexidade

Comparações – C(n):

```
void Selecao (Item *v, int n)
  int i, j, Min;
  for (i = 0; i < n - 1; i++)
 Min = i;
 for (j = i + 1; j < n; j++)
 if (v[j].chave < v[Min].chave)</pre>
 Min = i;
 Troca(v[i], v[Min]);
```

i	comparações
0	n-1
1	n-2
2	n-3
n-2	1

Método Seleção - Complexidade

Movimentações – M(n):

```
void Selecao (Item *v, int n)
  int i, j, Min;
  for (i = 0; i < n - 1; i++)
 Min = i;
 for (j = i + 1 ; j < n; j++)
 if (v[j].chave < v[Min].chave)</pre>
 Min = j;
 Troca(v[i], v[Min]);
 M(n) = 3 \times (n-1)
```

Método Seleção: Complexidade

Comparações – C(n):

$$C(n) = \sum_{k=1}^{n-1} k = \frac{n(n-1)}{2} = \frac{n^2 - n}{2} = O(n^2)$$

Movimentações – M(n):

$$M(n) = 3(n-1) = O(n)$$

Método Seleção

Vantagens:

 Custo linear no tamanho da entrada para o número de movimentos de registros – a ser utilizado quando há registros muito grandes;

Desvantagens:

- Não adaptável (não importa se o arquivo está parcialmente ordenado);
- Algoritmo não é estável;

MÉTODO DE INSERÇÃO EXPLICAÇÃO

- Algoritmo utilizado pelo jogador de cartas
 - As cartas são ordenadas da esquerda para direita uma a uma.
 - O jogador escolhe a segunda carta e verifica se ela deve ficar antes ou na posição que está.
 - Depois a terceira carta é classificada, deslocando-a até sua correta posição.
 - O jogador realiza esse procedimento até ordenar todas as cartas.

MÉTODO DE INSERÇÃO CÓDIGO

```
void Insercao(Item *v, int n) {
int i, j;
Item aux;
  for (i = 1; i < n; i++) {
 aux = v[i];
 j = i - 1;
 while ((j \ge 0) \&\& (aux.Chave < v[j].Chave)) {
 v[j + 1] = v[j];
 j--;
 v[j + 1] = aux;
```

```
void Insercao(Item *v, int n) {
int i, j;
Item aux;
  for (i = 1; i < n; i++) {
 Para cada elemento do vetor
 aux = v[i];
 j = i - 1;
 while ((j \ge 0) \&\& (aux.Chave < v[j].Chave))
 v[j + 1] = v[j];
 j--;
 v[j + 1] = aux;
 Acha a posição
 do elemento
```

```
void Insercao(Item *v, int n) {
int i, j;
Item aux;
  for (i = 1; i < n; i++) {
 Para cada elemento do vetor
 aux = v[i];
 j = i - 1;
 while ( ' j >= 0 )
 && (aux.Chave < v[j].Chave))
 j--;
 v[j + 1] = aux;
 Acha a posição
 Não é o 1º.
 Elemento da
 do elemento
 elemento do
 esquerda for
 vetor
 maior
```

```
void Insercao(Item *v, int n) {
int i, j;
Item aux;
  for (i = 1; i < n; i++) {
 Para cada elemento do vetor
 aux = v[i];
 j = i - 1;
 while ((j \ge 0) \&\& (aux.Chave < v[j].Chave))
 Muda a
 v[j + 1] = aux;
 Acha a posição
 posição do
 do elemento
 elemento
 anterior
```

```
void Insercao(Item *v, int n) {
int i, j;
Item aux;
  for (i = 1; i < n; i++) {
 Para cada elemento do vetor
 aux = v[i];
 j = i - 1;
 while ((j \ge 0) \&\& (aux.Chave < v[j].Chave))
 v[j + 1] = v[j];
 j--;
 v[j + 1] = aux;
 Acha a posição
 do elemento
 Colocar o elemento
```


na posição correta

MÉTODO DE INSERÇÃO ANÁLISE

Método é estável?

0	1	2	3	4
3	5	2	5	4
	•			
0	1	2	3	4
2	3	5	5	4

Método é estável?

Método Inserção: Exemplos

Melhor Cas

	$\overline{}$				
1	2	3	4	5	6
1	2	3	4	5	6
1	2	3	4	5	6
1	2	3	4	(5)	6
1	2	3	4	5	(6)
1	2	3	4	5	6

Pior Caso:

	$\overline{}$				
6	5	4	3	2	1
5	6	4	3	2	1
4	5	6	(3)	2	1
3	4	5	6	2	1
2	3	4	5	6	1
1	2	3	4	5	6

Método Inserção - Número de Comparações

```
void Insercao(Item *v, int n) {
int i, j;
Item aux;
  for (i = 1; i < n; i++) {
 aux = v[i];
 j = i - 1;
 while ((j \ge 0) \&\& (aux.Chave < v[j].Chave))
 v[\dot{j} + 1] = v[\dot{j}];
 j−−;
 Melhor caso: 1
 Pior caso: i
 v[j + 1] = aux;
```

Método Inserção: Complexidade

- Comparações C(n):
 - Loop interno: i-ésima iteração, valor de C_i:
 - melhor caso: $C_i = 1$
 - pior caso: $C_i = i$
 - Loop externo: $\sum_{i=1}^{n-1} C_i$
 - Complexidade total:
 - Melhor caso (itens já estão ordenados)

$$C(n) = \sum_{i=1}^{n-1} 1 = n - 1 = O(n)$$

Pior caso (itens em ordem reversa):

$$C(n) = \sum_{i=1}^{n-1} i = \frac{(n-1)(n)}{2} = \frac{n^2}{2} - \frac{n}{2} = O(n^2)$$

Método Inserção - Número de Movimentações

```
void Insercao(Item *v, int n) {
int i, j;
Item aux;
  for (i = 1; i < n; i++) {
 aux = v[i];
 j = i - 1;
 while ((j \ge 0) \&\& (aux.Chave < v[j].Chave)) {
 v[j + 1] = v[j];
 j−−;
 v[j + 1] = aux;
 Para cada iteração do
 loop externo são 2 = 2(n-1)
```

Método Inserção - Número de Movimentações

```
void Insercao(Item *v, int n) {
int i, j;
Item aux;
  for (i = 1; i < n; i++) {
 aux = v[i];
 j = i - 1;
 while ((j \ge 0) \&\& (aux.Chave < v[j].Chave)) {
 v[j + 1] = v[j];
 j--;
 Melhor caso: 0
 Pior caso: i-1
 v[j + 1] = aux;
 Para cada iteração do
 loop externo são 2 = 2(n-1)
```

Método Inserção: Complexidade

- Movimentações M(n):
 - 2 movimentações no loop externo + 1 no loop interno
 - Melhor caso: 2(n-1) nunca entra no loop interno → O(n)
 - Pior caso: 2(n-1) + n(n-1)/2 sempre entra no loop interno: pior caso das comparações → O(n²)

Método Inserção: Complexidade

- Comparações C(n):
 - Melhor caso: O(n)
 - □ Pior caso: $O(n^2)$
- Movimentações M(n):
 - Melhor caso: O(n)
 - □ Pior caso: $O(n^2)$

Método Inserção - Melhoria

Uso de um sentinela

```
void Insercao(Item *v, Indice n) {
  Indice i, j;
  Item aux;
  for (i = 2; i <= n; i++) {
 aux = v[i];
 j = i -1;
 V[0] = aux; /* sentinela */
 while (aux.Chave < v[j].Chave) {</pre>
 v[j+1] = v[j];
 j--;
 v[j+1] = aux;
```

- Primeira posição válida do vetor é 1
- Posição 0: guarda sentinela (valor sendo testado)
- Evita uma comparação de índice a cada iteração ao custo de uma eventual comparação de chaves

Vantagens:

- É o método a ser utilizado quando o arquivo está "quase" ordenado.
- É um bom método quando se deseja adicionar uns poucos itens a um arquivo ordenado, pois o custo é linear.
- O algoritmo de ordenação por inserção é estável.

Desvantagens:

Alto custo de movimentação de elementos no vetor.

