BCC202 - Estruturas de Dados I

Aula 13: Ordenação: Bubble, Selection e Insertion Sort

Pedro Silva

Universidade Federal de Ouro Preto, UFOP Departamento de Computação, DECOM Email: silvap@ufop.edu.br

2021

Conteúdo

Introdução

Conceitos Básicos de Ordenação Estável e Não Estável Interna e Externa

BubbleSort

SelectionSort

InsertionSort

Considerações Finais

Bibliografia

Conteúdo

Introdução

Introdução

Conceitos Básicos de Ordenação Estável e Não Estável Interna e Externa

BubbleSor

SelectionSort

InsertionSort

Considerações Finais

Bibliografia

Conceitos Básicos de Ordenação

O que é um método de ordenação?

- Ordenar: processo de rearranjar um conjunto de objetos em uma ordem ascendente ou descendente.
- A ordenação visa facilitar a recuperação posterior de itens do conjunto ordenado.
 - Dificuldade de se utilizar um catálogo telefônico se os nomes das pessoas não estivessem listados em ordem alfabética.
- As ordens mais usadas são a numérica e a lexicográfica.

- Qualquer tipo de chave sobre o qual exista uma regra de ordenação bem-definida pode ser utilizado.
- Um método de ordenação é estável se a ordem relativa dos itens com chaves iguais não se altera durante a ordenação.
 - Alguns dos métodos mais eficientes não são estáveis.
 - A estabilidade pode ser forçada quando o método é não-estável.
 - Sedgewick (1988) sugere agregar um pequeno índice a cada chave antes de ordenar, ou então aumentar a chave de alguma outra forma.

IntroduçãoBubbleSortSelectionSortInsertionSortConsiderações FinaisBibliografiaExercício○○○●○○○○○○○○○○○○○○○○○○○○○

Característica Interna e Externa

- Os métodos de ordenação podem ser classificados como:
 - Ordenação Interna: o arquivo a ser ordenado cabe todo na memória principal.
 - Qualquer registro pode ser imediatamente acessado.
 - Ordenação Externa: o arquivo a ser ordenado não cabe todo na memória principal.
 - ► Registros são acessados sequencialmente ou em blocos.

Introdução 0000000000

Características

- A maioria dos métodos de ordenação é baseada em comparações das chaves.
- Existem métodos de ordenação que utilizam o princípio da distribuição.
 - Exemplo: ordenar um baralho com 52 cartas pelo valor da carta e pelo nipe.
 - 1. Primeiro separe as cartas em treze montes (valores das cartas).

$$A < 2 < 3 < ... < 10 < J < Q < K$$

- 2. Em seguida, colete os montes na ordem desejada.
- 3. Distribua cada monte em quatro montes (naipes das cartas).

$$\clubsuit < \blacklozenge < \spadesuit < \blacktriangledown$$

- 4. Colete os montes na ordem desejada.
- Qual é o custo deste algoritmo?

 Introdução
 BubbleSort
 SelectionSort
 InsertionSort
 Considerações Finais
 Bibliografia
 Exercício

 00000000
 00000000
 00000000
 000
 00
 0
 0

Critérios de análise

- Sendo n o número registros no arquivo, as medidas de complexidade relevantes são:
 - Número de comparações C(n) entre chaves.
 - Número de movimentações M(n) de registros do arquivo.
- O uso econômico da memória disponível é um requisito primordial na ordenação interna.
- Métodos de ordenação in situ são os preferidos.
- Métodos que utilizam listas encadeadas não são muito utilizados.
- Métodos que fazem cópias dos itens a serem ordenados implicam num maior consumo de memória

Ordenação Interna por Comparação

Métodos simples:

Introdução

- Adequados para pequenos arquivos.
- ▶ Requerem $O(n^2)$ comparações.
- Métodos eficientes:
 - Adequados para arquivos maiores.
 - Requerem $O(n \log n)$ comparações.
 - Implementações das comparações e trocas são mais complexas.

IntroduçãoBubbleSortSelectionSortInsertionSortConsiderações FinaisBibliografiaExercício○○○○○○○○○○○○○○○○○○○○○○○○○○○○○○

O melhor algoritmo

Atenção

- Não existe um método de ordenação considerado universalmente superior a todos os outros.
- ▶ É necessário analisar o problema e, com base nas características dos dados, decidir qual método melhor se aplica à ele.

IntroduçãoBubbleSortSelectionSortInsertionSortConsiderações FinaisBibliografiaExercício00000000000000000000000000000000

O que estudaremos?

- Neste curso estudaremos apenas algoritmos de ordenação interna e que utilizam o princípio da comparação.
- ► Nesta aula:
 - BubbleSort.
 - SelectionSort.
 - InsertionSort.

IntroduçãoBubbleSortSelectionSortInsertionSortConsiderações FinaisBibliografiaExercício000000000000000000000000000000000

O problema de ordenação

Ordenar dados, ordem crescente ou decrescente, ordenação númeria ou lexicográfica, considerando chaves dos registros.

- Ordenar alunos considerando a data em que ingressaram na universidade.
- Ordenar alunos considerando os CRs.

O problema da ordenação

Para facilitar, veremos os algoritmos para ordenar números inteiros.

Entrada

Uma sequência de n números $\langle a_1, a_2, ..., a_n \rangle$.

Saída

Uma permutação (reordenação) < $(a')_1,(a')_2,...,(a')_n>$ da sequência de entrada, tal que $(a')_1 \le (a')_2 \le ... \le (a')_n$.

Conteúdo

Estável e Não Estável Interna e Externa

BubbleSort •00000000

BubbleSort

SelectionSort

Funcionamento

- Os elementos vão "borbulhando" a cada iteração do método até a posição correta para ordenação da lista.
- Como os elementos são trocados (borbulhados) frequentemente, há um alto custo com troca de elementos.
- O bubblesort é um algoritmo de ordenação popular, porém ineficiente.
 - Funciona permutando repetidamente elementos adiacentes que estão fora de ordem.

Passo a Passo

Ilustração: Primeira Iteração

llustração

A seguir, mais detalhes sobre o passo a passo do bubblesort:

Animação

Vídeo

A seguir, o pseudocódigo do BubbleSort.

```
1 Algorithm: BUBBLESORT

Input: int* v, int n
2 begin
3 | for i \leftarrow 0 to i < n do
4 | for j \leftarrow 1 to j < n-i do
5 | if (v[j] < v[j-1]) then
6 | trocar v[j] com v[j-1]
8 | end
9 | end
10 end
```

Tempo, Comparação e Espaço

BubbleSort é um algoritmo estável.

- ► Complexidade de tempo no pior caso
 - \triangleright $O(n^2)$ comparações
 - $ightharpoonup O(n^2)$ trocas
- Complexidade de tempo no melhor caso
 - $ightharpoonup O(n^2)$ comparações
 - 0 trocas
 - $O(n^2) + 0 = O(n^2)$
- Complexidade de espaço/consumo de espaço
 - ► Extra: *O*(1)

Vantagens

- Algoritmo simples.
- Algoritmo estável.

Desvantagens

 O fato de o arquivo já estar ordenado não ajuda a reduzir o número de comparações (o custo continua quadrático), porém o número de movimentações cai para zero. Melhoria no Algoritn

```
1 Algorithm: BUBBLESORT-Modificado
 Input: int* v, int n
2 begin
 for i \leftarrow 0 to i < n do
 troca = 0
 for j \leftarrow 1 to j < n-i do
 if (v[j] < v[j-1]) then
 trocar v[j] com v[j-1]
 troca \leftarrow troca + 1
 end
10
 end
 if troca == 0 then
11
 interrompe a execução do bubblesort
12
13
 end
14
 end
15
  end
```

Analise de Complexidade

Tempo, Comparação e Espaço

BubbleSort modificado é um algoritmo estável com as seguintes características.

- Complexidade de tempo no pior caso
 - \triangleright $O(n^2)$ comparações
 - \triangleright $O(n^2)$ trocas
- Complexidade de tempo no melhor caso
 - Vetor em ordem crescente:
 - \triangleright O(n) comparações
 - 0 trocas
 - O(n) + 0 = O(n)
- Complexidade de espaço/consumo de espaço
 - ► Extra: *O*(1)

Conteúdo

Estável e Não Estável Interna e Externa

SelectionSort

Método de Seleção Visão Geral

- ▶ Seleciona do *n*-ésimo menor (ou maior) elemento da lista.
- Troca do *n*-ésimo menor (ou maior) elemento com a *n*-ésima posição da lista.
- É realizada apenas uma única troca a cada iteração.

Visão Geral

Método de Seleção

Mantemos um subvetor A[0...i-1] tal que:

- ightharpoonup A[0...i-1] está ordenado
- ► A[0...i-1] < A[i...n-1]

Repetições

- A cada passo selecionamos o menor elemento em A[i...n-1] e o colocamos em A[i]
- ▶ Repetimos o processo para i = 0, ..., n-1 para ordernar o vetor A.
 - ightharpoonup a[k] é o menor valor de a[i..n-1]
 - ▶ trocar a[i] e a[k]
 - ► a[0...i] está ordenado

1 4550 4 1 4550

Ilustração

Passo a Passo

llustração

A seguir, mais detalhes sobre o passo a passo do selection sort.

Animação

Vídeo

Pseudocódigo

A seguir, o pseudocódigo do SelectionSort.

```
Algorithm: SELECTIONSORT
 Input: int* v, int n
2 begin
 for i \leftarrow 0 to i < n do
 min \leftarrow i
 for j \leftarrow i + 1 to j < n do
 if v[j] < v[min] then
 min \leftarrow i
 end
 end
 trocar v[i] com v[min]
10
11
 end
12
 end
```

Tempo, Comparação e Espaço

Análise de Complexidade

Selection Sort é um algoritmo não estável com as seguintes características.

- Complexidade de tempo no pior caso
 - \triangleright $O(n^2)$ comparações
 - \triangleright O(n) trocas
 - $O(n^2) + O(n) = O(n^2)$
- Complexidade de tempo no melhor caso
 - Vetor em ordem crescente:
 - \triangleright $O(n^2)$ comparações
 - \triangleright O(n) trocas
 - $O(n^2) + O(n) = O(n^2)$
- Complexidade de espaço/consumo de espaço
 - ► Extra: *O*(1)

Características

Vantagens

- Custo linear no tamanho da entrada para o número de movimentos de registros.
- ▶ É o algoritmo a ser utilizado para arquivos com registros muito grandes (alto custo de movimentação).
- É muito interessante para arquivos pequenos.

Desvantagens

- ▶ O fato de o arquivo já estar ordenado não ajuda em nada, pois o custo continua quadrático.
- O algoritmo não é estável.

SelectionSort 0000000000

Algoritmo Modificado

A seguir, uma melhoria implementada no selectionsort.

```
Algorithm: SELECTIONSORT_MODIFICADO
 Input: int* v, int n
2 begin
 for i \leftarrow 0 to i < n do
 min \leftarrow i
 for j \leftarrow i + 1 to j < n do
 if v[i] < v[min] then
 min \leftarrow i
 end
 end
 if i \neq min then
10
 trocar v[i] com v[min]
11
12
 end
 end
13
14 end
```

Vantagem

Tempo, Comparação e Espaço

Melhoria no Algoritmo

SelectionSort é um algoritmo com as seguintes características.

- Complexidade de tempo no pior caso
 - \triangleright $O(n^2)$ comparações
 - \triangleright O(n) trocas
 - $O(n^2) + O(n) = O(n^2)$
- Complexidade de tempo no melhor caso
 - \triangleright $O(n^2)$ comparações
 - 0 trocas
 - $O(n^2) + 0 = O(n^2)$
- Complexidade de espaco/consumo de espaco
 - ► Extra: *O*(1)

Conteúdo

Introduçã

Conceitos Básicos de Ordenação Estável e Não Estável Interna e Externa

BubbleSor

SelectionSort

InsertionSort

Considerações Finais

Bibliografia

dução BubbleSort SelectionSort **InsertionSort** Considerações Finais Bibliografia Exercício ○○○○○○○ ○○○○○○○ ○○ ○○ ○

Funcionamento: Analogia

- Algoritmo utilizado pelo jogador de cartas:
 - As cartas são ordenadas da esquerda para direita uma por uma.
 - O jogador escolhe a segunda carta e verifica se ela deve ficar antes da carta existente ou depois.
 - Depois a terceira carta é inserida, deslocando-a até sua posição correta.
 - O procedimento é repetido até ordenar todas as cartas.
- Considerando um vetor, alto custo para inserir um elemento na posição correta (arrastar os elementos necessários).

- Acada passo mantemos o subvetor A[0...j-1] ordenado
- inserimos o elemento A[i] neste subvetor
- repetimos o processo para j = 1, ..., n-1
- ordenamos o vetor.

Figura: Figura extraída (Cormen et al., 2011)

InsertionSort 00000000

Ilustração

A seguir, ilustrações do passo a passo do insertionsort.

Animação

Vídeo

A seguir, o pseudocódigo do InsertionSort.

```
Algorithm: INSERTIONSORT
 Input: int* v, int n
 2 begin
 for i \leftarrow 1 to i < n do
 aux \leftarrow v[i]
 i \leftarrow i - 1
 while j >= 0 & aux < v[j] do
 v[j+1] \leftarrow v[j]
 i \leftarrow i - 1
 end
 v[i+1] \leftarrow aux
10
11
 end
12
 end
```

Considerações

O InsertionSort costuma ser uma escolha mais adequada nas seguintes situações [Souza et. al].

- Para vetores com no máximo 10 elementos
- Para vetores quase ordenados.

Algoritmos super eficientes assintoticamente tende a fazer muitas movimentações [Souza et. al].

Tempo, Comparação e Espaço

Análise de Complexidade

Insertion é um algoritmo estável com as seguintes características.

- Complexidade de tempo no pior caso
 - \triangleright $O(n^2)$ comparações
 - \triangleright $O(n^2)$ trocas
 - $O(n^2) + O(n^2) = O(n^2)$
- Complexidade de tempo no melhor caso
 - Vetor em ordem crescente:
 - ightharpoonup O(n) comparações
 - 0 trocas
 - O(n) + 0 = O(n)
- Complexidade de espaço/consumo de espaço
 - ► Extra: *O*(1)

dução BubbleSort SelectionSort InsertionSort Considerações Finais Bibliografia Exercício 20000000 00000000 000000000 0000000 000 00

Análise de Complexidad

Características

- O número mínimo de comparações e movimentos ocorre quando os itens estão originalmente em ordem.
- O número máximo ocorre quando os itens estão originalmente na ordem reversa.
- 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.

Conteúdo

Estável e Não Estável Interna e Externa

SelectionSort

Considerações Finais

Conclusão

- ▶ Nesta aula tivemos o primeiro contato com *algoritmos de ordenação*.
- Foram vistos os algoritmos BubbleSort, SelectionSort e InsertionSort.
- Cada algoritmo possui suas particularidades:
 - Não existe um método de ordenação considerado universalmente superior a todos os outros.
 - ► É necessário analisar o problema e, com base nas características dos dados, decidir qual método melhor se aplica à ele.

Conclusão

Quadro comparativo dos métodos de ordenação:

Algoritmo	Comparações			Movimentações			Espaço	Estável	In situ
	Melhor	Médio	Pior	Melhor	Médio	Pior	Lspaço	Lstavei	III Situ
Bubble	$O(n^2)$			$O(n^2)$			O (1)	Sim	Sim
Selection	$O(n^2)$			<i>O</i> (<i>n</i>)			O (1)	Não*	Sim
Insertion	O (n)	$O(n^2)$		O (1)	$O(n^2)$		O (1)	Sim	Sim

^{*} Existem versões estáveis.

Próxima Aula

Mergesort.

Conteúdo

Introduçã

Conceitos Básicos de Ordenação Estável e Não Estável Interna e Externa

BubbleSor

SelectionSort

InsertionSort

Considerações Finais

Bibliografia

Bibliografia •o

Bibliografia

Os conteúdos deste material, incluindo figuras, textos e códigos, foram extraídos ou adaptados de:

- ➤ Slides MO417 Complexidade de Algoritmos I, elaborados por Cid Carvalho de Souza, Cândida Nues da Silva e Orlando Lee e revisado por Zanoni Dias em agosto de 2011, https://www.ic.unicamp.br/~zanoni/teaching/mo417/2011-2s/aulas/handout/04-ordenacao.pdf. Acessado em 2021.
- Cormen, Thomas H. and Leiserson, Charles E. and Rivest, Ronald L. and Stein, Clifford.

Introduction to Algorithms.

The MIT Press, 2011.

Exercício

- ▶ Dada a sequência de números: 3 4 9 2 5 1 8.
- Ordene em ordem crescente utilizando os três algoritmos aprendidos em sala (BubbleSort, SelectionSort e InsertionSort), apresentando a sequência dos números a cada passo (Teste de Mesa).

Exercício