Linguagem C: Algoritmos de Ordenação

Prof. Paulo R. S. L. Coelho

paulo@facom.ufu.br

Faculdade de Computação Universidade Federal de Uberlândia

GEQ007

Organização

- Introdução
- Algoritmos de Ordenação
 - Algoritmo de Inserção
 - Algoritmo de Seleção
 - Algoritmo de Ordenação por Troca
- Exercícios

Organização

- Introdução
- 2 Algoritmos de Ordenação
 - Algoritmo de Inserção
 - Algoritmo de Seleção
 - Algoritmo de Ordenação por Troca
- 3 Exercícios

Introdução

- Uma das aplicações mais estudadas e realizadas sobre vetores é a ordenação.
- Ordenar um vetor significa permutar seus elementos de tal forma que eles fiquem em ordem crescente, ou seja, $v[0] <= v[1] <= v[2] <= \dots <= v[n-1]$.
- Por exemplo, suponha o vetor v = 5, 6, -9, 9, 0, 4. Uma ordenação desse vetor resultaria em um rearranjo de seus elementos: v = -9, 0, 4, 5, 6, 9.

Introdução

- Exitem diversos algoritmos de ordenação para vetores.
- Eles variam em relação à dificuldade de implementação e desempenho. Usualmente algoritmos mais fáceis de serem implementados apresentam desempenho inferior.
- Veremos 3 algoritmos diferentes de ordenação:
 - Algoritmo de Inserção;
 - Algoritmo de Seleção; e
 - Algoritmo de Intercalação.

Organização

- Introdução
- Algoritmos de Ordenação
 - Algoritmo de Inserção
 - Algoritmo de Seleção
 - Algoritmo de Ordenação por Troca
- 3 Exercícios

Algoritmo de Inserção (Insertion Sort) I

- Um dos algoritmos de implementação mais simples.
 Método de ordenação semelhante ao que usamos para ordenar as cartas de um baralho.
- Idéia básica:
 - Compare a chave (x) com os elementos à sua esquerda, deslocando para direita cada elemento maior do que a chave;
 - Insira a chave na posição correta à sua esquerda, onde os elementos já estão ordenados;
 - Repita os passos anteriores atualizando a chave para a próxima posição à direita até o fim do vetor.

• Exemplo: 0 crescente j.1 j n.1
• Exemplo: 444 555 555 666 777 222 999 222 999 222 999

Algoritmo de Inserção (Insertion Sort) II

• PSEUDOCÓDIGO: suponha um vetor v de tamanho n.

```
DECLARE i, j, x, n, v[n] NUMERICO;
PARA i = 1 ATÉ i < n FAÇA
TNTCTO
  x = v[i];
  j = i - 1;
  ENQUANTO j >= 0 e v[j] > x FAÇA
  TNÍCTO
 v[i+1] = v[i];
 i = i-1;
  FTM
  v[j+1] = x;
FIM
```


Algoritmo de Seleção (Selection Sort) I

- Implementação muito simples.
- Idéia básica:
 - Selecione o menor elemento do vetor;
 - Troque esse elemento com o elemento da primeira posição do vetor;
 - Repita as duas operações anteriores considerando apenas os n-1 elementos restantes, em seguida repita com os n-2 elementos restantes; e assim sucessivamente até que reste apenas um elemento no vetor a ser considerado.
- Exemplo: 110 120 120 130 140 999 666 999 666 999 666
- PSEUDOCÓDIGO: suponha um vetor v de tamanho n.

Algoritmo de Seleção (Selection Sort) II

```
DECLARE i, j, aux, n, min, v[n] NUMERICO;
PARA i = 0 ATÉ i < n-1 FAÇA
INICIO
  min = i;
  PARA j = i+1 ATÉ j < n FAÇA
  TNTCTO
 SE v[j] < v[min] ENTAO
 min = j;
  FTM
  aux = v[i]; v[i] = v[min]; v[min] = aux;
FIM
```


Ordenação por Troca (BubbleSort) I

- Outro algoritmo simples, útil para ordenação de vetores pequenos (desempenho ruim).
- Idéia básica:
 - Compare o primeiro elemento com o segundo. Se estiverem desordenados, então efetue a troca de posição. Compare o segundo elemento com o terceiro e efetue a troca de posição, se necessário;
 - Repita a operação anterior até que o penúltimo elemento seja comparado com o último. Ao final desta repetição o elemento de maior valor estará em sua posição correta, a n-ésima posição do vetor;
 - Continue a ordenação posicionando o segundo maior elemento, o terceiro,..., até que todo o vetor esteja ordenado.

Algoritmo de Inserção Algoritmo de Seleção Algoritmo de Ordenação por Troca

Ordenação por Troca (BubbleSort) II

Exemplo:

j=1	2	3	4	i=5	6
9	8	7	6	5	10
1	j=2	3	4	i=5	6
8	9	7	6	5	10
1	2	j=3	4	i=5	6
8	7	9	6	5	10
1	2	3	j=4	i=5	6
8	7	6	9	5	10

10 5

Ordenação por Troca (BubbleSort) III

• PSEUDOCÓDIGO: suponha um vetor v de tamanho n.

```
DECLARE i, j, aux, n, v[n] NUMÉRICO;
PARA i = n-1 ATÉ i > 0 FAÇA
INÍCIO
 PARA j = 0 ATÉ j < i FAÇA
 INÍCIO
 SE v[j]> v[j+1]
 aux = v[j]; v[j] = v[j+1]; v[j+1] = aux;
 FIM
```


Organização

- Introdução
- 2 Algoritmos de Ordenação
 - Algoritmo de Inserção
 - Algoritmo de Seleção
 - Algoritmo de Ordenação por Troca
- Sercícios

Exercícios

- Implemente na linguagem C o algoritmo de ordenação insertion sort. Utilize uma função auxiliar para implementar a ordenação.
- Implemente na linguagem C o algoritmo de ordenação selection sort. Utilize uma função auxiliar para implementar a ordenação.
- Implemente na linguagem C o algoritmo de ordenação bubblesort. Utilize uma função auxiliar para implementar a ordenação.

Respostas I

```
#include <stdio.h>
#include <stdlib.h>
void insertionSort(int v[200], int n)
 int i, j, x;
 for (i = 1; i < n; i++) {
 x = v[i];
 i = i - 1;
 while (j >= 0 \&\& v[j] > x) {
 v[j+1] = v[j];
 j--;
 v[j+1] = x;
```

Respostas II

```
int main()
 int v[200], n, i;
 printf("Entre tamanho desejado do vetor: ");
 scanf("%d", &n);
 printf("Entre os %d elementos do vetor:\n", n);
 for (i = 0; i < n; i++) {
 scanf("%d", &v[i]);
 insertionSort(v, n);
 printf("\n\nVetor ordenado:\n");
 for(i = 0; i < n; i++) {
 printf("%d\t", v[i]);
 printf("\n");
 return 0;
```

Respostas III

```
#include <stdio.h>
#include <stdlib.h>
void selectionSort(int v[200], int n)
 int i, j, aux, min;
 for (i = 0; i < n-1; i++) {
 min = i:
 for (j = i+1; j < n; j++) {
 if(v[j] < v[min]) {
 min = j;
 aux = v[i]; v[i] = v[min]; v[min] = aux; //troca
```

Respostas IV

```
int main()
 int v[200], n, i;
 printf("Entre tamanho desejado do vetor: ");
 scanf("%d", &n);
 printf("Entre os %d elementos do vetor:\n", n);
 for (i = 0; i < n; i++) {
 scanf("%d", &v[i]);
 selectionSort(v, n);
 printf("\n\nVetor ordenado:\n");
 for(i = 0; i < n; i++) {
 printf("%d\t", v[i]);
 printf("\n");
 return 0;
```

Respostas V

3 #include <stdio.h>
 #include <stdib.h>

void bubbleSort(int v[200], int n)
{
 int i, j, aux;
 for(i = n-1; i > 0; i--) {
 for(j = 0; j < i; j++) {
 if(v[j] > v[j+1]) {
 aux = v[j]; v[j] = v[j+1]; v[j+1] = aux; //troca
 }
 }
 }
}

Respostas VI

```
int main()
 int v[200], n, i;
 printf("Entre tamanho desejado do vetor: ");
 scanf("%d", &n);
 printf("Entre os %d elementos do vetor:\n", n);
 for(i = 0; i < n; i++) {
 scanf("%d", &v[i]);
 bubbleSort(v, n);
 printf("\n\nVetor ordenado:\n");
 for (i = 0; i < n; i++) {
 printf("%d\t", v[i]);
 printf("\n");
 return 0:
```