

Universidade Federal de Viçosa Campus de Florestal

Algoritmos e Estruturas de Dados I (CCF 211)

Ordenação Simples (Cap 03 - Ziviani)

Profa.Thais R. M. Braga Silva <a href="mailto:kin2"<a href="mailto

Ordenação

 Ordenar corresponde ao processo de rearranjar um conjunto de objetos em ordem ascendente ou descendente

- Objetivo principal: facilitar recuperação posterior de itens
 - Catálogo de telefone
 - Dicionário
 - Lista de Produtos

Ordenação

 Algoritmos de ordenação ilustram regras básicas de manipulação de estruturas de dados

 Ordenar é uma tarefa presente na maioria dos sistemas

Critério de Ordenação

- Ordena-se de acordo com uma chave:
- Além da chave, podem existir outros componentes no registro
 - Não influenciam na ordenação
- O tipo da chave depende da aplicação
 - Mais comuns são numérica e alfabética

```
typedef int ChaveTipo;

typedef struct{
 ChaveTipo Chave;
 /* outros componentes */
}Item;
```

Características

- Estabilidade: relativo à manutenção da ordem original de itens de chaves iguais
 - Um método de ordenação é **estável** se a ordem relativa dos itens com chaves iguais não se altera durante a ordenação.
- Ordenação interna: arquivo a ser ordenado cabe todo na memória principal.
- Princípio: comparação x distribuição

Critério de Avaliação

- Sendo n o número de registros no arquivo, as medidas de complexidade relevantes são:
 - Número de comparações C(n) entre chaves.
 - Número de movimentações M(n) de itens

Outras Considerações

- 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 possuem menor importância.

Métodos Simples

- Bolha (BubbleSort)
- Seleção (SelectSort)
- Inserção (*InsertSort*)

Método Bolha

 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 de troca de elementos

Método Bolha

```
void Bolha (Item* v, int n )
  int i, j;
  Item aux;
  for( i = 0 ; i < n-1 ; i++ )
 for( j = 1 ; j < n-i ; j++ )
 if (v[j].Chave < v[j-1].Chave )
 aux = v[j];
 V[j] = V[j-1];
 v[j-1] = aux;
 } // if
```

Comparações – C(n)

Movimentações – M(n)

Comparações – C(n)

$$\sum_{i=0}^{n-2} \sum_{j=1}^{n-i-1} 1 = (n-1) + (n-2) + (n-3) + \dots + 1 = \frac{(n^2-n)}{2}$$

Movimentações – M(n)

$$M(n)=3C(n)$$

Ordenação por Bolha

- Vantagens:
 - Algoritmo simples
 - Algoritmo estável
- Desvantagens:
 - O arquivo já estar ordenado não ajuda a reduzir o número de comparações (custo continua quadrático), mas o número de movimentação cai a zero.
- Possível modificação na atual implementação?
 - O método poderia parar quando nenhum elemento borbulhasse/trocasse de posição

Método Bolha

```
void BolhaMelhorado (Item* v, int n ){
  int i, j, troca;
  Item aux;
  for( i = 0 ; i < n-1 ; i++ )
 troca = 0;
 for( j = 1 ; j < n-i ; j++ )
 if (v[j].Chave < v[j-1].Chave )
 aux = v[j];
 V[j] = V[j-1];
 v[j-1] = aux;
 troca = 1;
 } // if
 if (troca == 0)
 break;
  }
```

Método Seleção

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

Método Seleção

1 2 3 4 5 6

Chaves iniciais: O R D E N A

i = 1 **A** R D E N **O**

i = 2 A D R E N O

i = 3 A D E R N O

i = 4 A D E N R O

i = 5 A D E N O R

Método Seleção

```
void Selecao (Item* v, int n){
  int i, j, Min;
  Item aux;
  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;
 aux = v[Min];
 v[Min] = v[i];
 v[i] = aux;
```

Comparações – C(n)

Movimentações – M(n)

Comparações – C(n)

$$\sum_{i=0}^{n-2} \sum_{j=i+1}^{n-1} 1 = (n-1) + (n-2) + (n-3) + \dots + 1 = \frac{(n^2 - n)}{2}$$

Movimentações – M(n)

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

Ordenação por Seleção

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.
- 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.**

Método Inserção

- 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 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
- Alto custo em remover uma carta de uma posição e colocá-la em outra quando a representação é por arranjos

Método Inserção

1 2 3 4 5 6

Chaves iniciais: O R D E N A

i = 2 **O R D E N A**

i = 3 **D O R** E N A

i = 4 **D E O R N A**

i = 5 **D E N O R** A

i = 6 A D E N O R

Método Inserção

```
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;
```

Comparações – C(n)

Movimentações – M(n)

- Comparações C(n)
 - No anel mais interno, na i-ésima iteração, o valor de C_i é:
 - melhor caso : $C_i(n) = 1$ - pior caso : $C_i(n) = i$
 - caso médio : $C_i(n) = 1/i (1 + 2 + ... + i) = (i+1)/2$
 - Assumindo que todas as permutações de n são igualmente prováveis no caso médio. Assim temos:
 - melhor caso: C(n) = (1 + 1 + ... + 1) = n 1
 - pior caso : $C(n) = (1 + 2 + ... + n-1) = n^2/2 n/2$
 - caso médio : $C(n) = \frac{1}{2}(2 + 3 + ... + n) = \frac{n^2}{4} + \frac{n}{4} \frac{1}{2}$

- Movimentações M(n)
 - No anel mais interno, na i-ésima iteração, o valor de M_i é:

```
- melhor caso : M_i(n) = 0

- pior caso : M_i(n) = i

- caso médio : M_i(n) = 1/i (0 + 1 + 2 + ... + i-1) = (i-1)/2
```

- Assumindo que todas as permutações de n são igualmente prováveis no caso médio. Assim temos:
 - melhor caso: M(n) = (2 + 2 + ... + 2) = 2n 2
 - pior caso : $M(n) = (2+1+2+2+...+2+n-1) = (n^2+3n-4)/2$
 - caso médio : $M(n) = \frac{1}{2}(2 + 3 + ... + n) = (n^2 + n 2)/2$

Ordenação por Inserção

- 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.**

Ordenação Interna

- Classificação dos métodos de ordenação interna:
 - Métodos simples:
 - Adequados para pequenos arquivos.
 - \square Requerem $O(n^2)$ comparações.
 - □ Produzem programas pequenos.
 - Métodos eficientes:
 - Adequados para arquivos maiores.
 - □ Requerem O(n log n) comparações.
 - Usam menos comparações.
 - □ As comparações são mais complexas nos detalhes.
 - Métodos simples são mais eficientes para pequenos arquivos.