Bubble sort

O *bubble sort*, ou ordenação por flutuação (literalmente "por bolha"), é um algoritmo de ordenação dos mais simples. A ideia é percorrer o vector diversas vezes, a cada passagem fazendo flutuar para o topo o maior elemento da sequência. Essa movimentação lembra a forma como as bolhas em um tanque de água procuram seu próprio nível, e disso vem o nome do algoritmo.

No melhor caso, o algoritmo executa $n^2/2$ operações relevantes, onde n representa o número de elementos do vector. No pior caso, são feitas $2n^2$ operações. No caso médio, são feitas $5n^2/2$ operações. A complexidade desse algoritmo é de Ordem quadrática. Por isso, ele não é recomendado para programas que precisem de velocidade e operem com quantidade elevada de dados.

O algoritmo pode ser descrito em pseudo-código como segue abaixo. V é um VECTOR de elementos que podem ser comparados e n é o tamanho desse vector.

```
BUBBLESORT (V[], n)
1
 houveTroca <- verdade
 # uma variável de controle
2
 enquanto houveTroca for verdade faça:
3
 houveTroca <- falso
4
 para i de 1 até n-1 faça:
5
 se V[i] vem depois de V[i + 1]
6
 então troque V[i] e V[i + 1] de lugar e
7
 houveTroca <- verdade
```

Assembly

```
/*void bubble_as2 (int *x, int n);*/
.qlob1 bubble as2
/* assembler utilizado gas (x86 - Linux) */
bubble as2:
 pushl %ebp
 movl %esp, %ebp
 movl 12(%ebp), %eax /* tamanho -> %eax */
 movl 8(%ebp), %ecx /* início do vetor -> %ecx */
 movl $4, %ebx
 dec %eax
 mul %ebx
 addl %eax, %ecx /* %ecx aponta p/ o último do elemento do vetor */
 pushl %ecx
_bubble_as2_l1:
 movl $0, %edx
 movl 8(%ebp), %ebx
 movl %ebx, %eax
 addl $4, %eax
_bubble_as2_12:
 cmp %eax, %ecx
 jl _bubble_as2_l1_end
 movl (%ebx), %ecx
 cmp (%eax), %ecx
 jl _bubble_as2_12_end
```

```
/* troca */
 movl (%eax), %edx
 movl %edx, (%ebx)
 movl %ecx, (%eax)
 movl $1, %edx
_bubble_as2_12_end:
 movl %eax, %ebx
 addl $4, %eax
 movl (%esp), %ecx
 jmp _bubble_as2_12
_bubble_as2_l1_end:
 cmp $0, %edx
 je _bubble_as2_fim
 popl %ecx
 subl $4, %ecx
 pushl %ecx
 jmp _bubble_as2_l1
_bubble_as2_fim:
 leave
 retts
```

C

```
include <stdbool.h>

inline void troca(int* a, int* b)
{
 int aux = *a;
 *a = *b;
 *b = aux;
}

void bubbleSort (int *primeiro, int *ultimo)
{
 bool naoTrocou;
 int *posAtual;
 for (; ultimo > primeiro; --ultimo)
{
 naoTrocou = true;
 for (posAtual = primeiro; posAtual < ultimo; ++posAtual)
 {
 if (*posAtual > *(posAtual+1))
 {
 troca (posAtual, posAtual+1);
 naoTrocou = false;
 }
 }
 if (naoTrocou) return;
```

```
}
}
```

public class Bolha {

```
public void bubbleSort(int v[]) {
 for (int i = v.length - 1; i >= 1; i--)
 {
 for (int j = 1; j <= i; j++) {
 if (v[j - 1] > v[j]) {
 int aux = v[j];
 v[j] = v[j - 1];
 v[j - 1] = aux;
 }
 }
 }
}
```

\mathbf{C}

Usando "do while".

```
void swapbubble( int v[], int i)
{
int aux=0;
  aux=v[i];
  v[i] = v[i+1];
  v[i+1] = aux;
 void bubble(int v[], int qtd)
 int i;
 int trocou;
 do
 {
 qtd--;
 trocou = 0;
 for(i = 0; i < qtd; i++)
 if(v[i] > v[i + 1])
 {
 swapbubble(v, i);
```

```
trocou = 1;
}

} while(trocou);
}
```

Método de ordenação Bolha com ordenação de strings.

```
void bubble(int v[], int qtd)
//UTILIZA BIBLIOTECA string.h
{
 int i;
 int trocou;
 char aux;
 do
 {
 qtd--;
 trocou = 0;
 for(i = 0; i < qtd; i++)
 if(strcasecmp(v[i],v[i+1])>0)
 /*o ideal seria fazer uma função troca aqui*/
 strcpy(aux, v[i]);
 strcpy(v[i], v[i + 1]);
 strcpy(v[i + 1], aux);
 trocou = 1;
 }while(trocou==1);
```

C++

```
{
 if (vetor[i] < vetor[j])
 {
 int swap = vetor[i];
 vetor[i] = vetor[j];
 vetor[j] = swap;
 }
}</pre>
```

ML

http://pt.wikipedia.org/skins-1.5/common/images/button_hr.png

```
fun fix ( f,x) =
 let val fx = f(x)
 in
 if x = fx then x
 else fix(f,fx)
end;

fun bubble ([]) = []
 | bubble([a]) = [a]
 | bubble(a::b::x) =
 if a <= b then a::bubble(b::x)
 else b::bubble(a::x);</pre>
fun bubblesort( lista ) = fix (bubble, lista);
```

Pascal

O código a seguir ilustra o algoritmo, para ordenar n números inteiros:

```
program ordenacao;
uses crt;
const
  n = 20;
var
  vet:array[1..n]of integer;
  i,j,aux: integer;
begin
  randomize;
{Preenche o array com valores aleatórios}
for i := 1 to n do
 vet[i] := random(100);
{Ordena o array}
for i := n downto 2 do
 for j := 1 to i-1 do
 if vet[j] > vet[j+1] then
```

Implementação do Algoritmo Bolha com FLag

```
program BolhacomFLag;
uses wincrt;
const
n=10;
  var
  vet:array[1..n] of integer;
 i,aux:integer;
 houveTroca:boolean;
 begin
 i:=0;
 houveTroca:=true;
  randomize;
 for i:=1 to n do
 vet[i]:=random(100);
 for i:=1 to n do
 writeln(vet[i]);
 repeat
 houveTroca:=false;
 for i:=1 to n-1 do
 if ( vet[i] > vet[i+1]) then
 begin
 aux := vet[i];
 vet[i]:= vet[i+1];
 vet[i+1] := aux;
 houveTroca:=true;
 end;
 until (houveTroca = false);
 writeln('Escrevendo Vetor Ordenado');
 for i:=1 to n do
 writeln(vet[i]);
 {by X}
 end.
```

Python

Perl

```
sub swap {
  @_[0, 1] = @_[1, 0];
}

sub bubble_sort {
  for ($i=$|; $i < $#_; ++$i) {
 for ($j=$|; $j < $#_; ++$j) {
 ($_[$j] > $_[$j+1]) and swap($_[$j], $_[$j+1]);
 }
  }
}
```

C#

```
private void BubbleSort(int[] vetor)
{

//Ordem Decrescente

for (int i = vetor.Length - 1; i > 0; i--)
{
 for (int j = 0; j < i; j++)
 {
 if (vetor[i] > vetor[j])
 {
 int swap = vetor[i];
 vetor[i] = vetor[j];
 vetor[j] = swap;
 }
 }
}
```

PHP

```
<?php
 /*
 Esta função troca o valor de duas variáveis entre si.
 Opcional. Pode ser embutido na bolha
 */
 function swap(&$valor_1, &$valor_2) {
 list($valor_1, $valor_2) = array($valor_2, $valor_1);
 }
 /* Array de teste */
 \$arrToSort = array(1, 4, 7, 3, 8, 9, 10);
 /* a BOLHA! ;-) */
 for (\$i = 0; \$i < count(\$arrToSort); \$i++) {
 for ($j = $i; $j < count($arrToSort); $j++) {</pre>
 if ($arrToSort[$i] > $arrToSort[$j]) {
 swap($arrToSort[$i], $arrToSort[$j]);
 }
 }
 }
 /* Opcional. Exibe o array de um jeito que nós podemos entender! =D */
 print_r($arrToSort);
 ?>
<?php
function BubbleSort( $items ) {
 $temp = "";
 $size = count( $items );
 for(\$i = 1; \$i < \$size; \$i++) {
 for(\$j = 1; \$j < \$size - \$i; \$j++) {
 if( $items[$j+1] < $items[$j] ) {</pre>
 temp = sitems[sj];
 sitems[sj] = sitems[sj+1];
 items[j+1] = stemp;
 }
 }
 }
sitems = array(31, 41, 59, 26, 41, 58);
BubbleSort( $items );
?>
```

Shell script

```
#!/bin/bash
# Criado em:Qua 12/Jul/2006 hs 12:34
# Last Change: Qua 12 Jul 2006 12:57:59 BRT
# Instituicao:
# Proposito do script: algoritmo de ordenação
echo " Digite cinco numeros!"
for ((i=0; i<=4; i++)); do
 read n[i]
done
 for ((i=0; i<=3; i++)); do
 for ((j=i+1; j<=4; j++)) do
 if [ \{n[i]\}\ -gt \{n[j]\}\ ]; then
 x=\$\{n[i]\}
 n[i]=${n[j]}
 n[j]=$x
 fi
 done
 done
echo "Lista ordenada!"
for ((i=0; i<=4; i++)); do
 echo digitado ${n[i]}
done
```

Lua

```
function bubbleSort(v)  \begin{tabular}{ll} for i=\#v, 1, -1 --Lembrando que vetores no lua começam no "1" e não no "0" \\ do \\ for j=1, i-1, 1 \\ do \\ if(v[j]>v[j+1]) \\ then \\ v[j],v[j+1] = v[j+1],v[j] \\ end \\ end \\ end \\ end \\ end \\ end \\ \end \\
```

Matlab

```
for (i = 1:n)

for (j = 1:n-1)

if (x(j) > x(j + 1))

aux = x(j);

x(j) = x(j + 1);

x(j + 1) = aux;

end

end
```

ASP

```
<응
Dim links (5)
links(0) = 1
links(1) = 3
links(2) = 5
links(3) = 2
links(4) = 4
'Esta função troca o valor de duas variáveis entre si.
'Opcional. Pode ser embutido na bolha
function swap(i, j)
 valor_1_antigo = links(i)
 valor_2_antigo = links(j)
 links(i) = valor_2_antigo
 links(j) = valor_1_antigo
end Function
'A BOLHA
for i = 0 to UBound(links)
 for j = i+1 to UBound(links)
 if (links(i) > links(j)) then
 call swap(i, j) 'Passa o ponteiro para a funcao swap
 end if
 next
next
'Resultado
for i = 0 to UBound(links)
 Response.write links(i) & " "
next
응>
```

Visual Basic

```
Private Sub sbOrdena(aNumbers() As Integer)

Dim iNumber1 As Integer

Dim iNumber2 As Integer

Dim iNumberAux As Integer

For iNumber1 = 0 To UBound(aNumbers)

For iNumber2 = 0 To UBound(aNumbers) - 1

If aNumbers(iNumber2) > aNumbers(iNumber2 + 1) Then

iNumberAux = aNumbers(iNumber2)

aNumbers(iNumber2) = aNumbers(iNumber2 + 1)


aNumbers(iNumber2 + 1) = iNumberAux

End If

Next iNumber1

End Sub
```

Fluxograma

Simulador Online

• Para um entendimento mais detalhado, utilize o simulador online ^[1] para visualizar o método Bubble Sort ordenando uma sequência de números aleatórios.

Ver também

- Ordenação de vector
- Quick sort
- Heapsort
- Merge sort
- · Selection sort
- · Pesquisa binária

Ligações externas

- C2.com [2]
- CS [3]
- Bubble Código de classificação [4]
- [5]

Referências

- [1] http://wikipedia.artudi.org/Bubble%20Sort.php
- [2] http://c2.com/cgi/wiki?BubbleSort
- [3] http://www.cs.ubc.ca/spider/harrison/Java/sorting-demo.html
- [4] http://www.algorithm-code.com/wiki/Bubble_sort
- [5] http://en.wikipedia.org/wiki/Sorting_algorithm#Insertion_sort

Fontes e Editores da Página

Bubble sort Fonte: http://pt.wikipedia.org/w/index.php?oldid=20289088 Contribuidores: Adailton, Andrevruas, Aprendiz de feiticeiro, Carnevalli, Ccuembej, EduM, Eduardocolabardini, Educobuci, Felipo bacani, Gdst, Hgfernan, João Carvalho, Kaze Senshi, Leonardo.stabile, LeonardoG, Luís Felipe Braga, Marivb, Mestre5, Nuno Tavares, Níssius Guilet Ribas, OffsBlink, Rafael.afonso, Rafaelcosta1984, Reynaldo, Santana-freitas, Steinlh, Teles, Thiagoharry, Tyran, Xandi, 140 edições anónimas

Fontes, licenças e editores da imagem

Licença

Creative Commons Attribution-Share Alike 3.0 Unported http://creativecommons.org/licenses/by-sa/3.0/