

Aula 7

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Moda
- Algoritmos de Ordenação
 - Método da Seleção (SelectionSort)
 - Método da Bolha (BubbleSort)
 - Método da Partição (QuickSort)
- Noções de Complexidade de Algoritmos

Busca pela Moda de um Vetor

 A moda de um vetor é o elemento que aparece com mais frequência neste vetor.

Busca pela Moda de um Vetor

- A moda de um vetor é o elemento que aparece com mais frequência neste vetor.
- O <u>problema da busca pela moda</u> consiste em encontrar este elemento no vetor.

Busca pela Moda de um Vetor

- A moda de um vetor é o elemento que aparece com mais frequência neste vetor.
- O problema da busca pela moda consiste em encontrar este elemento no vetor.
- Sem perda de generalidade, o problema será atacado considerando-se que:
 - Os elementos do vetor são numéricos;
 - Mais de um elemento pode aparecer o mesmo número de vezes e ser moda. Nesse caso, o que aparecer primeiro no vetor será apresentado como resposta.

Busca pela Moda de um Vetor

valores: contém um grupo de inteiros

Qual é a Moda deste vetor **valores**?

Busca pela Moda de um Vetor

valores: contém um grupo de inteiros

Moda deste vetor valores: elemento 7 (que ocorre 3 vezes).

Busca pela Moda de um Vetor (Exemplo)

```
# Subprogramas
def preenche(valores):
 for ind in range(len(valores)):
 valores[ind] = int(input("Elemento["+str(ind)+"]="))
 return None
def buscaModa(valores):
# Programa Principal de Busca o Elemento da Moda
numeros = [0]*10
preenche(numeros)
moda = buscaModa(numeros)
print("A moda do vetor elemento da é:", moda)
```


Busca Simples pela Moda

Todas as posições do vetor são comparadas com os elementos seguintes do vetor.

<u>valores</u>

0	0	О	О	0	0	0	0	О	0
0	1	2	3	4	5	6	7	8	9

Busca Simples pela Moda

Todas as posições do vetor são comparadas com os elementos seguintes do vetor.

valores

2	0	0	0	0	0	0	0	0	0
0	1	2	3	4	5	6	7	8	9

Busca Simples pela Moda

Todas as posições do vetor são comparadas com os elementos seguintes do vetor.

valores

2	2	0	0	0	0	0	0	0	0
0	1	2	3	4	5	6	7	8	9

Busca Simples pela Moda

Todas as posições do vetor são comparadas com os elementos seguintes do vetor.

<u>valores</u>

2	2	3	0	0	0	0	0	0	0
	1								

Busca Simples pela Moda

Todas as posições do vetor são comparadas com os elementos seguintes do vetor.

valores

_		T	T		1					т
	2	2	3	1	0	0	0	0	0	0
	0	1	2	3	4	5	6	7	8	9

Busca Simples pela Moda

Todas as posições do vetor são comparadas com os elementos seguintes do vetor.

valores

2	2	3	1	1	0	0	0	0	0
0	1	2	3	4	5	6	7	8	9

Busca Simples pela Moda

Todas as posições do vetor são comparadas com os elementos seguintes do vetor.

<u>valores</u>

<u>auxiliar</u>

Busca Simples pela Moda

Todas as posições do vetor são comparadas com os elementos seguintes do vetor.

<u>valores</u>

	_								
10	19	7	6	19	7	8	10	7	12
0	1	2	3	4	5	6	7	8	9

<u>auxiliar</u>

2	2	3	1	1	2	1	1	1	1
0	1	2	3	4	5	6	7	8	9

Busca Simples pela Moda

Todas as posições do vetor são comparadas com os elementos seguintes do vetor.


```
# Subprogramas
def preenche(valores):
 for ind in range(len(valores)):
 valores[ind] = int(input("Elemento["+str(ind)+"]="))
 return None
def buscaModa(valores):
 auxiliar = [0]*len(valores)
 for indice in range(len(valores)):
 # calcula as frequências
 auxiliar[indice] = 1
 for varre in range(indice+1, len(valores)):
 if valores[varre]==valores[indice]:
 auxiliar[indice] += 1
 ondeModa = 0
 for i in range(1, len(auxiliar)):
 # localiza a maior frequência
 if auxiliar[i] > auxiliar[ondeModa]:
 ondeModa = i
 # retorna o valor da moda
 return valores[ondeModa]
# Programa Principal de Busca o Elemento da Moda
numeros = [0]*10
preenche(numeros)
moda = buscaModa(numeros)
print("A moda do vetor elemento da é:", moda)
```

```
# Subprogramas
def preenche(valores):
 for ind in range(len(valores)):
 valores[ind] = int(input("Elemento["+str(ind)+"]="))
 return None
def buscaModa(valores):
 auxiliar = [0]*len(valores)
 for indice in range(len(valores)):
 # calcula as frequências
 auxiliar[indice] = 1
 for varre in range(indice+1, len(valores)):
 if valores[varre]==valores[indice]:
 auxiliar[indice] += 1
 ondeModa = 0
 for i in range(1, len(auxiliar)):
 # localiza a maior frequência
 if auxiliar[i] > auxiliar[ondeModa]:
 ondeModa = i
 return valores[ondeModa]
 # retorna o valor da moda
# Programa Principal de Busca o Elemento da Moda
numeros = [0]*10
preenche(numeros)
moda = buscaModa(numeros)
print("A moda do vetor elemento da é:", moda)
```

```
# Subprogramas
def preenche(valores):
 for ind in range(len(valores)):
 valores[ind] = int(input("Elemento["+str(ind)+"]="))
 return None
def buscaModa(valores):
 auxiliar = [0]*len(valores)
 for indice in range(len(valores)):
 # calcula as frequências
 auxiliar[indice] = 1
 for varre in range(indice+1, len(valores)):
 if valores[varre]==valores[indice]:
 auxiliar[indice] += 1
 ondeModa = 0
 for i in range(1, len(auxiliar)):
 # localiza a maior frequência
 if auxiliar[i] > auxiliar[ondeModa]:
 ondeModa = i
 return valores[ondeModa]
 # retorna o valor da moda
# Programa Principal de Busca o Elemento da Moda
numeros = [0]*10
preenche(numeros)
moda = buscaModa(numeros)
print("A moda do vetor elemento da é:", moda)
```


Busca Simples pela Moda

- No algoritmo anterior, há basicamente duas estruturas de controle for em sequência.
 - Neste caso, o primeiro for, que possui o maior custo computacional, determina a complexidade do algoritmo.

Busca Simples pela Moda

- No algoritmo anterior, há basicamente duas estruturas de controle for em sequência.
 - Neste caso, o primeiro for, que possui o maior custo computacional, determina a complexidade do algoritmo.
- O primeiro for executa, para cada elemento do vetor, comparações com os elementos seguintes.
 - Desta forma, aproximadamente n (n-1)/2 elementos são acessados.
 - Ou seja, o número de elementos avaliados é da ordem de n².
 Portanto sua complexidade é O(n²).

Busca pela Moda de um Vetor Ordenado

Neste caso, considera-se que os elementos encontra-se ordenados de forma crescente no vetor.

valores (ordenado)

Moda deste vetor: elemento 7 (que ocorre 3 vezes).

Busca pela Moda de um Vetor Ordenado

```
def buscaModa(valores):
 moda = valores[0]
 ind = 0
 frequencia = 1
 while ind < len(valores) - 1:</pre>
 ind = ind + 1
 if valores[ind] == valores[ind-frequencia]:
 moda = valores[ind]
 frequencia = frequencia + 1
 return moda
```

No algoritmo acima, o vetor é percorrido apenas uma vez. Desta forma, o número de elementos avaliados é da ordem de **n**. Portanto a complexidade do algoritmo é O(**n**).

Algoritmos de Ordenação

 O <u>problema da ordenação</u> é caracterizado pela organização de um conjunto de elemento do mesmo tipo segundo um critério de ordenação.

Algoritmos de Ordenação

- O <u>problema da ordenação</u> é caracterizado pela organização de um conjunto de elemento do mesmo tipo segundo um critério de ordenação.
- Sem perda de generalidade, o problema será atacado considerando-se que:
 - Os elementos a serem ordenados são numéricos e estão armazenados em um vetor;
 - Deseja-se ordenar os elementos <u>não decrescentemente</u>:

se i < j, então valores[i] <= valores[j].

Algoritmos de Ordenação

Entrada:

Vetor valores que contém um conjunto de elementos.

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9

Saída:

Vetor **valores** com o conjunto de elementos ordenados.

1	3	4	6	7	8	10	12	18	19
0	1	2	3	4	5	6	7	8	9

Algoritmos de Ordenação

```
# Subprogramas
def preenche(valores):
 for ind in range(len(valores)):
 valores[ind] = int(input("Elemento["+str(ind)+"]="))
 return None
def ordena(valores):
 return None
# Programa Principal para Ordenar Vetor
numeros = [0]*10
preenche(numeros)
print("Vetor Lido:", numeros)
ordena(numeros)
print("Vetor Ordenado:", numeros)
```


Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor **valores**, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9

Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor **valores**, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9
posição	0					ſ	menor]	•

Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor **valores**, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor valores, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor **valores**, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor **valores**, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

valores:

1	3	4	10	18	6	8	7	19	12
0	1	2	3	4	5	6	7	8	9
posição menor									

33

Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor **valores**, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

1	3	4	10	18	6	8	7	19	12	
0	1	2	3	4	5	6	7	8	9	
posição menor										

Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor **valores**, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor **valores**, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

Ordenação pelo Método da Seleção (SelectionSort)

Para cada posição i do vetor valores, o algoritmo procura pelo i-ésimo menor elemento e o coloca na posição i.

valores:


```
# Operação que troca o conteúdo de duas células do vetor.
def trocar(vals, posX, posY):
 temp = vals[posX]
 vals[posX] = vals[posY]
 vals[posY] = temp
 return None
# Operação que encontra e retorna o local do menor elemento do vetor,
# considerando as células a partir de um dado início.
def selecionarMenor(vals, inicio):
 localMenor = inicio
 for pos in range(inicio+1, len(vals)):
 if vals[pos]<vals[localMenor]:</pre>
 localMenor = pos
 return localMenor
# Método da Seleção
def ordenar(valores):
 for ind in range(len(valores)-1):
 menor = selecionarMenor(valores, ind)
 trocar(valores, ind, menor)
 return None
```


```
# Operação que troca o conteúdo de duas células do vetor.
def trocar(vals, posX, posY):
 temp = vals[posX]
 vals[posX] = vals[posY]
 vals[posY] = temp
 return None
# Operação que encontra e retorna o local do menor elemento do vetor,
# considerando as células a partir de um dado início.
def selecionarMenor(vals, inicio):
 localMenor = inicio
 for pos in range(inicio+1, len(vals)):
 if vals[pos]<vals[localMenor]:</pre>
 localMenor = pos
 return localMenor
# Método da Seleção
def ordenar(valores):
 for ind in range(len(valores)-1):
 menor = selecionarMenor(valores, ind)
 trocar(valores, ind, menor)
 return None
```


```
# Operação que troca o conteúdo de duas células do vetor.
def trocar(vals, posX, posY):
 temp = vals[posX]
 vals[posX] = vals[posY]
 vals[posY] = temp
 return None
# Operação que encontra e retorna o local do menor elemento do vetor,
# considerando as células a partir de um dado início.
def selecionarMenor(vals, inicio):
 localMenor = inicio
 for pos in range(inicio+1, len(vals)):
 if vals[pos]<vals[localMenor]:</pre>
 localMenor = pos
 return localMenor
# Método da Seleção
def ordenar(valores):
 for ind in range(len(valores)-1):
 menor = selecionarMenor(valores, ind)
 trocar(valores, ind, menor)
 return None
```


Ordenação pelo Método da Seleção (SelectionSort)

 No algoritmo anterior, há basicamente duas estruturas de repetição for aninhadas.

Ordenação pelo Método da Seleção (SelectionSort)

- No algoritmo anterior, há basicamente duas estruturas de repetição for aninhadas.
- A mais externa executa, para cada elemento do vetor, comparações com os elementos seguintes e em seguida uma troca.
 - Desta forma, aproximadamente n (n-1)/2 elementos são acessados.

Ordenação pelo Método da Seleção (SelectionSort)

- No algoritmo anterior, há basicamente duas estruturas de repetição for aninhadas.
- A mais externa executa, para cada elemento do vetor, comparações com os elementos seguintes e em seguida uma troca.
 - Desta forma, aproximadamente n (n-1)/2 elementos são acessados.
- Ou seja, o número de elementos avaliados é da ordem de n².
 - Portanto sua complexidade é O(n²).

Ordenação pelo Método da Bolha (BubbleSort)

 Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9
7 <	19								

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

		18	6	8	1	3	12
2 1 9 > 4	3	4	5	6	7	8	9

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

7	4	19	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9
	19	> 4							

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

7	4	19	10	18	6	8	1	3	12
0	1	2	3 1	4	5	6	7	8	9
		19	> 10						

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

7	4	10	19	18	6	8	1	3	12
0	1	2	3 † > 10	4	5	6	7	8	9

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

7	4	10	18	6	8	1	3	19	12
0	1	2	3	4	5	6	7	8	9
						•••		19	> 12

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

		T		Γ	г	Γ	Г		
7	4	10	18	6	8	1	3	12	19
0	1	2	3	4	5	6	7	8	9
								<u> </u>	<u> </u>
								19	> 12

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

7	4	10	18	6	8	1	3	12	19
O •	1	2	3	4	5	6	7	8	9
7 >	> 4								

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

4	7	10	18	6	8	1	3	12	19
0	1	2	3	4	5	6	7	8	9
7 >	> 4								

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

4	7	10	18	6	8	1	3	12	19
0	1	2	3	4	5	6	7	8	9
			18	> 6					

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

4	7	10	6	18	8	1	3	12	19
0	1	2	3	4	5	6	7	8	9
			18	> 6					

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

Oitava Iteração Externa

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores: Oitava Iteração Externa 1 4 3 6 7 8 10 12 18 19 0 1 2 3 4 5 6 7 8 9 1 4 > 1

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

Oitava Iteração Externa

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores: Oitava Iteração Externa 1 3 4 6 7 8 10 12 18 19 0 1 2 3 4 5 6 7 8 9 4 > 3

Ordenação pelo Método da Bolha (BubbleSort)

- Esta estratégia executa n-1 iterações, controlada por uma repetição mais externa.
- Em cada uma delas, via repetição interna,
 - percorre-se todo o vetor comparando cada par de elementos valores[i] e valores[i+1] e
 - trocando-os de posição caso valores[i] > valores[i+1].

valores:

Nona (última) Iteração Externa

Ordenação pelo Método da Bolha (BubbleSort)

```
# Operação que troca o conteúdo de duas células do vetor.
def trocar(vals, posX, posY):
 temp = vals[posX]
 vals[posX] = vals[posY]
 vals[posY] = temp
 return None
# Método da Bolha
def ordenar(valores):
 for tamanho in range(len(valores)-1,0,-1):
 for i in range(tamanho):
 if valores[i]>valores[i+1]:
 trocar(valores, i, i+1)
 return None
```


Ordenação pelo Método da Bolha (BubbleSort)

 Novamente, neste algoritmo, há basicamente duas estruturas de repetição for aninhadas.

Ordenação pelo Método da Bolha (BubbleSort)

- Novamente, neste algoritmo, há basicamente duas estruturas de repetição for aninhadas.
- A mais externa, executado n-1 vezes, representa as iterações. Na i-ésima iteração, n-i comparações são feitas.
 - Como no algoritmo anterior, aproximadamente n (n-1)/2 comparações são realizadas.

Ordenação pelo Método da Bolha (BubbleSort)

- Novamente, neste algoritmo, há basicamente duas estruturas de repetição for aninhadas.
- A mais externa, executado n-1 vezes, representa as iterações. Na i-ésima iteração, n-i comparações são feitas.
 - Como no algoritmo anterior, aproximadamente n (n-1)/2 comparações são realizadas.
- Desta forma, o custo computacional do método da bolha também é da ordem de n².
 - Portanto sua complexidade é O(n²).

Ordenação pelo Método da Bolha (BubbleSort)

 Nesta implementação, o algoritmo para na primeira iteração em que não houver nenhuma troca.

Ordenação pelo Método da Bolha (BubbleSort)

- Nesta implementação, o algoritmo para na primeira iteração em que não houver nenhuma troca.
- No pior caso, n iterações serão realizadas, o que não muda a complexidade de pior caso do algoritmo.

Ordenação pelo Método da Bolha (BubbleSort)

```
# Operação que troca o conteúdo de duas células do vetor.
def trocar(vals, posX, posY):
 temp = vals[posX]
 vals[posX] = vals[posY]
 vals[posY] = temp
 return None
# Outra forma do Método da Bolha – com saída rápida
def ordenar(valores):
 tamanho = len(valores)-1
 troquei = True
 while troquei:
 troquei = False
 for i in range(tamanho):
 if valores[i]>valores[i+1]:
 trocar(valores, i, i+1)
 troquei = True
 tamanho -= 1
 return None
```


Ordenação pelo Método da Partição (QuickSort)

 Trata-se de um método de ordenação eficiente e de natureza recursiva.

- Trata-se de um método de ordenação eficiente e de natureza recursiva.
- Em cada ativação do algoritmo:
 - 1. Um elemento do vetor é escolhido e é denominado pivô;
 - Todos os elementos do vetor são re-arrumados, ocupando as primeiras células do vetor os elementos menores que o pivô, o pivô ocupa sua posição definitiva, seguido pelos valores maiores ou iguais a ele.
 - 3. Aplicamos a mesma ideia, com chamadas recursivas, aos subvetores, também chamados de partições, com tamanho maiores que 1, contendo elementos menores que o pivô, e com valores maiores ou iguais ao pivô, respectivamente.
 - Quando todos os subvetores tiverem tamanhos menores ou iguais a um, o vetor original estará ordenado.

Ordenação pelo Método da Partição (QuickSort)

valores:

pivo = valores[início] = 7

Ordenação pelo Método da Partição (QuickSort)

pivo = valores[início] = 7

Enquanto i<fim e valores[i]<pivo

Enquanto j>início e valores[j]>=pivo

Ordenação pelo Método da Partição (QuickSort)

Enquanto i<fim e valores[i]<pivo

Enquanto j>início e valores[j]>=piv®

Ordenação pelo Método da Partição (QuickSort)

valores:

pivo = valores[início] = 7

Ordenação pelo Método da Partição (QuickSort)

valores:

pivo = valores[início] = 7

Ordenação pelo Método da Partição (QuickSort)

valores:

pivo = valores[início] = 7

Dado que j < i, encerra-se a repetição. Em seguida coloca-se o pivô na sua posição definitiva e ativa-se recursivamente o algoritmo para os sub-vetores V[0,j-1] e V[j+1,9].

início

Ordenação pelo Método da Partição (QuickSort)

valores: pivo = valores[início] = 7 6 3 4 1 7 18 8 10 19 12 0 1 2 3 4 5 6 7 8 9 1 1 1 1 1 1 1

Dado que j < i, encerra-se a repetição. Em seguida coloca-se o pivô na sua posição definitiva e ativa-se recursivamente o algoritmo para os sub-vetores V[0,j-1] e V[j+1,9].

fim

Ordenação pelo Método da Partição (QuickSort)

<u>valores</u> :				pivô					
6	3	4	1	7	18	8	10	19	12
0 início	1	2	3	4 j	5	6	7	8	9 † fim

Observe que todos os elementos em valores[0..j-1] são menores que o pivô e os elementos em valores[j+1..9] são maiores ou iguais ao pivô.


```
def particiona(vals, inicio, fim):
 pivo = vals[inicio]
 = inicio+1
 i = fim
 while i < j:
 while i<fim and vals[i] < pivo:
 i += 1
 while j>inicio and vals[j] >= pivo:
 i = 1
 if i < j:
 trocar(vals, i, j)
 if pivo>vals[j]:
 trocar(vals, inicio, j)
 return j
def quickSort(vals, inicio, fim):
 if inicio < fim:
 posPivo = particiona(vals,inicio,fim)
 quickSort(vals,inicio,posPivo-1)
 quickSort(vals,posPivo+1,fim)
 return None
def ordena (valores):
 quickSort(valores, 0, len(valores)-1)
 return None
```


```
def particiona(vals, inicio, fim):
 pivo = vals[inicio]
 = inicio+1
 i = fim
 while i < j:
 while i<fim and vals[i] < pivo:
 i += 1
 while j>inicio and vals[j] >= pivo:
 i = 1
 if i < j:
 trocar(vals, i, j)
 if pivo>vals[j]:
 trocar(vals, inicio, j)
 return j
def quickSort(vals, inicio, fim):
 if inicio < fim:
 posPivo = particiona(vals,inicio,fim)
 quickSort(vals,inicio,posPivo-1)
 quickSort(vals,posPivo+1,fim)
 return None
def ordena (valores):
 quickSort(valores, 0, len(valores)-1)
 return None
```


```
def particiona(vals, inicio, fim):
 pivo = vals[inicio]
 = inicio+1
 i = fim
 while i < j:
 while i<fim and vals[i] < pivo:
 i += 1
 while j>inicio and vals[j] >= pivo:
 i -= 1
 if i < j:
 trocar(vals, i, j)
 if pivo>vals[i]:
 trocar(vals, inicio, j)
 return i
def quickSort(vals, inicio, fim):
 if inicio < fim:
 posPivo = particiona(vals,inicio,fim)
 quickSort(vals,inicio,posPivo-1)
 quickSort(vals,posPivo+1,fim)
 return None
def ordena (valores):
 quickSort(valores, 0, len(valores)-1)
 return None
```


- No pior caso, este algoritmo executará aproximadamente n (n-1)/2 comparações.
 - Isto acontecerá quando o valor pivô gerar sempre dois subvetores, sendo um deles vazio e o outro subvetor com os demais elementos a menos do pivô, com n-1 elementos.

- No pior caso, este algoritmo executará aproximadamente n (n-1)/2 comparações.
 - Isto acontecerá quando o valor pivô gerar sempre dois subvetores, sendo um deles vazio e o outro subvetor com os demais elementos a menos do pivô, com n-1 elementos.
- Portanto, também se trata de um algoritmo O(n²).

- No pior caso, este algoritmo executará aproximadamente n (n-1)/2 comparações.
 - Isto acontecerá quando o valor pivô gerar sempre dois subvetores, sendo um deles vazio e o outro subvetor com os demais elementos a menos do pivô, com n-1 elementos.
- Portanto, também se trata de um algoritmo O(n²).
- Porém, é um algoritmo mais eficiente do que os demais apresentados, pois, na média, executará n log₂(n), onde o fator log₂(n) se deve a divisão recursiva do vetor original.

Faça os Exercícios Relacionados a essa Aula

Clique no botão para visualizar os enunciados:

Aula 7

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Moda
- Algoritmos de Ordenação
 - Método da Seleção (SelectionSort)
 - Método da Bolha (BubbleSort)
 - Método da Partição (QuickSort)
- Noções de Complexidade de Algoritmos

