Ordenação: Introdução e métodos elementares

Algoritmos e Estruturas de Dados II

Ordenação

Objetivo:

Rearranjar os itens de um vetor ou lista de modo que suas chaves estejam ordenadas de acordo com alguma regra

Estrutura:

```
typedef int chave_t;
struct item {
 chave_t chave;
 /* outros componentes */
};
```


- Localização dos dados:
 - Ordenação interna
 - Todas os dados estão em memória principal (RAM)
 - Ordenação externa
 - Memória principal não cabe todos os dados
 - Dados armazenados em memória secundária (disco)

Estabilidade:

Método é *estável* se a ordem relativa dos registros com a mesma chave não se altera após a ordenação.

Adams	Α
Black	В
Brown	D
Jackson	В
Jones	D
Smith	Α
Thompson	D
Washington	В
White	С
Wilson	С

Adams	Α
Smith	Α
Washington	В
Jackson	В
Black	В
White	С
Wilson	С
Thompson	D
Brown	D
Jones	D

Adams	Α
Smith	Α
Black	В
Jackson	В
Washington	В
White	С
Wilson	С
Brown	D
Jones	D
Thompson	D

Adaptabilidade:

- Um método é adaptável quando a sequencia de operações realizadas depende da entrada
- Um método que sempre realiza as mesmas operações, independende da entrada, é não adaptável.

Uso da memória:

- In place: ordena sem usar memória adicional ou usando uma quantidade constante de memória adicional
- Alguns métodos precisam duplicar os dados

- Movimentação dos dados:
 - Direta: estrutura toda é movida

```
// struct item a;
// struct item b;
struct item aux = a;
a = b;
b = aux;
```

 Indireta: apenas as chaves são acessadas e ponteiros para as estruturas são rearranjados

```
// struct item *a;
// struct item *b;
struct item *aux = *a;
a = b;
b = aux;
```

Critérios de Avaliação

- Seja n o número de registros em um vetor, considera-se duas medidas de complexidade:
 - Número de comparações *C*(*n*) entre as chaves
 - Número de trocas ou movimentações M(n) de itens

```
#define troca(A, B) {struct item c = A; A = B; B = c;}
void ordena(struct item *v, int n) {
 int i, j;
 for(i = 0; i < n-1; i++) {
 for(j = n-1; j > i; j--) {
 if(v[j-1].chave > v[j].chave) /* comparações */
 troca(v[j-1], v[j]); /* trocas */
 }
 }
}
```

Ordenação por Seleção

- Procura o n-ésimo menor elemento do vetor
- Troca do n-ésimo menor elemento com o elemento na n-ésima posição
- Repete até ter colocado todos os elementos em suas posições
- Elementos são movimentados apenas uma vez

Ordenação por Seleção

```
void selecao(struct item *v, int n){
  int i, j, min;
  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;
 }
 troca(v[i], v[min]);
}</pre>
```

E	X	E	M	Р	L	0
E	X	(E)	M	Р	L	0
Е	E	X	M	Р		0
Е	Е	L	M	Р	X	0
Е	Е	L	M	Р	X	(o)
Е	Е	L	M	0	Х	P
Е	Е	L	M	0	Р	X
Е	Е	L	M	0	Р	X

Ordenação por Seleção: Complexidade

▶ Comparações – C(n):

$$C(n) = \sum_{i=0}^{n-2} (n-i-1) = \sum_{i=0}^{n-2} n - \sum_{i=0}^{n-2} i - \sum_{i=0}^{n-2} 1$$

$$= n(n-1) - \frac{(n-2)(n-1)}{2} - (n-1)$$

$$= \frac{n^2 - n}{2} = O(n^2)$$

▶ 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 – a ser utilizado quando há registros muito grandes

Desvantagens:

- Não adaptável
 - Não importa se o arquivo está parcialmente ordenado
- Algoritmo não é estável

Ordenação por Inserção

- Algoritmo utilizado pelo jogador de cartas
 - Jogador mantém as cartas em sua mão ordenadas
 - Quando compra ou recebe uma nova carta, o jogador encontra qual posição ela deve ocupar em sua mão
- Implementação para vetores:
 - ▶ Mantemos os elementos entre zero e *i*-1 ordenados
 - Note que o arranjo entre formado por um elemento está ordenado, por definição
 - Achamos a posição do i-ésimo elemento e inserimos ele entre os *i*-1 que já estavam ordenados
 - O programa repete esse passo até ordenar todos os elementos

Método Inserção

Ordenação por Inserção

```
void insercao(struct item *v, int n) {
  int i, j;
  struct item aux;
  for(i = 1; i < n; i++) {
 for(j = i; j >= 0; k--) {
 if(v[j-1].chave > v[j].chave) {
 troca(v[j-1], v[j]);
 Ε
 M
 0
 X
 (E)
 Ε
 (\mathbf{M})
 Ε
 Ε
 Е
 Е
 M
 0
 Ε
 Е
 M
 0
 Е
 Е
 M
 Ε
 Е
 M
```

Ordenação por Inserção - Melhorado

```
void insercao(struct item *v, int n) {
  int i, j;
  struct 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--;
 Ε
 M
 0
 (E)
 X
 Ε
 v[j + 1] = aux;
 Е
 X
 (\mathbf{M})
 Е
 Е
 Е
 М
 Ε
 Е
 M
 0
 E
 E
 M
 Ε
 M
```

Ordenação por Inserção: Complexidade

- ▶ Comparações C(n):
 - Anel interno: i-ésima iteração, valor de C_i
 - \rightarrow melhor caso: $C_i = 1$
 - \rightarrow pior caso: $C_i = i$
 - \rightarrow caso médio: $C_i = (1 + 2 + 3 + ... + i) / i$

$$C_i = \frac{1}{i} \sum_{k=1}^{i} k = \frac{1}{i} \left(\frac{i(i+1)}{2} \right) = \frac{i+1}{2}$$

Para o caso médio, assumimos que todas as permutações de entrada são igualmente prováveis.

Ordenação por Inserção: Complexidade

- ▶ Comparações C(n):
 - Anel externo:

$$\sum_{i=1}^{n-1} C_i$$

- Complexidade total:
 - Melhor caso (itens já estão ordenados)

$$C(n) = \sum_{i=1}^{n-1} 1 = n - 1 = O(n)$$

Pior caso (itens em ordem reversa):

$$C(n) = \sum_{i=1}^{n-1} i = \frac{(n-1)(n)}{2} = \frac{n^2}{2} - \frac{n}{2} = O(n^2)$$

Ordenação por Inserção: Complexidade

- ▶ Comparações C(n):
 - Caso médio:

$$C(n) = \sum_{i=1}^{n-1} \frac{i+1}{2} = \frac{1}{2} \left(\sum_{i=1}^{n-1} i + \sum_{i=1}^{n-1} 1 \right) = \frac{1}{2} \left(\frac{n(n-1)}{2} + (n-1) \right)$$
$$= \left(\left(\frac{n^2 - n}{4} \right) + \left(\frac{n-1}{2} \right) \right) = \frac{n^2}{4} + \frac{n}{4} - \frac{1}{2} = O(n^2)$$

Ordenação por Inserção: Exemplos

Melhor Caso:

1	2	3	4	5	6
1	2	(3)	4	5	6
1	2	3	4	5	6
1	2	3	4	(5)	6
1	2	3	4	5	(6)
1	2	3	4	5	6

Pior Caso:

6	5	4	3	2	1
5	6	4	3	2	1
4	5	6	(3)	2	1
3	4	5	6	(2)	1
2	3	4	5	6	1
1	2	3	4	5	6

Ordenação por Inserção

Vantagens:

- Laço interno é eficiente, inserção é adequado para ordenar vetores pequenos
- É o método a ser utilizado quando o arquivo está "quase" ordenado
- È um bom método quando se deseja adicionar poucos itens a um arquivo ordenado, pois o custo é linear
- O algoritmo de ordenação por inserção é estável

Desvantagens:

- Número de comparações tem crescimento quadrático
- Alto custo de movimentação de elementos no vetor

Ideia

- Passa no arquivo e troca elementos adjacentes que estão fora de ordem
- Repete esse processo até que o arquivo esteja ordenado

Algoritmo

- Compara dois elementos adjacentes e troca de posição se estiverem fora de ordem
- Quando o maior elemento do vetor for encontrado, ele será trocado até ocupar a última posição
- Na segunda passada, o segundo maior será movido para a penúltima posição do vetor, e assim sucessivamente

E	X	E	М	Р	L	0
E	Е	X	M	Р	L	0
E	E	M	X	Р	L	0
E	E	M	P	X	L	0
E	E	M	Р	L	X	0
E	Е	M	Р	L	0	X
Е	Е	M	Р	L	0	Х

1^a passada

2ª passada

```
void bolha(struct item *v, int n) {
  int i, j;
  for(i = 0; i < n-1; i++) {
 for(j = 1; j < n-i; j++) {
 if(v[j].chave < v[j-1].chave)
 troca(v[j-1], v[j]);
 }
}</pre>
```

```
void bolha(struct item *v, int n) {
  int i, j;
  for(i = 0; i < n-1; i++) {
 for(j = 1; j < n-i; j++) {
 if(v[j].chave < v[j-1].chave)
 troca(v[j-1], v[j]);
Ε
 X
 Ε
 M
 0
Ε
 X
 Е
 M
Ε
 Ε
 M
 0
 X
Е
 Е
 X
 M
 Ε
 M
 X
Ε
E
 Ε
 L
```

E	E	L	M	0	Р	X
E	Е	L	M	0	Р	Х

Ordenação pelo Método da Bolha: Complexidade

```
void bolha(struct item *v, int n) {
 int i, j;
 for(i = 0; i < n-1; i++) {
 for(j = 1; j < n-i; j++) {
 if(v[j].chave < v[j-1].chave)
 troca(v[i-1], v[i]);
  C(n) = \sum_{i=0}^{n-2} \sum_{j=1}^{n-i} 1 = \sum_{i=0}^{n-2} (n-i-1) = \sum_{i=0}^{n-2} n - \sum_{i=0}^{n-2} i - \sum_{i=0}^{n-2} 1
 = n(n-1) - \frac{(n-2)(n-1)}{2} - (n-1)
 = \frac{n^2 - n}{2} = O(n^2)
```

Ordenação pelo Método da Bolha: Complexidade

- ▶ Movimentações M(n):
 - Pior caso (elementos em ordem decrescente):

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

Vantagens

- Algoritmo simples
- Algoritmo estável

Desvantagens

- Não adaptável
- Muitas trocas de itens

Exercícios

- Dê um exemplo de um vetor com N elementos que maximiza o número de vezes que o mínimo é atualizado no método de ordenação seleção.
- Mostre um exemplo de entrada que demonstra que o método de ordenação seleção não é estável.
- 3. O método da bolha não é adaptável, altere o código para que ele se torne adaptável.
- 4. Qual dos métodos: bolha, inserção e seleção executa menos comparações para um vetor de entrada contendo valores idênticos.

Variação Bolha: Ordenação Par-Ímpar

```
void ParImpar(struct item *v, int n) {
 int ordenado = 0;
  while(!ordenado) {
 ordenado = 1:
 for(int i = 0; i < n-1; i += 2)
 if(v[i] > v[i+1]) {
 troca(v[i], v[i+1]);
 ordenado = 0;
 for(int i = 0; i < n-1; i += 2)
 if(a[i] > a[i+1]) {
 troca(v[i], v[i+1]);
 ordenado = 0;
```

Visualização de Algoritmos de Ordenação

http://www.sorting-algorithms.com