Aula 08 - Conteúdo

- 1) Algoritmos de Ordenação
- 2) Algoritmos de Busca
- 3) Implementações destes algoritmos
- 4) Exercícios

Introdução

Estudaremos, neste tópico, os seguintes métodos de classificação:

- a) Classificação por troca
 - Buble Sort (método bolha)
 - Quick Sort
- b) Classificação por seleção
 - Selection Sort (método da seleção)
- c) Classificação por inserção
 - Insertion Sort (método da inserção)
 - Shell Sort
- d) Classificação por intercalação
 - Merge Array
 - Merge Sort
- e) Classificação de Raízes
 - Radix Sort

Para efeitos de explicação utilizaremos tanto nos métodos de busca quanto nos métodos de ordenação, nos casos que assim permitirem, um vetor \mathbf{v} de inteiros de tamanho \mathbf{n} , sendo que os índices do vetor \mathbf{x} assumiram valores entre $\mathbf{0}$ e $\mathbf{n-1}$.

Obs.: apesar dos algoritmos implementados utilizarem um vetor, podemos estender a lógica das classificações também para arquivos.

Classe utilizada na implementação dos métodos:

```
TVetInt = class
  protected
 v: array of integer;
 tamanho: integer;
 ordenado: boolean;
 procedure Particionar(lb,ub:integer; var j:integer);
 Procedure QuickSort(lb,ub:integer);
 Procedure ShellSort(incrmnts: array of integer);
  public
 Constructor InicVetInt(tam: integer);
 Destructor DelVetInt;
 Procedure Imprime;
 Function GetTamanho: integer;
 Procedure Buble;
 Procedure Quick;
 Procedure Selection;
 Procedure Insertion;
 Procedure Shell;
 Procedure Merge;
 Procedure Radix;
 Function BuscaSeq(val: integer):integer;
 Function BuscaBin(val: integer):integer;
 Function VetMaior:integer;
  end:
```

Algoritmos de Ordenação

Classificação por Troca

Buble Sort (Método Bolha – arquivo ProjEx801.dpr e Ex801.pas)

A idéia básica do Buble Sort é percorrer os dados do vetor (arquivo) sequencialmente várias vezes. Em cada passagem pelos dados devemos comparar cada elemento com o seu sucessor (x[k] com x[k+1]). Se os elementos não estiverem ordenados devemos trocá-los de posição.

```
Exemplo:
```

```
Iteração 0:
 25
 57
 48
 37
 12
 92
 86
 33
 25
 48
 37
 12
 57
 86
 33
 92
Iteração 1:
Iteração 2:
 25
 37
 12
 48
 57
 33
 86
 92
 25
 12
 37
 48
 33
 57
 92
Iteração 3:
 86
 25
 12
 37
 33
 48
 57
 92
Iteração 4:
 86
Iteração 5:
 12
 25
 33
 37
 48
 57
 92
 86
 12
 25
 33
 37
 48
 57
 92
Iteração 6:
 86
Iteração 7:
 12
 25
 33
 37
 48
 57
 86
 92
```

Note que na iteração 1 o maior elemento (92) está na posição correta, na iteração 2 o elemento 86 está na posição correta e na iteração k o elemento x[n-k] estará na posição correta. Podemos melhorar a rapidez deste algoritmos com a seguinte alteração:

```
Iteração 1: (n-1) comparações
Iteração 2: (n-2) comparações
Iteração 3: (n-3) comparações
: : :

última Iteração: 1 comparação (x[0] com x[1])
```

Obs.: note que pode ocorrer dos dados estarem ordenados antes de se efetuar (n-1) passagens pelo vetor

Algoritmo Buble Sort

```
Procedure TVetInt.Buble;
var aux,j,passo,chave: integer;
begin
  if ( ordenado ) then
  begin
 ShowMessage('Vetor já está ordenado!');
  end;
  chave := 1;
  for passo:=0 to tamanho-1 do
  begin
 if ( chave = 1 ) then
 begin
 chave:=0;
 for j := 0 to (tamanho-passo-1) do
 begin
 if (v[j] > v[j+1]) then
 begin
 chave:=1;
 aux:=v[j];
 v[j]:=v[j+1];
 v[j+1]:=aux;
 end
```

```
end
end;
end;
ordenado := TRUE;
Imprime;
end;
```

Quicksort (Método Rápido – arquivo ProjEx801.dpr e Ex801.pas)

Devemos escolher um elemento ${\bf b}$ qualquer do vetor ${\bf x}$ (por exemplo o 1° elemento - b=x[0]) e baseado neste elemento devemos particionar ${\bf x}$ as seguinte forma:

- colocamos b na sua posição correta j
- todos os elementos entre $\mathbf{0}$ e $\mathbf{j-1}$ devem ser menores do que \mathbf{b} ($\mathbf{x}[\mathbf{j}]$)
- todos os elementos entre **j+1** e **n** devem ser maiores do que **b** (x[j])

Após particionarmos o vetor devemos repetir o processo para os subvetores entre x[0] até x[j-1] e x[j+1] até x[n-1] e assim sucessivamente.

Exemplo:

Algoritmo Quicksort

```
procedure TVetInt.Particionar(lb,ub:integer; var j:integer);
var a,temp,down,up: integer;
begin
  a := v[lb];
  up := ub;
  down := lb;
  while ( down < up ) do
  begin
 while ( (v[down] \le a) and (down < ub) ) do down:=down+1;
 while (v[up] > a) do up := up - 1;
 if (down < up ) then
 begin
 temp := v[down];
 v[down] := v[up];
 v[up] := temp;
 end;
  end;
  v[lb]:=v[up];
  v[up]:=a;
  j := up;
end;
Procedure TVetInt.QuickSort(lb,ub:integer);
var j: integer;
begin
  if ( lb < ub ) then
 begin
 Particionar(lb,ub,j);
```

```
QuickSort(lb,j-1);
  QuickSort(j+1,ub);
end;
end;

Procedure TVetInt.Quick;
begin
  if ( ordenado ) then ShowMessage('Vetor já está ordenado!')
else
  begin
 QuickSort(0,tamanho-1);
  ordenado := True;
 Imprime;
end;
end;
```

Classificação por Seleção

Selection Sort (Método da Seleção – arquivo ProjEx801.dpr e Ex801.pas)

Este método consiste em encontrar repetidamente o maior elemento do vetor x (ou subvetor) e colocá-lo na sua devida posição.

```
Maior dos (n-1) elementos: trocar com o n-ésimo elemento
Maior dos (n-2) elementos: trocar com o (n-1)-ésimo elemento
:
```

Maior dos 2 últimos elementos torcar com o segundo elemento

Exemplo:

```
Iteração 0:
 25
 57
 48
 37
 12
 92
 86
 33
 25
 57
 48
 37
 12
 33
 86
 92
Iteração 1:
Iteração 2:
 25
 57
 48
 37
 12
 33
 86
 92
Iteração 3:
 25
 33
 48
 37
 12
 57
 86
 92
 25
 33
 12
 37
Iteração 4:
 48
 57
 86
 92
 25
 33
 12
 37
 48
 57
 92
Iteração 5:
 86
Iteração 6:
 25
 12
 33
 37
 48
 57
 86
 92
 12
 25
 33
 57
 92
Iteração 7:
 37
 48
 86
```

Algoritmo Selection Sort

```
Procedure TVetInt.Selection;
var i,indmaior,j,maior: integer;
begin
  if ( ordenado ) then
  begin
 ShowMessage('Vetor já está ordenado!');
 Exit:
  end:
  for i:= tamanho-1 downto 1 do
  begin
 maior := v[0];
 indmaior := 0;
 for j:=1 to i do
 begin
 if (v[j] > maior) then
 begin
 maior := v[j];
```

```
indmaior := j;
  end;
  end;
  v[indmaior] := v[i];
  v[i] := maior;
  end;
  ordenado := TRUE;
  Imprime;
end;
```

Classificação por Inserção

Insertion Sort (Método da Inserção – arquivo ProjEx801.dpr e Ex801.pas)

Neste método devemos inserir os elementos nas suas posições corretas utilizando o arquivo (vetor) original de dados. Em cada iteração tomamos um elemento e o colocamos na sua posição correta deslocando os elemenstos que estão em posições incorretas.

```
Exemplo:
 Iteração 0:
 25
 57
 48
 37
 12
 92
 86
 33
 Iteração 1:
 25
 57
 Iteração 2:
 25
 48
 57
 37
 Iteração 3:
 25
 48
 57
 12
 25
 37
 Iteração 4:
 48
 57
 Iteração 5:
 12
 25
 37
 48
 57
 92
 12
 25
 37
 57
 92
 Iteração 6:
 48
 86
 12
 25
 33
 37
 48
 57
 92
 Iteração 7:
 86
```

Algoritmo Insertion Sort

```
Procedure TVetInt.Insertion;
var i,k,y: integer;
begin
  if ( ordenado ) then
 begin
 ShowMessage('Vetor já está ordenado!');
 Exit;
  end;
  for k:=1 to tamanho-1 do
 begin
 y := v[k];
 i := k-1;
 while ( (i \ge 0) and (y < v[i]) ) do
 v[i+1] := v[i];
 i := i - 1;
 end;
 v[i+1] := y;
  end;
  ordenado := TRUE;
  Imprime;
end;
```

Shell Sort (arquivo ProjEx801.dpr e Ex801.pas)

A classificação Shell ou **classificação de incremento decrescente** particiona o arquivo (vetor) original em **k** subarquivos (subvetores) e depois classifica cada um deles. Após a ordenação dos k subarquivos, será definido um novo valor de k (menor que o anterior) e o processo de particionamento e classificação de subarquivos continuará até o arquivo (vetor) original estar ordenado.

```
Exemplo:
 Seja o arquivo (vetor) original abaixo:
 x = (25 57 48 37 12 92 86 33)
 Considere a sequência de incrementos k = (5, 3, 1)
 Iteração 1 (k = 5) – subarquivos (subvetores) abaixo
 (2592)
 (x[0] x[5]) =>
 (25 92)
 (5786)
 (x[1] x[6]) =>
 (5786)
 (48 \ 33)
 (x[2] x[7]) =>
 (3348)
 (37)
 (x[3])
 (37)
 (12)
 (x[4])
 (12)
 =>
 x = (25 57 33 37 12 92 86 48)
 Iteração 2 (k = 3) – subarquivos (subvetores) abaixo
 (25\ 37\ 86)
 (x[0] x[3] x[6]) =>
 (25 37 86)
 (57 12 48)
 (x[1] x[4] x[7]) =>
 (12 48 57)
 (3392)
 (x[2] x[5])
 (3392)
 =>
 x = (25 \ 12 \ 33 \ 37 \ 48 \ 92 \ 86 \ 57)
 Iteração 2 (k = 1) – subarquivo (subvetor) abaixo
 (25\ 12\ 33\ 37\ 48\ 92\ 86\ 57)\ (x[0]\ x[1]\ \ldots\ x[7])
 x = (25 \ 12 \ 33 \ 37 \ 48 \ 92 \ 86 \ 57)
 Algoritmo Shell Sort
Procedure TVetInt.ShellSort(incrmnts: array of integer);
var numinc,incr,j,k,tam,y : integer;
begin
 numinc := High(incrmnts);
  for incr := 0 to numinc do
 tam := incrmnts[incr];
 for j := tam to tamanho - 1 do
 begin
 y := v[j];
 k := j - tam;
 while (k \ge 0) and (y < v[k]) ) do
 begin
 v[k+tam] := v[k];
 k := k - tam;
 end;
 v[k+tam] := y;
 end
  end
```

end;

```
Procedure TVetInt.Shell;
var incrmnts: array of integer;
begin
  if ( ordenado ) then
  begin
 ShowMessage('Vetor já está ordenado!');
 Exit;
  end;
  SetLength(incrmnts,3);
  incrmnts[0] := 5;
  incrmnts[1] := 3;
  incrmnts[2] := 1;
  ShellSort(incrmnts);
  ordenado := TRUE;
  Imprime;
end;
```

Classificação por Intercalação

A classificação por intercalação tem como idéia principal combinar dois ou mais vetores (arquivos) classificados num outro vetor (arquivo) também classificado.

Merge Array (arquivo ProjEx801.dpr e Ex801.pas)

O método abaixo toma dois vetores já ordenados \mathbf{a} e \mathbf{b} de tamanhos \mathbf{na} e \mathbf{nb} , respectivamente, e monta um vetor \mathbf{c} de tamanho \mathbf{nc} (na+nb), também ordenado, através da intercalação dos elementos de \mathbf{a} e \mathbf{b} .

Exemplo:

```
a = (5 7 10 15 20 25) na = 6
b = (2 4 12 13 17 32 40) nb = 7
c = (2 4 5 7 10 12 13 15 17 20 25 32 40) nc = 13
```

Merge Sort (arquivo ProjEx801.dpr e Ex801.pas)

Neste método devemos dividir o vetor (arquivo) em **n** subvetores (subarquivos) de tamanho 1 e intercalar pares de vetores adjacentes. Neste ponto teremos aproximadamente **n/2** vetores ordenados de tamanho 2. Devemos agora intercalar os vetores adjacentes de tamanho 2 em vetores de tamanho 4. Teremos o vetor totalmente ordenado se repetirmos este processo até obtermos um único vetor de tamano de n.

Exemplo:

Vetor original:	25	57	48	37	12	92	86	33
Iteração 1:	25	57	37	48	12	92	33	86
Iteração 2:	25	37	48	57	12	33	86	92
Iteração 3:	12	25	33	37	48	57	86	92

Algoritmo Merge Sort

```
Procedure TVetInt.Merge;
var i,j,k,a1,a2,u1,u2,tam: integer;
 aux: array of integer;
begin
  if ( ordenado ) then
 begin
 ShowMessage('Vetor já está ordenado!');
 Exit;
  end;
  SetLength(aux,tamanho);
  tam := 1; //intercala subvetores de tamanho 1
  while (tam < tamanho ) do
 begin
 a1 := 0; k := 0;
 while ((a1 + tam) < tamanho ) do
 begin
 a2 := a1 + tam;
 u1 := a2 - 1;
 if ( (a2+tam-1) < tamanho ) then u2 := a2+tam-1
 else u2 := tamanho - 1;
 i := a1; j := a2;
 while ( (i <= u1) and (j <= u2) ) do
 begin
 if (v[i] \le v[j]) then begin aux[k] := v[i]; i:= i+1; end
 else begin aux[k] := v[j]; j := j+1; end;
 k := k+1;
 end;
 while ( i \le u1 ) do
 begin
 aux[k] := v[i];
 k := k+1;
 i := i+1;
 end;
 while (j \le u2) do
 begin
 aux[k] := v[j];
 k := k+1;
 j := j+1;
 end;
 a1 := u2+1;
 end;
 //copia o restante de x em aux
 i := a1;
 while ( k < tamanho ) do
 begin
 aux[k] := v[i];
 k := k+1;
 i := i+1;
 end;
 //copia aux em x
 for i := 0 to tamanho-1 do v[i] := aux[i];
 tam := tam * 2;
  end;
  ordenado := TRUE;
  Imprime;
end;
```

Classificação de Raízes

Radix Sort (arquivo ProjEx801.dpr e Ex801.pas)

Este método de classificação baseia-se nas representações posicionais dos valores dos dígitos dos números a serem classificados.

Exemplo:

Vetor original x = (25 57 48 37 12 92 86 33)

Filas baseadas no dígito menos significativo

		Início	Final
Fila	[0]		
Fila	[1]		
Fila	[2]	12	 92
Fila	[3]	37	 33
Fila	[4]		
Fila	[5]	25	
Fila	[6]	86	
Fila	[7]	57	
Fila	[8]	48	
Fila	[9]		

Após a primeira passagem temos:

Vetor $x = (12 \ 92 \ 33 \ 25 \ 86 \ 57 \ 37 \ 48)$

Filas baseadas no dígito mais significativo

	Início	Final
Fila [0]		
Fila [1]	12	
Fila [2]	25	
Fila [3]	33	 37
Fila [4]	48	
Fila [5]	57	
Fila [6]		
Fila [7]		
Fila [8]	86	
Fila [9]	92	

Após a segunda passagem temos:

Vetor $x = (12 \ 25 \ 33 \ 37 \ 48 \ 57 \ 86 \ 92)$

Algoritmo Radix Sort em notação algoritmica

```
Para (k=dígito menos signif; k <= dígito mais signif; k++) faça
{
 para (i = 0; i < n; i++) faça
 {
 y = x[i];
 j = k ésimo dígito de y;
 InsFila(fila[j],y);
 }
 k = 0;
 para (q = 0; q < 10; q++) faça
 {
 Enquanto ( não FilaVazia(fila[q]) )</pre>
```

```
{
 y = DelFila(fila[q]);
 x[k++] = y;
  }
 Algoritmo Radix Sort em Pascal
//as funções utilizadas no código abaixo e não apresentadas
//estão implementadas nos arquivos ProjEx801.dpr e Ex801.pas
Procedure TVetInt.Radix;
var k,i,j,ndig,y: integer;
  Function pega_digito(num,posrel: integer): integer;
  begin
 if ( posrel = UNIDADE ) then pega_digito := (num mod 10)
 else if ( posrel = DEZENA
 ) then
 pega_digito := ((num div 10) mod 10)
 else if ( posrel = CENTENA ) then
 pega_digito := ((num div 100) mod 10)
 else if ( posrel = MILHAR
 ) then
 pega_digito := ((num div 1000) mod 10)
 else if ( posrel = DEZMILHAR) then
 pega_digito := ((num div 10000) mod 10)
  end;
  Function num_digitos(num: integer): integer;
  begin
 if ( pega_digito(num,DEZMILHAR) <> 0 )
 then num_digitos := 5
 else if ( pega_digito(num,MILHAR) <> 0) then num_digitos :=4
 else if ( pega_digito(num,CENTENA) <> 0) then num_digitos := 3
 else if ( pega_digito(num,DEZENA) <> 0) then num_digitos :=2
 else num_digitos := 1;
  end;
begin //método radix
  if ( ordenado ) then
  begin
 ShowMessage('Vetor já está ordenado!');
 Exit;
  end;
  Fila := TFilaLVet.InicFila(10,tamanho);
  j := VetMaior;
  ndig := num_digitos(v[j]);
  for k:=0 to (ndig-1) do
  begin
 for i :=0 to (tamanho-1) do
 begin
 y := pega_digito(v[i],k+1);
 Fila.InsFila(y,v[i]);
 end;
 j := 0;
 for i:=0 to 9 do
 begin
 while( not Fila.FilaVazia(i) ) do
 begin
 Fila.DelFila(i,y);
 v[j] := y;
 j := j+1;
 end;
 end;
  end;
  ordenado := TRUE;
  Imprime;
end;
```

Algoritmos de Busca

Sequential Search (Busca Sequencial –arquivo ProjEx801.dpr e Ex801.pas)

Devemos percorrer o vetor \mathbf{x} sequencialmente até encontrar o elemento desejado ou o seu final.

Algoritmo Sequential Search

```
Function TVetInt.BuscaSeq(val: integer):integer;
var k: integer;
begin
  for k:=0 to (tamanho - 1) do
  begin
 if ( v[k] = val ) then
 begin
 BuscaSeq := k;
 exit;
  end;
end;
BuscaSeq := -1;
end;
```

Binary Search (Busca Binária – arquivo ProjEx801.dpr e Ex801.pas)

Este método exige que os dados estejam previamente ordenados e é um dos métodos mais eficientes de busca.

Algoritmo Binary Search

```
Function TVetInt.BuscaBin(val: integer):integer;
var low,hi,mid : integer;
begin
  if ( not ordenado ) then
 ShowMessage('Vetor NÃO ordenado!');
 BuscaBin := -1;
 Exit;
  end;
  low := 0;
 hi := tamanho-1;
  while ( low <= hi ) do
  begin
 mid := (low + hi) div 2;
 if ( v[mid] = val ) then
 begin
 BuscaBin := mid;
 Exit;
 end:
 if ( val < v[mid] ) then hi := mid - 1
 else low := mid + 1;
  end;
  BuscaBin := -1;
end;
```

Busca Utilizando árvores (arquivo ProjEx501.dpr à ProjEx701.dpr)

As Aulas 05, 06 e 07 abordaram várias estruturas e métodos de busca utilizando árvores.

Exercícios

- 8.01) Aplique os métodos de ordenação Buble, Quick, Selection, Insertion, Shell, Merge e Radix Sort descritos para os seguintes vetores de inteiros:
 - a) (30 10 20 15 25)
 - b) (20 15 07 32 18 26 40 05 21)
 - c) (12 60 10 05 19 31 02 33 51 47 17 25)
- 8.02) Reescreva o método Buble Sort realizando sucessivas passagens em direções opostas. O algoritmo deve percorrer o vetor no sentido de 0 à n-1 e colocar o maior elemento no final do vetor. Após este passo deve percorrer o vetor no sentido de n-1 à 0 e colocar o menor elemento no início do vetor. Repetir este processo até ordenar o vetor.
- 8.03) O método Selection Sort implementado nesta seção toma a cada iteração o maior elemento do vetor e o coloca em sua posição correta. Altere o algoritmo de forma que, em cada passagem pelo vetor, o método tome o menor e o maior elemento e os coloque nas suas posições corretas (arquivo Ex810.cpp).
 - 8.04) Escreva o algoritmo de Busca Binária utilizando recursividade.