INF1007: Programação 26 – Ordenação de Vetores

Tópicos

- Introdução
- Ordenação bolha (bubble sort)
- Ordenação por seleção (selection sort)

Introdução

- Ordenação de vetores:
 - entrada: vetor com os elementos a serem ordenados
 - saída: mesmo vetor com elementos na ordem especificada
 - ordenação:
 - pode ser aplicada a qualquer dado com ordem bem definida
 - vetores com dados complexos (structs)
 - chave da ordenação escolhida entre os campos
 - elemento do vetor contém apenas um ponteiro para os dados
 - troca da ordem entre dois elementos = troca de ponteiros

- Ordenação bolha:
 - processo básico:
 - quando dois elementos estão fora de ordem, troque-os de posição até que o i-ésimo elemento de maior valor do vetor seja levado para as posições finais do vetor
 - continue o processo até que todo o vetor esteja ordenado

o maior elemento, 92, já está na sua posição final

```
25 37 12 48 57 33 86 92 25x37
25 37 12 48 57 33 86 92 37x12 troca
25 12 37 48 57 33 86 92 37x48
25 12 37 48 57 33 86 92 48x57
25 12 37 48 57 33 86 92 57x33 troca
25 12 37 48 33 57 86 92 57x86
25 12 37 48 33 57 86 92 final da segunda passada
```

o segundo maior elemento, 86, já está na sua posição final

```
25 12 37 48 33 57 86 92 25x12 troca
12 25 37 48 33 57 86 92 25x37
12 25 37 48 33 57 86 92 37x48
12 25 37 48 33 57 86 92 48x33 troca
12 25 37 33 48 57 86 92 final da terceira passada
```

Idem para 57.

Idem para 48.

Idem para 37.

Idem para 33.

Idem para 25 e, consequentemente, 12.

12 25 33 37 48 57 86 92 final da ordenação

Implementação Iterativa (I):

```
/* Ordenação bolha */
void bolha (int n, int* v)
  int fim,i;
  for (fim=n-1; fim>0; fim--)
 for (i=0; i<fim; i++)
 if (v[i]>v[i+1]) {
 int temp = v[i]; /* troca */
 v[i] = v[i+1];
 v[i+1] = temp;
```

maior elemento (n=4; fim=n-1=3)	4	2	5	1	
	2	4	5	1	
	2	4	5	1	
	2	4	1	5	
2º maior elemento (fim=n-2=2)	2	4	1	5	
	2	4	1	5	
	2	1	4	5	
3º maior elemento (fim=n-3=1)	2	1	Δ	5	
		'			
	1	2	4	5	
	0	1	2	3	•

Implementação Iterativa (II):

```
/* Ordenação bolha (2a. versão) */
 pára quando há
void bolha (int n, int* v)
 uma passagem inteira
{ int fim,i;
  for (fim=n-1; fim>0; fim--) {
 sem trocas
 int troca = 0:
 for (i=0; i<fim; i++)
 if (v[i]>v[i+1]) {
 int temp = v[i]; /* troca */
 v[i] = v[i+1];
 v[i+1] = temp;
 troca = 1;
 if (troca == 0) return; /* não houve troca */
```

Esforço computacional:

- esforço computacional ≅ número de comparações
 ≅ número máximo de trocas
 - primeira passada: n-1 comparações
 - segunda passada: n-2 comparações
 - terceira passada: n-3 comparações
 - ...
- tempo total gasto pelo algoritmo:
 - T proporcional a (n-1) + (n-2) + ... + 2 + 1 = (n-1+1)*(n-1) / 2 = n*(n-1) / 2
 - algoritmo de ordem quadrática: O(n²)

Implementação recursiva:

```
/* Ordenação bolha recursiva */
 major elemento
void bolha_rec (int n, int* v)
 bolha_rec(4,v);
{ int i;
  int troca = 0;
  for (i=0; i<n-1; i++)
 if (v[i]>v[i+1]) {
 int temp = v[i]; /* troca */
 2º major elemento
 v[i] = v[i+1];
 bolha_rec(3,v);
 v[i+1] = temp;
 troca = 1;
 3º major elemento
  if (troca != 0) && (n>1) /* houve troca */
 bolha_rec(2,v);
 bolha_rec(n-1,v);
 0
```

3

2

5

5

- Algoritmo genérico (I):
 - independente dos dados armazenados no vetor
 - usa uma função auxiliar para comparar elementos

```
/* Função auxiliar de comparação */
static int compara (int a, int b)
{
  if (a > b)
 return 1;
  else
 return 0;
}
```

```
/* Ordenação bolha (3a. versão) */
void bolha (int n, int* v)
{ int fim, i;
  for (fim=n-1; fim>0; fim--) {
 int troca = 0;
 for (i=0; i<fim; i++)
 if (compara(v[i],v[i+1])) {
 int temp = v[i]; /* troca */
 v[i] = v[i+1];
 v[i+1] = temp;
 troca = 1;
 if (troca == 0) /* não houve troca */
 return;
```

Ordenação Por Seleção

- Ordenação por seleção ("selection sort"):
 - consiste em uma seleção sucessiva do menor/ maior valor contido na parte ainda desordenada dos elementos
 - A cada iteração, encontra-se a posição do maior valor na parte não ordenada do vetor, colocando-o na posição final da parte não ordenada do vetor.

Enquanto há elementos no segmento desordenado do vetor

Encontra o maíor valor do segmento desordenado

Troca o elemento final do segmento desordenado c/o maior

"Move" a posíção final do segmento desordenado para o início do segmento ordenado

fim_enquanto

Ordenação Por Seleção

```
void selecao (int *v, int n)
 int fim, i, maior;
 int aux;
 for (fim=n-1; fim>0; fim--)
 maior = 0;
 for(i=1;i <= fim;i++)
 if (v[i]>v[maior])
 maior =i;
 aux=vet[fim];
 vet[fim]=vet[maior];
 vet[maior]=aux;
```


01/10/2015

Resumo

Bubble sort

- quando dois elementos estão fora de ordem, troque-os de posição até que o i-ésimo elemento de maior valor do vetor seja levado para as posições finais do vetor
- continue o processo até que todo o vetor esteja ordenado

Selection sort

 A cada iteração, encontra-se a posição do maior valor na parte não ordenada do vetor, colocando-o na posição final da parte não ordenada do vetor.

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 16 – Ordenação