ESTRUTURAS DE DADOS E ALGORITMOS

ALGORITMOS DE ORDENAÇÃO POR COMPARAÇÃO - I

Adalberto Cajueiro

Departamento de Sistemas e Computação

Universidade Federal de Campina Grande

CONTEXTO

			Busca de Pas	sagens
Origem:			Destino:	
сру			gru	
Data de Ida:				
Data de Volta:				
Adultos: 1	~	Crianças (2	-11): Crianças 💌	

Preco

Horário

em Vista

Galeria Lista Guias de Compras relacionados Produtos 1 - 50 de 859 Comparar Ordenar por: Melhores produtos Melhores produtos Apple Iphone 8gb Versão 1.1.4 Desbloqueado Pronta Entrega! Menor Preço Nova Versão 1.1.4 Desbloqueado E Menu Em Português. Sedex Grátis!!! Maior Preço # 0 B C Qualif. vendedor: 3702 (99% 😝) : 🔏: Mais Ofertados Mais Visitados Localização: Paraná Menor Tempo Restante Produto: Novo Pontuação do produto: ** * * * Ver opiniões em Vista Iphone 8 Gigas Totalmente Desbloqueado Pague Em Até 12 X Mercado Compre R\$ 1290.00 Versão 1,1,4 Em Portugues Todas Operadoras Ofertas: 471 Qualif. vendedor: 6022 (97% 😝) 🏅 Visitas: 53477 Localização: São Paulo Finaliza em: 16d 10h Produto: Novo Adicionar em Produtos

Pontuação do produto: ** * * * Ver opiniões

ORDENACAO

- Uma das tarefas mais fundamentais e extensivamente usadas na computação:
 - Bancos de dados, compiladores, interpretadores, sistemas operacionais, etc.
- Ordenacao é o processo de arranjar um conjunto de informacoes semelhantes em ordem crescente ou decrescente
- Diversos algoritmos
 - Ordenacao por comparacao
 - Ordenacao em tempo linear

ALGORITMO IN-PLACE

 A ordenação é feita no mesmo local onde os dados são armazenados. No máximo precisa de uma memória extra (no máximo é constante)

ALGORITMO ESTÁVEL

- Um algoritmo de ordenação é estável se dados dois elementos R e S com a mesma chave, se R aparece antes de S na lista original, R aparecerá antes de S na lista ordenada final
- o É importante quando tivermos dados satélites.
- Exemplo:

- O bubble sort, ou ordenação por flutuação (literalmente "por bolha"), é um algoritmo de ordenação dos mais simples. A idéia é percorrer o vetor diversas vezes, a cada passagem fazendo flutuar para o topo o maior elemento da sequência.
- As trocas acontecem como elemento subsequente
- Exemplo:

[<mark>8,4</mark> ,7,1]	[4,7,1,8]
[4,8,7,1]	[4,1,7,8]
[4,7, <mark>8,1</mark>]	[4,1,7,8]
[4,7,1,8]	[1,4,7,8]
[4,7,1,8]	[1,4,7,8]

- Exercício:
 - Ordene a lista a seguir utilizando o bubble sort
 - 21, 23, 2, 34, 245, 33, 66

o Como seria o algoritmo do Bubble Sort?

```
procedure bubbleSort( A : list of sortable items )
 n = length(A)
 for each i in 1 to n - 1 inclusive {
 for each j in 1 to n-i inclusive{
 if (A[j] > A[j+1]){
 swap(A[j]), A[j+1])
end procedure
procedure swap(A[i],A[j])
 int temp = A[i];
A[i] = A[j];
A[j] = temp;
end procedure
```

• Qual o tempo do Bubble Sort no pior caso?

```
procedure bubbleSort( A : list of sortable items )
 n = length(A)
 for each i in 1 to n-1 inclusive {
 (n-1)
 for each j in 1 to n-i inclusive{
 (n-2)
 if (A[i] > A[i+1]){
 swap(A[j]), A[j+1])
 (n - 3)
end procedure
procedure swap(A[i],A[j])
 int temp = A[i];
A[i] = A[i];
 A[i] = temp;
end procedure
```

n repeticoes

```
(n-1)

(n-2)

(n-3)

...

(n-n)

n^2-S_n
```

$$n^2 - n(n+1)/2$$

$$(n^2-1)/2 = \Theta(n^2)$$

A[i] = temp;

end procedure

• Qual o tempo do Bubble Sort no pior caso?

```
n repeticoes
procedure bubbleSort( A : list of sortable items )
 n = length(A)
 (n - 1)
 for each i in 1 to n-1 inclusive {
 (n - 2)
 (n-1)
 for each j in 1 to n-i inclusive{
 (n - 3)
 (n-2)
 if (A[i] > A[i+1]){
 (n - 3)
 swap(A[j]), A[j+1])
 (n-n)
 n^2 - S_n
 n^2 - n(n+1)/2
end procedure
 (n^2-1)/2 = \Theta(n^2)
procedure swap(A[i],A[j])
 int temp = A[i];
A[i] = A[i];
```

O que acontece no melhor caso?

11

O que esse algoritmo faz?

```
procedure XXXXXXX( A : list of sortable items )
 n = length(A)
 for each i in 1 to n-1 inclusive {
 for each j in n-1 to i inclusive{
 if A[j-1] > A[j] {
 swap(A[j-1], A[j])
 }
 }
 }
 end procedure
```


O que esse algoritmo faz?

```
procedure YYYYYYY( A : list of sortable items )
 swapped = true;
 n = length(A)
 while swapped {
  swapped = false;
  for each i in 1 to n-2 inclusive {
 if(A[i] > A[i+1])\{
 swap(A[i],A[i+1])
 swapped = true
end procedure
```

CARACTERÍSTICAS

- Fácil de implementar
- Fácil de entender
- o In place: não precisa de espaço extra
- Stable: preserva a ordem
- Pode ser útil para valores de n pequenos
- Número alto
 - comparações
 - Swap (trocas) O(n²)
 - Muito ruim na prática

"Bubble sort seems to have nothing to recommend it."

Lógica do selection sort:

- Encontre o menor elemento da lista
- Troque com o primeiro elemento da lista
- Faça o processo novamente para o restante da lista, começando da próxima posição

• Exemplo:

```
[8,4,7,1]
[1,4,7,8]
[1,4,7,8]
[1,4,7,8]
[1,4,7,8]
[1,4,7,8]
```

- Exercício:
 - Ordene a lista a seguir utilizando o selection sort
 - 21, 23, 2, 34, 245, 33, 66

Como seria o algoritmo do Selection Sort?

```
SELECTION-SORT(A)
  n = length(A)
  for i \leftarrow 1 to n-1 {
 min ← i
 for j \leftarrow (i + 1) to n {
 if A[j] < A[min] 
 min \leftarrow j
 swap (A[i], A[min])
```

• Qual o tempo do Selection Sort no pior caso?

```
SELECTION-SORT(A)
  n = length(A)
  for i \leftarrow 1 to n-1 {
 min ← i
 for j \leftarrow (i + 1) to n {
 if A[j] < A[min]
 min \leftarrow j
 swap (A[i], A[min])
```

• Qual o tempo do Selection Sort no pior caso?

```
n repeticoes
SELECTION-SORT(A)
 (n-1)
  n = length(A)
 (n-2)
  for i \leftarrow 1 to n-1 {
 (n-3)
 min ← i
 for j \leftarrow (i + 1) to n {
 (n-n)
 if A[j] < A[min] {
 n^2 - S_n
 min \leftarrow j
 n^2 - n(n+1)/2
 swap (A[i], A[min])
 (n^2-1)/2 = \Theta(n^2)
```

O que esse algoritmo faz?


```
XXXXXXXXXXSORT(A)
  n = length(A)
  for i \leftarrow n downto 2 {
 max ← i
 for j \leftarrow 1 to i {
 if A[j] > A[max] {
 max \leftarrow j
 swap (A[i], A[max])
```

CARACTERÍSTICAS

- Fácil de implementar
- Fácil de entender
- o In place: não precisa de espaço extra
- Stable
 - Depende de como é feito o swap
- Pode ser útil para valores de n pequenos
- Melhor que o bubble sort (tem menos trocas) mas perde para o insertion sort
 - Menos swap (trocas)

23

- Lógica do insertion sort: similar a ordenar um baralho com a seguinte idéia:
 - Pegue uma carta com a mão direita e coloque na mão esquerda
 - Faça isso para as demais cartas colocando-as de forma ordenada na mao esquerda.

Como ordenar as cartas acima?

- Exercício:
 - Ordene a lista a seguir utilizando o insertion sort
 - 21, 23, 2, 34, 245, 33, 66

• Como seria o algoritmo do Insertion Sort?

```
INSERTION-SORT(A, n)

for j \leftarrow 2 to n do

key \leftarrow A[j]

i \leftarrow j - 1

while i > 0 and A[i] > key do

A[i+1] \leftarrow A[i]

i \leftarrow i - 1

A[i+1] = key
```

Como seria o algoritmo do Insertion Sort?

```
n repeticoes
 (1)
INSERTION-SORT(A, n)
 (2)
  for j \leftarrow 2 to n do
 key \leftarrow A[i]
 (n)
 while i > 0 and A[i] > key do
 n(n+1)/2
 A[i+1] \leftarrow A[i]
 (n^2+1)/2 = \Theta(n^2)
 A[i+1] = key
```

O que esse algoritmo faz?

```
endOfOrderedList = 1;
while(endOfOrderedList < length(A)){
  int next = A[endOfOrderedList + 1];
  for each j in endOfOrderedList downto 1 {
 if (next < A[j]) {
 swap(A[j],A[j+1]);
 }
  }
  endOfOrderedList++;
}</pre>
```

CARACTERÍSTICAS

- Fácil de implementar
- o Fácil de entender
- o In place: não precisa de espaço extra
- Stable
- Muita escrita (troca) e menos comparações
- Melhor Caso
 - O(n)
- Caso Médio
 - $O(n^2/4)$
- Eficiente para valores de n pequenos
- Melhor do que bubble e selection sort

OUTROS ALGORITMOS DE ORDENAÇÃO POR COMPARAÇÃO

- Inventor: Hamid Sarbazi-Azad (2000)
- o Idéia:
 - Adota um pivot (que tenha anterior).
 - Olha para o proximo
 - Se o pivot e o proximo estão na ordem correta entao incrementa o pivot.
 - Se eles nao estao na ordem correta entao troca eles e decrementa o pivot.
 - Condições: se nao existe anterior ao pivot entao anda para frente (ao invés de decrementar). Se nao tem proximo entao termina.

• Como seria o algoritmo?

end while

end procedure

o Como seria o algoritmo?

```
procedure gnomeSort(a[])
 //começando com 1
 pos := 1
 while pos < length(a) //enquanto nao atinge o ultimo elemento
  if (a[pos] >= a[pos-1]) //se esta na ordem correta
 pos := pos + 1
  else
 swap (a[pos],a[pos-1])
 if (pos > 1)
 //se tem anterior
 pos := pos - 1
 //nao tem anterior deve andar para frente
 else
 pos := pos + 1
 end if
  end if
```

Análise

- Pior caso = $O(n^2)$
- Melhor caso = O(n)
- Caso médio = O(n²)

- Variação do bubble sort
- Inventor Wlodzimierz Dobosiewicz (1980)
- Focado em melhorar a entrada do bubble sort antes de aplica-lo (bubble compara elementos de distancia 1)
- o Idéia:
 - A distancia começa por gap = tamanho/fator (fator=1.25)
 - A entrada é ordenada com as trocas considerando elementos distanciados por gap
 - gap é atualizado (gap = gap/fator) até 1
 - Quando gap=1 combo sort continua até o array estar todo ordenado

Como seria o algoritmo?

end function

o Como seria o algoritmo?

```
function combsort(array input)
 gap := input.size //initialize gap size
 loop until gap = 1 and swaps = 0
 gap := gap / 1.25
  if gap < 1 then gap := 1
  i := 0
  swaps := 0
  loop until i + gap >= input.size
 if input[i] > input[i+gap] //faz trocas considerando distancia = gap
 swap(input[i], input[i+gap])
 swaps := 1 // ocorreu troca
 end if
 i := i + 1
  end loop
 end loop
```

Análise

- Pior caso = $O(n^2)$
- Melhor caso = O(n)
- Caso médio = O(n.log n)

- Como desenvolver/adaptar os algoritmos de ordenação vistos para ordenar tipos genéricos?
- Ao invés de trabalhar com inteiros precisamos trabalhar com um tipo T.

Exemplo: bubblesort

```
procedure bubbleSort( A : list of sortable items )
 n = length(A)
 for each i in 1 to n - 1 inclusive {
 for each j in 1 to n-i inclusive{
 if (A[j] > A[j+1]){
 swap(A,j,j+1)
end procedure
procedure swap(A:list of sortable items, int i, int j)
 int temp = A[i];
 A[i] = A[j];
 A[j] = temp;
end procedure
```

Exemplo: bubblesort

```
procedure bubbleSort( A : list of Comparable items )
 n = length(A)
 for each i in 1 to n - 1 inclusive {
 for each j in 1 to n-i inclusive{
 if (A[j] > A[j+1]){
 swap(A,j,j+1)
end procedure
procedure swap(A:list of Comparable items, int i, int j)
 int temp = A[i];
 A[i] = A[j];
 A[j] = temp;
end procedure
```

Exemplo: bubblesort

```
procedure bubbleSort( A : list of Comparable items )
 n = length(A)
 for each i in 1 to n - 1 inclusive {
 for each j in 1 to n-i inclusive{
 if (A[j].compareTo(A[j+1]) > 0){
 swap(A,j,j+1)
end procedure
procedure swap(A:list of Comparable items, int i, int j)
 int temp = A[i];
 A[i] = A[j];
 A[j] = temp;
end procedure
```

- Exemplo: bubblesort
 - Como implementar o bubblesort considerando apenas um "pedaço" do vetor a ser ordenado?

```
procedure bubbleSort( A : list of Comparable items)
```

```
n = length(A)
for each i in 1 to n - 1 inclusive {
 for each j in 1 to n-i inclusive{
 if (A[j].compareTo(A[j+1]) > 0){
 swap(A,j,j+1)
 }
 }
 end procedure
```

- Exemplo: bubblesort
 - Como implementar o bubblesort considerando apenas um "pedaço" do vetor a ser ordenado?