Ordenação pelo Método da Bolha Bubblesort

- Um dos algoritmos mais simples que existem
- Algoritmo:
 - Percorra o vetor inteiro comparando elementos adjacentes (dois a dois)
 - Troque as posições dos elements se eles estiverem fora de ordem
 - Repita os dois passos acima com os primeiros n-1 itens, depois com os primeiros n-2 itens, até que reste apenas um item

• O método ilustrado:

 As chaves em negrito foram empurradas para o fim do vetor a cada passada : bolhas • Método da Bolha (Bubblesort):

```
void Bolha (Vetor A; Indice n) {
Indice i, j;
Item temp;

for (i:= n-1; i >= 1; i--) {
 for (j= 0; j < i ; j++) {
 if (A[j].chave < A[j+1].chave) {
 temp = A[j].chave;
 A[j].chave = temp;
 }
 }
 }
}</pre>
```

• Número de comparações entre chaves e movimentações de registros, pior caso:

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

- Método muito simples, mas custo alto
 - Adequado apenas se arquivo pequeno
 - o Ruim se registros muito grandes
- Número de operações não se altera se vetor já está (parcialmente) ordenado
 - o Como melhorar?

 Método da Bolha Melhorado: Termina execução quando nenhuma troca é realizada após uma passada pelo vetor

```
#define TRUE 1
#define FALSE 0
void Bolha (Vetor A; Indice n) {
  Indice i, j;
  Item temp;
  char troca;
  troca = TRUE;
  for (i:= n-1; (i >= 1) && (troca == TRUE); i--) {
 troca = FALSE;
 for (j=0; j < i; j++) {
 if (A[j].chave < A[j+1].chave) {
 temp = A[j].chave;
 A[j].chave = A[j+1].chave;
 A[j+1].chave = temp;
 troca = TRUE;
 }
```