Algoritmos e Estruturas de Dados II

2º Período Engenharia da Computação

Prof. Edwaldo Soares Rodrigues

Email: edwaldo.rodrigues@uemg.br

Métodos de Ordenação

Ordenação de Arranjos

 Como sabemos, buscas binárias em arranjos são mais eficientes que buscas sequenciais

 Porém, estas buscas só podem ser feitas em arranjos ordenados

Ordenação de Arranjos

 É comum em programação a necessidade de se ordenar um arranjo

 Um motivo razoável para isto pode ser inclusive ordenação dos dados para facilitar sua visualização

Alberto Pedro Barbosa João Maria Joaquim Roberto João Manuel José Manuel José Barbosa Maria Pedro Joaquim Alberto Roberto

Ordenação de Arranjos

• Imagine um catálogo telefônico onde os nomes das pessoas não estão em ordem

Ordenação de Arranjos – Conceitos de ordenação

• As estratégias para se ordenar um arranjo são diversas

• Neste curso, estudaremos algumas destas estratégias

 O processo de ordenação pode ser para colocar os itens em ordem crescente ou decrescente

Ordenação de Arranjos – Conceitos de ordenação

 Como no caso da busca binária, os algoritmos são estendidos em situações práticas para ordenar structs(registros) por suas chaves

 Porém, para fins didáticos, os algoritmos de ordenação serão apresentados para ordenação de arranjos de tipos de dados fundamentais

• Uma ordenação estável é aquela que mantém a ordem relativa dos elementos antes da ordenação

 Ou seja, se dois elementos são iguais, o elemento que aparece antes no arranjo desordenado deve ainda aparecer antes no arranjo ordenado

• Suponha um arranjo com os seguintes elementos:

• Suponha um arranjo com os seguintes elementos:

 Este é o mesmo arranjo após a aplicação de um algoritmo de ordenação

• Se o resultado final ocorreu da seguinte maneira...

Nosso algoritmo de ordenação teve comportamento estável

• Note a precedência dos elementos 3 e 4

• Perceba como mantiveram sua ordem relativa

• Já este, poderia ser o resultado de um algoritmo instável

 Pois, apesar do resultado ser o mesmo, eles não se preocupam em manter a ordem relativa dos elementos

UNIDADE DIVINOPOLIS

• Mas então, qual a desvantagem de algoritmos instáveis?

• Imagine que queremos ordenar um arranjo com as cartas acima

• Estas cartas poderiam ser facilmente representadas pela seguinte estrutura:

 Nesta estrutura, valor seria um número de 1 a 13 e naipe seria um número de 1 a 4

UNIDADE DIVINÓPOLIS

 Utilizando uma ordenação qualquer, podemos ter um resultado como o abaixo:

 As cartas estão ordenadas agora pelos números mas a ordem dos naipes é arbitrária

• Suponha que agora queremos que as cartas estejam ordenadas de acordo com seu naipe

 Para isto, precisamos de uma segunda ordenação, das cartas

• Para esta segunda ordenação, podemos utilizar um algoritmo estável ou instável

UNIDADE DIVINÓPOLIS

 Veja o que acontece quando ordenamos as cartas com um algoritmo instável

• Perdemos a ordem de valor das cartas ao ordenar pelos naipes. Claramente, isto não é o que queríamos

 Veja o que aconteceria se houvéssemos ordenado as cartas com um algoritmo estável

 Agora temos as cartas ordenadas por seus naipes mas também mantivemos a ordenação anterior por seus valores

• Alguns métodos mais eficientes não são estáveis;

• Porém, podemos forçar um método não estável a se comportar de forma estável;

 Para forçar a estabilidade, adicionamos um índice a cada elemento do arranjo

• Para forçar a estabilidade, adicionamos um índice a cada elemento do arranjo

 Agora, podemos utilizar o índice como fator de desempate caso os elementos tenham chave igual (ou mesmo naipe em nosso exemplo) DO ESTADO DE MINAS GERAIS

UNIVERSIDADE

 Apesar de possível, forçar um método não estável a se tornar estável diminui a eficiência dos algoritmos e faz com que o algoritmo gaste memória extra para armazenar todos os índices

• Como há um índice para cada elemento, este custo extra de memória é O(n)

Ordenação de Arranjos – Ordenação estável – Complexidade de tempo

• Outro fator a se considerar é a complexidade de tempo dos algoritmos de ordenação

• A medida mais relevante de tempo é o número de comparações *C*(*n*) feitas por um algoritmo para ordenar o vetor

• Uma medida secundária é o número M(n) de movimentações, ou operações de atribuição

Ordenação de Arranjos – Ordenação estável – Complexidade de tempo

- Em geral os métodos de ordenação simples:
 - Requerem O(n²) comparações
 - São apropriados para arranjos pequenos
- Já os métodos eficientes:
 - Requerem O(n log n) comparações
 - Adequados para arranjos grandes

Ordenação de Arranjos – Ordenação estável – Complexidade de Memória

• Mais um fator relevante é a memória extra que estes algoritmos utilizam para conseguir ordenar o arranjo

 Os métodos de ordenação que não precisam de memória extra são chamados de métodos in place (ou in situ)

Ordenação pelo método da bolha - BubbleSort

• Os elementos vão "borbulhando" a cada iteração do método até a posição correta para ordenação da lista;

 Como os elementos são trocados (borbulhados) frequentemente, há um alto custo com troca de elementos;

- Técnica básica;
- Comparam-se dois elementos e trocam-se suas posições se o segundo elemento é menor do que o primeiro;
- São feitas várias passagens pelo vetor;
- Em cada passagem, comparam-se dois elementos adjacentes;
- Se estes elementos estiverem fora de ordem, eles são trocados;

 UNIVERSIDADE DO ESTADO DE MINAS GERAIS

• Considere um arranjo com os seguintes elementos:

 Comparamos o primeiro elemento do vetor com o segundo elemento;

• Como o segundo elemento é menor, efetua-se a troca;

Comparamos o segundo elemento do vetor com o terceiro elemento;

• Como o terceiro elemento é menor, efetua-se a troca;

Comparamos o terceiro elemento do vetor com o quarto elemento;

• Como o quarto elemento é menor, efetua-se a troca;

Comparamos o quarto elemento do vetor com o quinto elemento;

 Como o quinto elemento não é menor, então não efetuase a troca;

 Repetimos esse processo até chegarmos na comparação entre o penúltimo elemento do vetor com o último elemento;

• Como o último elemento é menor, então efetua-se a troca;

- Após essa iteração, podemos concluir que o último elemento é o maior elemento do vetor;
- O processo se repete até que todos os elementos estejam ordenados;

```
void bolha(int a[], int n){
 int i, j; // indices
 int aux; //elemento
 for (i = 0; i < n-1; i++) {
 //percorremos o vetor n vezes
 for (j = 1; j < n-1; j++) {
 //werificamos a cada iteracao qual o menor
 //valor entre um elemento e seu antecessor
 if(a[j] < a[j-1]){
 //se o sucessor for menor do que o
 //elemento anterior, efetua-se a troca
 aux = a[j];
 a[j] = a[j-1];
 a[j-1] = aux;
```

• Vantagens:

- Simplicidade do algoritmo;
- Estável;
- In situ;

• Desvantagens:

- Lentidão;
- Não aproveita uma ordenação prévia do vetor (não adaptável);

• Indicado em:

- Vetores muito pequenos;
- Demonstrações didáticas;

Ordenação por Seleção -SelectionSort

- Este é um dos algoritmos mais simples de ordenação
- É um algoritmo onde a cada passo de repetição:
 - Se escolhe o menor elemento do arranjo
 - Troca-o com o elemento da primeira posição
 - Repete este procedimento para os outros n-1 elementos

• Considere um arranjo com os seguintes elementos:

 A partir do primeiro elemento, procuramos o menor elemento do arranjo

• Este elemento é trocado com o elemento da primeira posição

Sabemos agora que o arranjo está ordenado até o primeiro elemento

 A partir do segundo elemento, procuramos o menor elemento do arranjo

 Este é colocado na segunda posição e sabemos que os dois primeiros elementos do arranjo já estão ordenados

• A partir do terceiro elemento, procuramos o menor elemento e o colocamos na terceira posição

• A partir do quarto elemento, procuramos o menor elemento e o colocamos na quarta posição

• A partir do quinto elemento, procuramos o menor elemento e o colocamos na quinta posição

 Como há apenas um elemento no arranjo não ordenado, já sabemos que ele está em sua posição correta então podemos encerrar o método

Arranjo	7	5	4	6	9	8
Passo 1	4	5	7	6	9	8
Passo 2	4	5	7	6	9	8
Passo 3	4	5	6	7	9	8
Passo 4	4	5	6	7	9	8
Passo 5	4	5	6	7	8	9
Arranjo	4	5	6	7	8	9

Troca

Desordenado

Ordenado

• Ordenação por seleção para um arranjo de inteiros

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


• A função ordena o arranjo a, que contém n elementos

```
void selecao(int a[], int n) {
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++) {
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++) {
 if (a[j] < a[min]) {
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```

a 6 3 8 5 9 2 1 a[0] a[1] a[2] a[3] a[4] a[5] a[6]

 Como sabemos que arranjos são passados por referência em C++, não precisamos retornar nada desta função

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]) {
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


UNIDADE DIVINÓPOLIS

 Os índices i, j e min são utilizados para percorrermos o arranjo em um for aninhado e procurar seu menor elemento a cada passo

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```

```
a 6 3 8 5 9 2 1
a[0] a[1] a[2] a[3] a[4] a[5] a[6]
```

 A variável x deve ser do mesmo tipo dos elementos do arranjo, pois será uma variável temporária para fazer as trocas entre elementos

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


UNIDADE DIVINÓPOLIS

 Entramos em um for que, para cada posição do arranjo, colocará em seu lugar o elemento mínimo entre os elementos posteriores


```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento

// para cada posição
for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos en i
 min = i; //minimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]) {
 min = j; //minimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
}</pre>
```


• Por exemplo, quando i é igual a 0 (zero), supomos que o menor elemento entre as posições 0 e n está na posição 0

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //minimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //minimo é o j
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


 Percorremos então os elementos entre i+1 e n-1 atualizando a posição do menor elemento. Descobrimos que o menor elemento está em a[6]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]) {
 min = j; //mínimo é o j
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


• Trocamos então os elementos da posição a[0] e a[6]. Precisamos da variável auxiliar x para fazer a troca

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 }
}
// troca a[i] con a[min]
x = a[min];
a[min] = a[i];
a[i] = x;
}</pre>
```


• Ao fim do primeiro passo, procuramos então o menor elemento entre a[0] e a[n-1] e colocamos no lugar de a[0]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


 Atualizamos i para 1 e fazemos mais um passo. Sabemos que o vetor até a[i] já está ordenado

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


• Esta iteração procura o menor elemento entre a[i] e a[n-1]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+l e n e colocamos en i
 min = i; //ninimo é o i
 for (j = i + l; j < n; j++){
 if (a[j] < a[min]){
 min = j; //minimo é o j
 }
 }
}
// troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
}
</pre>
```


• Este elemento a[min] é trocado com a[i]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


 Atualizamos novamente i para 2 e sabemos que agora que o arranjo até a[i] já está ordenado

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


• Achamos o menor entre a[i] e a[n-1]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //minimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //minimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


Trocamos a[i] com a[min]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


 Incrementamos i. Sabemos que o arranjo está ordenado até a posição a[i]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


• Encontramos o menor elemento entre a[i] e a[n-1]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos en i
 min = i; //minimo é o i
 for (j = i + 1; j < n; j++){}
 if (a[i] < a[min]){</pre>
 min = j; //minimo é o j
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 9
 min
 3
a[0] a[1] a[2] a[3] a[4] a[5] a[6]
 Х
 a[j]
 a[min]
```


• Trocamos o elemento a[i] com o elemento a[min]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


• Na próxima iteração, colocamos o menor em a[4]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos en i
 min = i; //minimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //minimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


• Na última iteração, colocamos o menor em a[5]

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]) {
 min = j; //mínimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


 Veja que não precisamos de uma iteração para o último elemento. Se há apenas um elemento, sabemos que ele seria o menor

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos en i
 min = i; //ninimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //minimo é o j
 }
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


 Assim, terminamos a função com todos os elementos do arranjo a ordenados

```
void selecao(int a[], int n){
 int i, j, min; // indices
 int x; // elemento
 // para cada posição
 for (i = 0; i < n - 1; i++){
 // procuramos o menor entre i+1 e n e colocamos em i
 min = i; //mínimo é o i
 for (j = i + 1; j < n; j++){
 if (a[j] < a[min]){
 min = j; //mínimo é o j
 }
 // troca a[i] com a[min]
 x = a[min];
 a[min] = a[i];
 a[i] = x;
 }
}</pre>
```


Ordenação por Seleção - Análise

• No laço interno, sempre que procuramos o menor elemento entre i e n, fazemos n-1 comparações

 No laço mais externo, estas n-1 comparações são feitas n-1 vezes

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

• Assim, no total, o algoritmo faz $O(n^2)$ comparações

Ordenação por Seleção - Análise

• Em relação ao número de atribuições, cada troca envolve 3 atribuições. Como são feitas n-1 trocas, temos 3(n-1) = O(n) atribuições de movimentação

- Além destas, temos a atualização da posição do menor
 - Esta ocorre em média *n log n* vezes
 - Com estas, o custo total de atribuições é *O(n log n)*

Ordenação por Seleção – Análise - **Vantagens**

- Em relação ao custo de movimentação, temos um custo linear O(n)
 - É então um bom algoritmo onde estas movimentações por algum motivo custem muito

• O algoritmo é interessante para arranjos pequenos

UNIDADE DIVINÓPOLIS

Ordenação por Seleção – Análise - **Desvantagens**

- Se o arranjo já estiver ordenado, isto não ajuda o algoritmo, pois o custo de comparações continua $O(n^2)$
 - Quando isso ocorre, dizemos que o método não é adaptável

• O algoritmo não é estável pois a troca entre elementos pode destruir a ordem relativa destes

Ordenação por Seleção – Exemplo de perda de estabilidade

 Suponha um passo onde trocaremos o elemento a[i] (6) com o elemento a[j] (1)

UNIDADE DIVINÓPOLIS

Ordenação por Seleção – Exemplo de perda de estabilidade

• Ao fazer esta troca, o elemento a[i] (6) perde sua ordem relativa entre qualquer elemento entre a[i+1] e a[j-1]

 Neste caso, o elemento a[i] perdeu sua ordem relativa com o elemento a[3], que tem o mesmo valor

Ordenação por Inserção - InsertionSort

- Este é o algoritmo preferido dos jogadores de cartas
- É um algoritmo onde a cada passo de repetição:
 - Temos um arranjo ordenado até um certo ponto
 - Pegamos o próximo elemento
 - Colocamos este elemento na posição correta entre o primeiro e ele mesmo

Considere um arranjo com os seguintes elementos

 Sabemos que o arranjo até o segundo elemento já está ordenado pois um arranjo de apenas um elemento está sempre ordenado

 Colocamos então o próximo elemento na posição correta do arranjo ordenado

 Sabemos agora então que os dois primeiros elementos estão ordenados

• O próximo elemento deverá ser colocado em sua posição correta

Sabemos agora que os três primeiros elementos estão ordenados

• O próximo elemento deverá ser colocado em sua posição correta

 Sabemos agora que os quatro primeiros elementos estão ordenados

UNIDADE DIVINÓPOLIS

 O próximo elemento deverá ser colocado em sua posição correta

UNIDADE DIVINÓPOLIS

 Sabemos agora que os cinco primeiros elementos estão ordenados

 O próximo elemento deverá ser colocado em sua posição correta

 Sabemos agora que todos os elementos estão ordenados

Arranjo	7	5	4	6	9	8
Passo 1	7	5	4	6	9	8
Passo 2	5	7	4	6	9	8
Passo 3	4	5	7	6	9	8
Passo 4	4	5	6	7	9	8
Passo 5	4	5	6	7	9	8
Arranjo	4	5	6	7	8	9

Movimentação

Desordenado

0rdenado

• Ordenação por inserção para um arranjo de inteiros

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• A função ordena o arranjo a, que contém n elementos

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


 Como sabemos que arranjos são passados por referência em C++, não precisamos retornar nada desta função

```
void insercao(int a[], int n)
{
 int i, j; // Îndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


• Os índices i e j são utilizados para percorrermos o arranjo em um for aninhado e colocar cada elemento a[i] em sua posição no arranjo ordenado

 A variável x deve ser do mesmo tipo dos elementos do arranjo pois será uma variável temporária para fazer as trocas entre elementos


```
void insercao(int a[], int n)
{
 int i, j; // indices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


 Entramos em um for que, para cada posição i do arranjo, colocará o elemento a[i] em seu lugar correto do arranio ordenado de a[0] até a[i-1]


```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento

// para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


• Inicialmente, quando i é 1, sabemos que o arranjo até a[0] já está ordenado

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• A variável x recebe uma cópia do elemento a[i]. Está cópia será colocada em sua posição correta no arranjo ordenado

```
void insercao(int a[], int n)
{
 int i, j; // Îndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• O índice j, recebe i-1. É a partir de a[i-1] que procuraremos a posição correta de a[i]

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++) {
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0) {
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• No while aninhado, deslocamos os elementos anteriores a a[i]. Isso até encontrarmos a posição de x ou até que todos os elementos tenham sido deslocados

```
int i, j; // İndices
int x; // elemento
// para cada posição a partir de i = 1
for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


 Na primeira iteração, temos que a[0] é deslocado. O valor de a[i] ainda está salvo em x

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


Saímos deste loop pois todos os elementos foram deslocados

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


• O elemento x, que saiu de a[i], é então inserido em sua posição correta a[j+1]

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


• Incrementamos i para 2, e sabemos agora que o arranjo até a[1] já está ordenado

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


 Repetindo o processo, x guarda uma cópia do elemento a[i] em questão

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• A partir de a[i-1] (agora a[j]) procuraremos a posição correta para o elemento a[i]

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


 Como o elemento guardado x não é menor que o elemento a[j], já achamos a posição correta para ele

```
void insercao(int a[], int n)
{
 int i, j; // Indices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


 O elemento x é colocado na posição a[j+1], que já era a sua posição original

```
void insercao(int a[], int n)
{
 int i, j; // indices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


 Sabemos que o vetor até a[2] está ordenado e incrementamos i para 3

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++) {
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0) {
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• A variável x recebe uma cópia de a[i]

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


 O índice j marca que procuraremos a posição a partir de a[i-1]

```
void insercao(int a[], int n)
{
 int i, j; // Indices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


 Enquanto não achamos a posição do elemento ou não deslocamos todos os elementos

```
void insercao(int a[], int n)
{
 int i, j; // Îndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• Deslocamos o elemento a[j] em uma posição

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


• Decrementamos j para testar o próximo elemento

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


 Ainda não achamos a posição correta de x nem deslocamos todos os elementos

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


• Deslocamos o elemento a[j] em uma posição

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


• Decrementamos j para testar a próxima posição

```
void insercao(int a[], int n)
{
 int i, j; // indices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• Como o elemento x não é menor que a[j], encontramos sua posição correta

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


 O elemento guardado em x é então colocado em sua posição correta

```
void insercao(int a[], int n)
{
 int i, j; // Îndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• Sabemos que o arranjo está ordenado até a[3] e incrementamos i para 4

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


 Como vimos neste trecho de código, elementos maiores que a[i] serão deslocados no arranjo ordenado e a[i] será inserido em sua posicão correta

```
void insercao(int a[], int n)
{
 int i, j; // indices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


• Sabemos que o arranjo está ordenado até a[4] e incrementamos i para 5

```
void insercao(int a[], int n)
{
 int i, j; // indices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• Elementos maiores que a[i] serão deslocados no arranjo ordenado e a[i] será inserido em sua posição correta

```
void insercao(int a[], int n)
{
 int i, j; // Îndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


• Sabemos que o arranjo está ordenado até a[5] e incrementamos i para 6

```
void insercao(int a[], int n)
{
 int i, j; // Îndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```


• Elementos maiores que a[i] serão deslocados no arranjo ordenado e a[i] será inserido em sua posição correta

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
}
```

```
a 1 2 3 5 6 8 9
a[0] a[1] a[2] a[3] a[4] a[5] a[6]
x 1 i 6
a[j] j -1
```

 Sabemos agora que todo o arranjo está ordenado e o critério de parada é então atingido quando i chega a 7, encerrando a função

```
void insercao(int a[], int n)
{
 int i, j; // İndices
 int x; // elemento
 // para cada posição a partir de i = 1
 for (i = 1; i < n; i++){
 // coloca o elemento na posição correta entre 0 e i - 1
 x = a[i];
 j = i - 1;
 while (x < a[j] && j >= 0){
 a[j+1] = a[j];
 j--;
 }
 a[j+1] = x;
 }
}
```


- Há duas condições que podem terminar o laço mais interno do algoritmo:
 - A posição do elemento já ter sido encontrada
 - Todas as posições já terem sido testadas

 Em relação aos casos possíveis para o laço interno, temos:

- Melhor caso: quando é feita apenas uma comparação pois o elemento já está sempre na posição correta *O(1)*
- Pior caso: i comparações são feitas até testarmos todas as posições i = O(i)
- Caso médio: probabilidade 1/i em cada caso:

$$\frac{1}{i}(1+2+3\cdots+i) = \frac{1}{i}\sum_{j=1}^{i}j = \frac{i+1}{2} = O(i)$$

- Como temos n-1 iterações do laço mais externo, temos:
 - Melhor caso:

$$1 + 1 + \dots + 1 = \sum_{i=2}^{n} 1 = n - 1 = O(n)$$

• Pior caso:

$$2+3+\cdots+n=\sum_{i=2}^{n}i=\frac{n+n^2-2}{2}=\boxed{O(n^2)}$$

Caso médio:

$$\frac{3+4+5\dots n+1}{2} = \sum_{i=2}^{n} \frac{i+1}{2} = \frac{3n+n^2-4}{4} = \frac{O(n^2)}{1}$$

 No algoritmo de ordenação por inserção, o número de movimentações é proporcional ao número de comparações

• Isso porque os elementos são movimentados até que uma comparação indique que a posição correta foi encontrada

UNIDADE DIVINÓPOLIS

 Assim, em relação ao número de movimentações, temos também:

• Melhor caso: *O*(*n*)

• Pior caso: $O(n^2)$

• Caso médio: $O(n^2)$

UNIDADE DIVINÓPOLIS

Ordenação por Inserção – Análise - **Vantagens**

- O algoritmo tem um melhor caso que ocorre quando os elementos já estão ordenados
 - Uma ordenação prévia é aproveitada pelo algoritmo. Dizemos que o método é adaptável
- É um bom método para se adicionar alguns poucos elementos a um arranjo ordenado, pois terá um custo baixo em um arranjo "quase ordenado"
- Este algoritmo de ordenação é estável, pois a ordem relativa dos elementos é mantida no deslocamento dos elementos

Ordenação por Inserção – Análise - **Vantagens**

- Apesar de pouco provável na maior parte das aplicações práticas, o custo máximo do algoritmo ocorre quando os elementos estão em ordem reversa
- Se o número de movimentações é o fator mais relevante, ele se torna ineficiente em relação à ordenação por seleção

Bolha X Seleção X Inserção

Algoritmo	Bolha	Seleção	Inserção
Pior caso	O(n²)	O(n²)	O(n²)
Melhor caso	O(n²)	O(n²)	O(n)
Caso médio	O(n²)	O(n²)	O(n²)
Estabilidade	Sim	Não	Sim
Adaptabilidade	Não	Não	Sim
Movimentações	O(n²)	O(n)	Mesmo que comp.

Testes Reais: Seleção x Inserção

- Como os dois algoritmos são O(n²) no caso médio, podemos fazer comparações reais de tempo para ver a performance em segundos dos algoritmos
- Para as comparações apresentadas a seguir, foram utilizadas versões mais eficientes dos algoritmos

• Arranjos em ordem inicial aleatória

• Em proporção, a seleção chega a ser quase 18 vezes mais lenta que a inserção

• Arranjos em ordem inicial decrescente (pior caso da inserção)

• Em proporção, a seleção chega a ser quase 9 vezes mais lenta que a inserção, mesmo em seu pior caso

Arranjos em ordem inicial crescente (melhor caso da inserção)

• Em proporção, a seleção chega a ser quase 2500 vezes mais lenta que a inserção, em seu melhor caso

• Como o melhor caso da inserção é O(n), em comparação a O(n²) seleção, isto era esperado

Vídeos de apresentação dos algoritmos de ordenação simples

- Bolha
 - https://www.youtube.com/watch?v=lyZQPjUT5B4
- Seleção
 - https://www.youtube.com/watch?v=Ns4TPTC8whw
- Inserção
 - https://www.youtube.com/watch?v=ROalU379l3U

Exercício

- Criar um arranjo com 10 elementos aleatórios entre 1 e 50.
 Observação, crie um arranjo desordenado.
- Desenhar o arranjo várias vezes demonstrando os passos de uma ordenação por:
 - Bolha
 - Seleção
 - Inserção
- Colocar um círculo nos elementos movimentados. Colocar um traço entre os elementos ordenados e desordenados

Algoritmos e Estruturas de Dados II

Bibliografia:

• Básica:

- CORMEN, Thomas, RIVEST, Ronald, STEIN, Clifford, LEISERSON, Charles. Algoritmos. Rio de Janeiro: Elsevier, 2002.
- EDELWEISS, Nina, GALANTE, Renata. Estruturas de dados. Porto Alegre: Bookman. 2009. (Série livros didáticos informática UFRGS,18).
- ZIVIANI, Nívio. Projeto de algoritmos com implementação em Pascal e C. São Paulo: Cengage Learning, 2010.

Complementar:

- ASCENCIO, Ana C. G. Estrutura de dados. São Paulo: Pearson, 2011. ISBN: 9788576058816.
- PINTO, W.S. Introdução ao desenvolvimento de algoritmos e estrutura de dados. São Paulo: Érica, 1990.
- PREISS, Bruno. Estruturas de dados e algoritmos. Rio de Janeiro: Campus, 2000.
- TENEMBAUM. Aaron M. Estruturas de dados usando C. São Paulo: Makron Books. 1995. 884 p. ISBN: 8534603480.
- VELOSO, Paulo A. S. Complexidade de algoritmos: análise, projeto e métodos. Porto Alegre, RS: Sagra Luzzatto, 2001

Algoritmos e Estruturas de Dados II

UNIDADE DIVINÓPOLIS