CLASSIFICAÇÃO DE DADOS

Classificação (Sorting)

- Processo de organizar itens em <u>ordem</u> (de)crescente, segundo algum critério
- Também chamado de <u>ordenação</u>
- Aplicações de Sorting
 - Preparação de dados para facilitar pesquisas futuras
 - Exemplo: dicionários e listas telefônicas
 - Agrupar itens que apresentam mesmos valores
 - Para eliminação de elementos repetidos
 - Batimento entre itens presentes em mais de um arquivo
 - Para combinação de dados presentes nos vários arquivos
 - Para consolidação dos vários arquivos em um único

Definições

- □ Sejam $R_1, R_2, ..., R_N$, N itens (chamados <u>registros</u>)
- Cada registro R_i, é formado por uma <u>chave</u> C_i e por informações ditas satélites
- A ordenação dos registros é feita definindo-se uma <u>relação de</u> ordem "<" sobre os valores das chaves
- □ O objetivo da ordenação é determinar uma permutação dos índices $1 \le i_1, i_2, ..., i_N \le N$ das chaves, tal que $C_{i1} \le C_{i2} \le ... \le C_{iN}$.
- Um conjunto de registros é chamado de <u>arquivo</u>

Relação de Ordem

- Uma relação de ordem "<" (leia-se precede) deve satisfazer as seguintes condições para quaisquer valores a, b e c:
 - (i) Uma e somente uma das seguintes possibilidades é verdadeira: a < b, a = b ou b < a (lei da tricotomia)
 - (ii) Se a < b e b < c, então a < c (transitividade)
- As propriedades (i) e (ii) definem o conceito de <u>ordem linear</u> ou <u>ordem total</u>

Mais Definições

- Um algoritmo de classificação é dito <u>estável</u>, se ele preserva a ordem relativa original dos registros com mesmo valor de chave.
- Pergunta: Qual a importância prática de algoritmos de classificação estável?

Métodos de Classificação de Dados

- Inserção Direta (Insertion Sort)
- Seleção Direta (Selection Sort)
- BubbleSort

Inserção Direta

- Mais simples
- Normalmente utilizado para um conjunto pequeno de dados, pois apresenta baixa eficiência
- □ Divide o vetor em 2 segmentos:
 - o primeiro contendo os elementos já ordenados
 - o segundo contendo os elementos ainda não ordenados
- Funcionamento: Pega o primeiro elemento do segmento não ordenado e procura seu lugar no segmento ordenado.
- No início: o 1° segmento terá apenas 1 elemento

Classificação de Dados Método da Inserção Direta

Inserção direta

- □ [15, 18, 7, 9, 23, 16, 14] após 1ª iteração
- □ [7, 15, 18, 9, 23, 16, 14] após 2° iteração
- □ [7, 9, 15, 18, 23, 16, 14] após 3° iteração
- □ [7, 9, 15, 18, 23, 16, 14] após 4° iteração
- □ [7, 9, 15, 16, 18, 23, 14] após 5° iteração
- □ [7, 9, 14, 15, 16, 18, 23] após 6° iteração

0	1	2	3	4	5	6	
7	15	18	9	23	16	14	

Bubblesort (Método da Bolha)

Exemplo: Suponha que se deseja classificar em ordem crescente o seguinte vetor de chaves: $\begin{bmatrix} 28 & 26 & 30 & 24 & 25 \end{bmatrix}$

Primeira Varredura

Bubblesort (Método da Bolha)

Segunda Varredura 26 28 24 25 30 compara par (26, 28) : não troca 26 28 **24** 25 30 compara par (28, 24) : troca 26 24 28 25 30 compara par (28, 25) : troca fim da segunda varredura 24 25 28 30 **Terceira Varredura** 26 24 25 28 30 compara par (26, 24): troca compara par (26, 25): troca 24 26 25 28 30 fim da terceira varredura 25 26 28 24 30

Classificação de Dados Método da Bolha - Bubblesort

Considerando o seguinte vetor :

13	11	25	10	18	21	23
----	----	----	----	----	----	----

- Em quantas varreduras o vetor é classificado ?
- 2) Como identificar, a partir do final de cada varredura, quantos elementos já estão classificados?

Observe que a quantidade de elementos, a partir do último, que pode ser ignorada de uma varredura para a outra é conhecida pela posição na qual ocorreu a última troca. A partir daquele ponto, o vetor já se encontra classificado!

Classificação de Dados Método da Bolha - Bubblesort

```
public void bubbleSort(int[] a) {
 int i = a.length-1;
while (i > 0) {
 int lastFlipped = 0;
 for (int j = 0; j < i; j++) {
 if (a[j] > a[j+1]) { // troca par de posição
 int T = a[j];
 a[j] = a[j+1];
 a[j+1] = T;
 lastFlipped = j;
 i = lastFlipped;
```

Seleção direta

- □ Princípio de classificação
 - a seleção do menor elemento é feita por pesquisa seqüencial
 - o menor elemento encontrado é permutado com o que ocupa a posição inicial do vetor, que fica reduzido de um elemento
 - o processo de seleção é repetido para a parte restante do vetor, até que todas os elementos tenham sido selecionados e colocados em suas posições definitivas

Método da seleção direta

Exercício:

Suponha que se deseja classificar o seguinte vetor:

9 25 10 18 5 7 15 3

Simule as iterações necessárias para a classificação.

Método da seleção direta

Iteração 	ão Vetor			Chave Selecionada			Permutação	Vetor orde- nado até a posição			
1	9	25	10	18	5	7	15	3	3	9 e 3	
2	3	25	10	18	5	7	15	9	5	25 e 5	0
3	3	5	10	18	25	7	15	9	7	10 e 7	1
4	3	5	7	18	25	10	15	9	9	18 e 9	2
5	3	5	7	9	25	10	15	18	10	25 e 10	3
6	3	5	7	9	10	25	15	18	15	25 e 15	4
7	3	5	7	9	10	15	25	18	18	25 e 18	5
8	3	5	7	9	10	15	18	25			6

Método da seleção direta