

ALGORITMOS E ESTRUTURAS DE DADOS III

Tutorial 9 (usa o compilador de linguagem C Dev-C++ versão 4.9.9.2)

Parte 3 de 3 sobre o algoritmo de ordenação heap (monte) conhecido como Heapsort.

1 Introdução

Esta série de tutoriais sobre Algoritmos e Estruturas de Dados III foi escrita usando o Microsoft Windows 7 Ultimate, Microsoft Office 2010, Bloodshed Dev-C++ versão 4.9.9.2 (pode ser baixado em http://www.bloodshed.net), referências na internet e notas de aula do professor quando estudante. Ela cobre desde os algoritmos de ordenação, passando pela pesquisa em memória primária e culminando com a pesquisa em memória secundária.

Nós entendemos que você já conhece o compilador Dev-C++. No caso de você ainda não o conhecer, dê uma olhada nos tutoriais Dev-C++ 001 a 017, começando pelo <u>Tutorial Dev-C++ - 001 - Introdução</u>.

Se não tem problemas com a linguagem C/C++ e o compilador Dev-C++, então o próximo passo é saber ler, criar e alterar arquivos em disco usando linguagem C/C++. Se ainda não sabe como fazê-lo, dê uma olhada nos tutoriais Dev-C++ 001 e 002, começando pelo <u>Tutorial Dev-C++</u> 001 – Criação, Leitura e Alteração de Arquivos.

Se sabe todas as coisas anteriores, então a próxima etapa é conhecer os algoritmos mais básicos de ordenação. Em minhas <u>notas de aula</u> você encontra um material básico, porém detalhado e com algoritmos resolvidos, dos principais métodos de ordenação existentes.

Adotaremos o livro **Projeto de Algoritmos com Implementação em Pascal e C**, Editora Cengage Learning, de Nivio Ziviani, como livro-texto da disciplina. Nele você encontrará os métodos de ordenação que iremos estudar.

Seu próximo passo será estudar os algoritmos de ordenação por <u>Inserção</u>, <u>Seleção</u>, <u>Shellsort</u> e <u>Heapsort</u>. Você pode usar os links anteriores (em inglês) ou fazer uso do livro-texto.

Em seguida, você precisa conhecer o algoritmo Heapsort. Para isto, você pode seguir o **Tutorial AED 007**, desta série, e/ou ler o capítulo referente no livro-texto.

Se você estiver lendo este tutorial tenha certeza de ter seguido os Tutoriais AED 007 e 008. Agora que você seguiu todos os passos até aqui, está pronto para prosseguir com este tutorial.

2 SITUAÇÕES ESPECIAIS

2.1 Ordenação por Índices

Suponha-se que os objetos a ordenar são strings (vetores de caracteres):

- funções que operam sobre os dados precisam ter em conta a questão da alocação de memória para strings
- quem deve ser responsável pela gestão desta memória?
- e se os objetos são "grandes"? Comparar e mover os objetos pode ser dispendioso!

Imagine que cada objeto é o nome completo de um aluno (ou que é toda a sua informação: nome, endereço, telefone etc.):

 mesmo que haja uma boa abstração para operar sobre os objetos ainda há a questão do custo operacional.

Por que movê-los?

 porque não alterar apenas a referência para a sua posição relativa?

Solução 1:

- dados numa tabela data[0], ..., data[N-1].
- usar uma segunda tabela, a[.], apenas de índices, inicializado de forma que a[i] = i, i = 0, ..., N-1.
 - O objetivo é rearranjar a tabela de índices de forma que a[0] aponte para o objeto com a primeira menor chave, a[1] aponte para o objeto com a segunda menor chave, e assim por diante.
- objetos são apenas acessados para comparação

Rotinas de ordenação apenas acessam os dados através de funções de interface. Assim, apenas estas têm de ser reescritas.

Suponha os seguintes dados:

data = ["rui", "carlos", "luis"]

Usamos uma tabela de índices:

a = [0, 1, 2]

• 1° passo: comparar data[a[1]] com data[a[0]]:

"carlos" < "rui"

pelo que há troca de a[1] com a[0]:

a = [1, 0, 2]

- 2° passo: comparar data[a[2]] com data[a[1]]:

 "rui" < "luis"

 pelo que há troca de a[2] com a[1]:
 - a = [1, 2, 0]
- 3º passo: comparar data[a[1]] com data[a[0]]:
 "carlos" < "luis"
 pelo que não há troca

Os valores ordenados são, portanto,

data[a[0]], data[a[1]] e data[a[2]],

ou seja,

(de forma camuflada usamos uma "espécie" de Insertion sort).

2.2 Ordenação por Ponteiros

Outra solução é a tabela de índices conter de fato ponteiros para os dados. Sua forma é mais geral, pois os ponteiros podem apontar para qualquer lado.

Itens não precisam ser membros de uma tabela, nem de ter todos o mesmo tamanho.

Depois da ordenação, acesso sequencial à tabela de ponteiros devolve os elementos ordenados.

2.3 Ordenação por Ponteiros ou Índices

Não-intrusiva em relação aos dados, pois pode ser efetuada se os dados forem apenas de leitura. É possível efetuar ordenação em chaves múltiplas, por exemplo, listagens de alunos, com nome, número e nota. Evita o custo de mover/trocar os itens, que pode ser alto se estes itens representarem grandes quantidades de informação. É mais eficiente em problemas com dados grandes e chaves pequenas.

2.3.1 E SE FOR PRECISO RETORNAR OS DADOS ORDENADOS?

- ordenar por indice/ponteiro
- fazer permutações in-situ (como?¹)

3 Exercícios Resolvidos

1. Considere a seguinte sequência de entrada:

1	2	3	4	5	6	7	8	9	10
26	34	9	0	4	89	6	15	27	44

É solicitada a realização de uma classificação em ordem crescente sobre a sequência dada usando o algoritmo de ordenação Heapsort. Mostre como cada passo é executado.

- 2. Os exercícios de ordenação apresentados até agora solicitam o desenvolvimento de uma ordenação que pode ser classificada como destrutiva, porque a tabela original é destruída e substituída pela tabela ordenada. Uma boa alternativa é criar uma tabela auxiliar cujos índices representam a posição dos elementos na tabela a ser classificada. Faça um programa em C/C++ que use a tabela auxiliar e realize a classificação Heapsort.
- Um vetor contém os elementos exibidos a seguir. Mostre o conteúdo do vetor depois de ter sido executada a função **constroi** do método Heapsort.

24	4	8	14	90	8	67	27	45	19	91	99	58

¹ A série iniciada com o **Tutorial AED 010** e finalizada com o **Tutorial AED 016**, faz exatamente isso, trabalhando com ordenação externa.

4 Exercícios Propostos

- Implemente um algoritmo de ordenação Heapsort para ordenar a <u>lista de 10000</u> <u>inteiros</u>, fornecida no meu <u>blog</u>, gravando a lista ordenada em um arquivo de saída.
- 2. Crie um algoritmo Heapsort para ordenar o pequeno banco de dados abaixo, usando a chave {departamento, nome, idade}. Você pode conferir a ordenação usando uma planilha eletrônica. **Dica**: a função compare, do Tutorial AED 005, tópico 2.2.2 usa múltiplas chaves de comparação; dê uma olhada para se inspirar.

Idade	Nome	Salario	Departamento
40	Joao	100.43	Matriz
42	Maria	200.32	Filial
35	Amalia	50.54	Matriz
30	Joao	150.73	Filial
32	Mario	250.22	Matriz
25	Amauri	60.14	Matriz

5 TERMINAMOS

Terminamos por aqui.

Corra para o próximo tutorial.