

UFSC-CTC-INE
INE5384 - Estruturas de Dados

Ordenação de Dados

Prof. Ronaldo S. Mello
2002/2

Ordenação de Dados

- Processo bastante utilizado na computação de uma estrutura de dados
- Dados ordenados garantem uma melhor performance de pesquisa a uma ED
 - **busca seqüencial**
 - evita a varredura completa de uma lista de dados
 - **busca binária**
 - só é possível se os dados estão ordenados
 - apresenta baixa complexidade

Compromisso

- “A complexidade da ordenação da ED não deve exceder a complexidade da computação a ser feita na ED sem o processo de ordenação”
- Exemplo: deseja-se realizar uma única pesquisa a um vetor
 - busca seqüencial $\Rightarrow O(n)$
 - ordenação $\Rightarrow O(n \log n)$
 - *Não vale a pena ordenar!*

Considerações

- Dados estão mantidos em um vetor
- Elemento do vetor
 - objeto que possui um atributo `chave` que deve ser mantido ordenado
- Um método `troca(x,y)` realiza a troca dos elementos presentes nas posições `x` e `y` do vetor
- Para fins de exemplo, números inteiros serão utilizados como elementos

Implementação

Classe Ordenador

início

```
vetor inteiro[ ];
n inteiro; /* tamanho do vetor */

construtor Ordenador (REF v[ ] inteiro);
início
 n ← v.length;
 se n < 1 então Exceção VetorVazio();
 vetor ← v;
 ordena();
 v ← vetor;
fim;
método ordena();
início
fim;
fim;
```

Implementação

Classe Ordenador

início

...

```
método troca(x inteiro, y inteiro);
início
 aux inteiro;

 aux ← vetor[x];
 vetor[x] ← vetor[y];
 vetor[y] ← aux;
fim;
fim;
```

Métodos de Ordenação

- Ordenação por troca
 - *BubbleSort* (método da bolha)
 - *QuickSort* (método da troca e partição)
- Ordenação por inserção
 - *InsertionSort* (método da inserção direta)
 - *BinaryInsertionSort* (método da inserção direta binária)
- Ordenação por seleção
 - *SelectionSort* (método da seleção direta)
 - *HeapSort* (método da seleção em árvore)
- Outros métodos
 - *MergeSort* (método da intercalação)
 - *BucketSort* (método da distribuição de chave)

Métodos de Ordenação Simples

- São três
 - *BubbleSort*
 - *InsertionSort*
 - *SelectionSort*
- Características
 - fácil implementação
 - alta complexidade
 - comparações ocorrem sempre entre posições adjacentes do vetor

“Revisão” de Somatória

- Propriedade 1 (P1)

$$\sum_{i=1}^n i = \frac{n(n+1)}{2}$$

- Propriedade 2 (P2)

$$\sum_{i=1}^n k i = k \sum_{i=1}^n i$$

BubbleSort

- *BubbleSort* é um **método simples de troca**
 - ordena através de sucessivas trocas entre pares de elementos do vetor
- **Características**
 - realiza varreduras no vetor, trocando **pares adjacentes** de elementos sempre que o próximo elemento for menor que o anterior
 - após uma varredura, o maior elemento está corretamente posicionado no vetor e não precisa mais ser comparado
 - após a *i-ésima* varredura, os *i* maiores elementos estão ordenados

BubbleSort

- Simulação de funcionamento

<http://math.hws.edu/TMCM/java/xSortLab>

BubbleSort - Complexidade

- Para um vetor de n elementos, $n - 1$ varreduras são feitas para acertar todos os elementos

$n = 5$	início:	<table border="1"><tr><td>4</td><td>9</td><td>2</td><td>1</td><td>5</td></tr></table>	4	9	2	1	5
4	9	2	1	5			
1 ^a V:	$n - 1$ comparações	<table border="1"><tr><td>4</td><td>2</td><td>1</td><td>5</td><td>9</td></tr></table>	4	2	1	5	9
4	2	1	5	9			
2 ^a V:	$n - 2$ comparações	<table border="1"><tr><td>2</td><td>1</td><td>4</td><td>5</td><td>9</td></tr></table>	2	1	4	5	9
2	1	4	5	9			
	...						
(n-2) ^a V:	2 comparações	<table border="1"><tr><td>1</td><td>2</td><td>4</td><td>5</td><td>9</td></tr></table>	1	2	4	5	9
1	2	4	5	9			
(n-1) ^a V:	1 comparação	<table border="1"><tr><td>1</td><td>2</td><td>4</td><td>5</td><td>9</td></tr></table>	1	2	4	5	9
1	2	4	5	9			
	fim:	<table border="1"><tr><td>1</td><td>2</td><td>4</td><td>5</td><td>9</td></tr></table>	1	2	4	5	9
1	2	4	5	9			

BubbleSort - Complexidade

- Definida pelo número de comparações envolvendo a quantidade de dados do vetor
- Número de comparações:
$$(n - 1) + (n - 2) + \dots + 2 + 1$$
- Complexidade (para qualquer caso):

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

BubbleSort - Implementação


```
Classe OrdenadorBubbleSort
SubClasse de Ordenador
início

método ordena();
início
 i, j inteiro;
 para i de 0 até n-2 faça /* n-1 varreduras */
 para j de 1 até n-1-i faça /* desconsidera elementos */
 se vetor[ j -1 ] > vetor[ j ] então /* a direita já ordenados */
 troca( j - 1, j); /* a cada iteração */
 fim;
 fim;
```

InsertionSort

- *InsertionSort* é um método simples de inserção
- Características do método de inserção
 - considera dois segmentos (sub-vetores) no vetor: **ordenado** (aumenta) e **não-ordenado** (diminui)
 - ordena através da inserção de um elemento por vez (primeiro elemento) do segmento não-ordenado no segmento ordenado, na sua posição correta

Método de Inserção

- Inicialmente, o segmento ordenado contém apenas o primeiro elemento do vetor

InsertionSort

- realiza uma busca seqüencial no segmento ordenado para inserir corretamente um elemento do segmento não-ordenado
- nesta busca, realiza trocas entre elementos adjacentes para ir acertando a posição do elemento a ser inserido

InsertionSort

- Simulação de funcionamento

<http://math.hws.edu/TMCM/java/xSortLab>

InsertionSort - Complexidade

- Pior caso: vetor totalmente desordenado

InsertionSort - Complexidade

- Melhor caso: vetor já ordenado

InsertionSort X BubbleSort

	Melhor caso	Pior caso
<i>InsertionSort</i>	$O(n)$	$O(n^2)$
<i>BubbleSort</i>	$O(n^2)$	$O(n^2)$

SelectionSort

- *SelectionSort* é um método simples de seleção
 - ordena através de sucessivas seleções do elemento de menor valor em um segmento não-ordenado e seu posicionamento no final de um segmento ordenado

SelectionSort

- Característica particular
 - realiza uma **busca seqüencial** pelo menor valor no segmento não-ordenado a cada iteração
- Simulação de funcionamento

<http://math.hws.edu/TMCM/java/xSortLab>

SelectionSort - Complexidade

- Para qualquer caso

Comparação

	Melhor caso	Pior caso
<i>InsertionSort</i>	$O(n)$	$O(n^2)$
<i>BubbleSort</i>	$O(n^2)$	$O(n^2)$
<i>SelectionSort</i>	$O(n^2)$	$O(n^2)$

Exercícios

- Implementar o método *sort* para uma subclasse *OrdenadorInsertionSort* da classe *Ordenador*
- Implementar o método *sort* para uma subclasse *OrdenadorSelectionSort* da classe *Ordenador*
- Melhore a complexidade do *BubbleSort* de modo que ele encerre a sua execução quando descobrir que o vetor já está ordenado