

PROGRAMAÇÃO E ALGORITMOS (LEII)

Universidade da Beira Interior, Departamento de Informática
Hugo Pedro Proença, 2016/2017

Resumo

- Ordenação e Pesquisa
 - Pesquisa Linear
 - Pesquisa Binária
 - Inserção Ordenada
 - InsertSort
 - ShellSort

Ordenação e Pesquisa

- Os sistemas computacionais são usados para guardar grandes quantidades de dados, a partir de onde registos individuais devem ser encontrados, de acordo com algum critério.
 - ▣ A única razão para guardar algum item de informação é a sua utilidade futura.
 - ▣ Nalgum momento vai-se especificar um critério de pesquisa, a partir do qual deverá ser devolvido um subconjunto dos itens guardados.

Ordenação e Pesquisa

- Os algoritmos mais simples de pesquisa apenas são satisfatórios para quantidades de dados reduzidas.
 - ▣ “Toy problems” académicos podem criar ilusão de funcionalidade.
- Pesquisa Linear:

```
Pessoa* procura(Pessoa *v, int tot, int BI){  
 int i;  
 for (i=0;i<tot;i++)  
 if (v[i].BI==BI)  
 return(&v[i]);  
 return(NULL);  
}
```

Ordenação e Pesquisa

- Em dados ordenados, a pesquisa binária representa uma vantagem decisiva no desempenho do sistema.
- Os vectores são estruturas de dados particularmente difíceis de manter ordenadas.

Inserção Ordenada

- É um dos algoritmos que permite manter um conjunto de dados sempre ordenado.
- Ao inserir um novo elemento, ele é guardado na posição do vector que mantém a estrutura ordenada:

- Encontrar o lugar no vector:

- Arranjar espaço e fazer shift de todos os elementos à direita:

- Copiar o elemento a inserir para a respectiva posição:

15

Inserção Ordenada

□ Implemente uma função em linguagem C que insira um novo elemento num vector de forma ordenada:

□ `Pessoa* insertSort(Pessoa *v, int* tot, Pessoa nv);`

`//v=vector de pessoas; tot=total de elementos no vector`

`//nv=elemento a inserir`

InsertSort

- Suponhamos agora que um conjunto de dados (vector) não está ordenado.
- O algoritmo “InsertSort” é um algoritmo “in-place” que permite a sua ordenação.
 - ▣ Os algoritmos in-place não necessitam de recursos adicionais significativos para executar.
 - ▣ Pseudo-código:
 - Para a posição i ($0 < i < n$)
 - Chave = elemento da posição i
 - Para todas as posições à esquerda de “ i ” (decréscante)
 - Todos os elementos à esquerda de “ i ” maiores que Chave fazem shift à direita de 1 posição.
 - Coloca “chave” na posição livre.

InsertSort

InsertSort

InsertSort

- Implemente uma função em C que ordene um vector segundo o algoritmo "InsertSort"

- `Pessoa* insertSort(Pessoa *v, int tot);`
//V=vector de pessoas, tot=total de elementos no vector

- Este algoritmo tem complexidade computacional $O(n^2)$, o que para grandes quantidades de dados se pode revelar problemático.
 - Melhor caso?
 - Pior caso?

Shell Sort

- ❑ Este algoritmo é uma generalização do InsertSort
 - ❑ O InsertSort é eficiente quando o vector está “quase ordenado”.
 - ❑ O InsertSort é ineficiente tipicamente devido a mover cada valor uma posição de cada vez.
- ❑ O algoritmo Shell sort otimiza o insertSort ao comparar elementos separados por intervalos (de tamanho variável monótono decrescente).
- ❑ Isso permite que um elemento dê maiores saltos no vector, em direcção à sua posição de ordenação.
- ❑ Quando o intervalo tem tamanho “1”, é na realidade equivalente ao “insertSort”, mas nessa altura já o vector estará quase ordenado.

Shell Sort

- ❑ Considere-se o vector [13 14 94 33 82 25 59 97 65 23 45 27 73 25 39 10].
- ❑ Começar (por exemplo) com um intervalo de tamanho 5, equivale a visualizar os dados numa forma matricial:
 - ❑ 13 14 94 33 82
 - ❑ 25 59 97 65 23
 - ❑ 45 27 73 25 39
 - ❑ 10
- ❑ Se ordenarmos os elementos por coluna, o valor 10 aparece na 1ª posição do vector
 - ❑ 10 14 73 25 23
 - ❑ 13 27 94 33 39
 - ❑ 25 59 97 65 82
 - ❑ 45
- ❑ Visualizando o vector em 1D, temos agora: [10 14 73 25 23 13 27 94 33 39 25 59 97 65 82 45]
- ❑ O processo repete-se, com um intervalo inferior, até que intervalo = 1

Shell Sort

- Implemente uma função em C que ordene um vector segundo o algoritmo "Shell"
- `Pessoa* shellSort(Pessoa *v, int tot);`
//V=vector de pessoas, tot=total de elementos no vector
- Algoritmo:
 - `incremento ← round(n/2)`
 - while `inc > 0` do:
 - for `i = incremento .. n - 1` do:
 - `temp ← a[i]`
 - `j ← i`
 - while `j ≥ incremento` and `a[j - incremento] > temp` do:
 - `a[j] ← a[j - incremento]`
 - `j ← j - incremento`
 - `a[j] ← temp`
 - `incremento ← round(incremento / 2.2)`