

# **Aula 16: Laboratório**

## **- Métodos simples de ordenação (parte 2)**

Prof. João Henrique Kleinschmidt

Material elaborado pelo prof. Jesús P. Mena-Chalco

3Q-2018


## Atividade 01: Benchmark

# Vetores ordenados

```
1 #include <time.h>
2 #include <stdio.h>
3 #include <stdlib.h>
4
5 void main(int argc, char *argv[])
6 {
7 long int i;
8 long int n = atoi(argv[1]);
9 long int vetor[n];
10
11 for (i=0; i<n; i++) {
12 vetor[i] = i;
13 }
14
15 for (i=0; i<n-1; i++) {
16 printf("%ld\n", vetor[i]);
17 }
18 printf("%ld", vetor[i]);
19 }
```

```
1 #include <time.h>
2 #include <stdio.h>
3 #include <stdlib.h>
4
5 void main(int argc, char *argv[])
6 {
7 long int i;
8 long int n = atoi(argv[1]);
9 long int vetor[n];
10
11 for (i=0; i<n; i++) {
12 vetor[n-i-1] = i;
13 }
14
15 for (i=0; i<n-1; i++) {
16 printf("%ld\n", vetor[i]);
17 }
18 printf("%ld", vetor[i]);
19 }
```

# Vetor aleatório

```
1 #include <time.h>
2 #include <stdio.h>
3 #include <stdlib.h>
4
5 void main(int argc, char *argv[])
6 {
7 srand(time(NULL));
8 long int i;
9 long int n = atoi(argv[1]);
10 long int vetor[n];
11
12 for (i=0; i<n; i++) {
13 vetor[i] = rand();
14 }
15
16 for (i=0; i<n-1; i++) {
17 printf("%ld\n", vetor[i]);
18 }
19 printf("%ld", vetor[i]);
20 }
```

# Vetor Parcialmente Ordenados

```
1 #include <time.h>
2 #include <stdio.h>
3 #include <stdlib.h>
4
5 void main(int argc, char *argv[])
6 {
7 srand(time(NULL));
8
9 long int i, j, aux;
10 long int n = atoi(argv[1]);
11 long int vetor[n];
12
13 // vetor ordenado
14 for (i=0; i<n; i++) {
15 vetor[i] = i;
16 }
17
18 // vetor quase ordenado
19 int k = 50;
20
21 for (i=0; i<=n-k; i++) {
22 j = i+rand()%k;
23 aux = vetor[i];
24 vetor[i] = vetor[j];
25 vetor[j] = aux;
26 }
27
28 for (i=0; i<n-1; i++) {
29 printf("%ld\n", vetor[i]);
30 }
31 printf("%ld", vetor[i]);
32 }
```

```
1 #include <time.h>
2 #include <stdio.h>
3 #include <stdlib.h>
4
5 void main(int argc, char *argv[])
6 {
7 srand(time(NULL));
8
9 long int i, j, aux;
10 long int n = atoi(argv[1]);
11 long int vetor[n];
12
13 // vetor ordenado
14 for (i=0; i<n; i++) {
15 vetor[n-i-1] = i;
16 }
17
18 // vetor quase ordenado
19 int k = 50;
20
21 for (i=0; i<=n-k; i++) {
22 j = i+rand()%k;
23 aux = vetor[i];
24 vetor[i] = vetor[j];
25 vetor[j] = aux;
26 }
27
28 for (i=0; i<n-1; i++) {
29 printf("%ld\n", vetor[i]);
30 }
31 printf("%ld", vetor[i]);
32 }
```

# Benchmark

```
1 # vetores aleatorios
2 gcc gerarVetorAleatorio.c -o gerarVetorAleatorio
3 ./gerarVetorAleatorio 50000 > vetorAleatorio50000.dat
4
5 # vetores crescente
6 gcc gerarVetorCrescente.c -o gerarVetorCrescente
7 ./gerarVetorCrescente 50000 > vetorCrescente50000.dat
8
9 # vetores decrescente
10 gcc gerarVetorDecrescente.c -o gerarVetorDecrescente
11 ./gerarVetorDecrescente 50000 > vetorDecrescente50000.dat
12
13 # vetores parcialmente ordenados de forma crescente
14 gcc gerarVetorParcialmenteOrdenadoCrescente.c -o gerarVetorParcialmenteOrdenadoCrescente
15 ./gerarVetorParcialmenteOrdenadoCrescente 50000 > vetorPCrescente50000.dat
16
17 # vetores parcialmente ordenados de forma decrescente
18 gcc gerarVetorParcialmenteOrdenadoDecrescente.c -o gerarVetorParcialmenteOrdenadoDecrescente
19 ./gerarVetorParcialmenteOrdenadoDecrescente 50000 > vetorPDecrescente50000.dat
```

Executar na linha de comando. Para executar no repl:

CTRL + Shift + P

Open Shell

```
$ sh -v benchmark.sh
```


# Sobre ordenação

# Ordenação

- Ordenar corresponde ao **processo de re-arranjar um conjunto de objetos** em ordem ascendente ou descendente.
- **Por que ordenar?**
- O objetivo principal da ordenação **é facilitar a recuperação posterior** de itens do conjunto ordenado.
- **Geralmente considerado no primeiro passo para resolver um problema prático.**
- **As ordens mais utilizadas são a numérica e lexicográfica.**


# Algoritmos para ordenar elementos

- Baseado em comparações:

- Bogo sort

- Selection sort

- Insertion sort

- Bubble sort

- Mergesort

- Quicksort

- Heapsort

- Ordenação em tempo linear:

- Radix sort


- Ordenação de primeiros elementos (seleção parcial):

- Partial Quicksort


# Algoritmos de ordenação


# Selection Sort


# Selection Sort

```
void SelectionSort (int v[], int n) {  
 int i, j, iMin, aux;  
  
 for (i=0; i<n-1; i=i+1) {  
 iMin = i;  
  
 for (j=i+1; j<n; j=j+1) {  
 if (v[iMin]>v[j])  
 iMin = j;  
 }  
  
 if (iMin!=i) {  
 aux = v[iMin];  
 v[iMin] = v[i];  
 v[i] = aux;  
 }  
 }  
}
```

# Selection sort


<https://www.youtube.com/watch?v=92BfuxHn2XE>

# Insertion Sort


*Método preferido dos jogadores de cartas*

*Em cada passo, a partir do  $i=1$ , o  $i$ -ésimo elemento da sequência fonte é apanhado e transferido para a sequência destino, sendo inserido no seu lugar apropriado.*


# Insertion Sort

```
void InsertionSort (int v[], int n) {
 int i, j, aux;

 for (i=1; i<n; i=i+1) {
 aux = v[i];


 for (j=i-1; j>=0 && v[j]>aux; j=j-1) {
 v[j+1] = v[j];
 }

 v[j+1] = aux;
 }
}
```

Número de comparações  $T(n)$ :

- No melhor caso:  $T(n) = n-1$
- No pior caso:  $T(n) = ?$

# Insertion sort


<https://www.youtube.com/watch?v=8oJS1BMKE64>


# Bubble Sort

- O algoritmo de ordenação baseado em **troca**, consiste em intercalar pares de elementos que não estão em ordem até que não exista mais pares.
- O princípio do bolha é a troca de valores entre posições consecutivas fazendo com que os valores mais altos “borbulhem” para o final do vetor.


# Bubble Sort

```
void BubbleSort1 (int v[], int n) {  
 int k, i, aux;  
  
 for (k=n-1; k>=1; k=k-1) {  
 for (i=0; i<k; i=i+1) {  
 if (v[i]>v[i+1]) {  
 aux = v[i];  
 v[i] = v[i+1];  
 v[i+1] = aux;  
 }  
 }  
 }  
}
```

Número de comparações  $T(n)$ :

- No melhor caso:  $T(n) = n^2/2 - n/2$
- No pior caso:  $T(n) = n^2/2 - n/2$

# Bubble sort


<https://www.youtube.com/watch?v=Cq7SMsQBEUw>


## **Atividade 02**

- Tempo de processamento (segundos)**
- Número de comparações**

# Atividade 02: Teste empírico

```
1 # Testando os algoritmos de ordenacao
2 gcc insertionSort.c -o insertionSort.exe
3 gcc selectionSort.c -o selectionSort.exe
4 gcc bubbleSort.c -o bubbleSort.exe
5
6 ./selectionSort.exe 50000 < vetorAleatorio50000.dat
7 ./insertionSort.exe 50000 < vetorAleatorio50000.dat
8 ./bubbleSort.exe 50000 < vetorAleatorio50000.dat
9
10 ./selectionSort.exe 50000 < vetorCrescente50000.dat
11 ./insertionSort.exe 50000 < vetorCrescente50000.dat
12 ./bubbleSort.exe 50000 < vetorCrescente50000.dat
13
14 ./selectionSort.exe 50000 < vetorDecrescente50000.dat
15 ./insertionSort.exe 50000 < vetorDecrescente50000.dat
16 ./bubbleSort.exe 50000 < vetorDecrescente50000.dat
17
18 ./selectionSort.exe 50000 < vetorPCrescente50000.dat
19 ./insertionSort.exe 50000 < vetorPCrescente50000.dat
20 ./bubbleSort.exe 50000 < vetorPCrescente50000.dat
21
22 ./selectionSort.exe 50000 < vetorPDecrescente50000.dat
23 ./insertionSort.exe 50000 < vetorPDecrescente50000.dat
24 ./bubbleSort.exe 50000 < vetorPDecrescente50000.dat
```

<https://visualgo.net/bn/sorting>

<http://sorting.at/>