

Ordenação Parcial

1. Algoritmos de Ordenação Parcial [Ziviani, 2011; Capítulo 4, Seção 4.1.6]

a) Seleção Parcial

- i) Altere o algoritmo Ordenação por Seleção apresentado no Programa 1 para obter somente os k primeiros itens em ordem ascendente. Liste o número e o conteúdo das linhas modificadas.
- ii) Obtenha as funções $C(n)$ e $M(n)$, as quais denotam o número de comparações entre chaves de registros e movimentações de registros, respectivamente.

b) Inserção Parcial

- i) Repita o item a) para o algoritmo de Ordenação por Inserção apresentado no Programa 2.

c) Heapsort Parcial

- i) Repita o item a) para o algoritmo do Heapsort apresentado no Programa 3.

d) Quicksort Parcial

- i) Repita o item a) para o algoritmo do Quicksort apresentado no Programa 4.

Programa 1: Algoritmo de Ordenação por Seleção

```
1. void Selecao(TipoItem *A, TipoIndice n)
2. { TipoIndice i, j, Min;
3. TipoItem x;
4. for (i = 1; i <= n - 1; i++)
5. { Min = i;
6. for (j = i + 1; j <= n; j++)
7. if (A[j].Chave < A[Min].Chave) Min = j;
8. x = A[Min]; A[Min] = A[i]; A[i] = x;
9. }
10. }
```

Programa 2: Algoritmo de Ordenação por Inserção

```
1. void Insercao(TipoItem *A, TipoIndice n)
2. { TipoIndice i, j;
3. TipoItem x;
4. for (i = 2; i <= n; i++)
5. { x = A[i]; j = i - 1;
6. A[0] = x; /* sentinela */
7. while (x.Chave < A[j].Chave)
8. { A[j+1] = A[j]; j--;
9. }
10. A[j+1] = x;
11. }
12. }
```

Programa 3: Algoritmo do Heapsort

```
1. void Refaz(TipoIndice Esq, TipoIndice Dir, TipoItem *A)
2. { TipoIndice i = Esq;
3. int j;
4. TipoItem x;
5. j = i * 2;
6. x = A[i];
7. while (j <= Dir)
8. { if (j < Dir)
9. { if (A[j].Chave < A[j+1].Chave)
10. j++;
11. }
12. }
```

```

12. if (x.Chave >= A[j].Chave) goto L999;
13. A[i] = A[j];
14. i = j;  j = i * 2;
15. }
16. L999: A[i] = x;
17. }
18.
19. void Constroi(TipoItem *A, TipoIndice n)
20. { TipoIndice Esq;
21. Esq = n / 2 + 1;
22. while (Esq > 1)
23. { Esq--;
24. Refaz(Esq, n, A);
25. }
26. }
27.
28. void Heapsort(TipoItem *A, TipoIndice n)
29. { TipoIndice Esq, Dir;
30. TipoItem x;
31. Constroi(A, n); /* constroi o heap */
32. Esq = 1;  Dir = n;
33. while (Dir > 1)
34. { /* ordena o vetor */
35. x = A[1];  A[1] = A[Dir];  A[Dir] = x;  Dir--;
36. Refaz(Esq, Dir, A);
37. }
38. }

```

Programa 4: Algoritmo do Quicksort

```

1. void Particao(TipoIndice Esq, TipoIndice Dir,
2. TipoIndice *i, TipoIndice *j, TipoItem *A)
3. { TipoItem x, w;
4. *i = Esq;  *j = Dir;
5. x = A[(*i + *j) / 2]; /* obtem o pivo x */
6. do
7. { while (x.Chave > A[*i].Chave) (*i)++;
8. while (x.Chave < A[*j].Chave) (*j)--;
9. if (*i <= *j)
10. { w = A[*i]; A[*i] = A[*j]; A[*j] = w;
11. (*i)++; (*j)--;
12. }
13. } while (*i <= *j);
14. }
15.
16. void Ordena(TipoIndice Esq, TipoIndice Dir, TipoItem *A)
17. { TipoIndice i, j;
18. Particao(Esq, Dir, &i, &j, A);
19. if (Esq < j) Ordena(Esq, j, A);
20. if (i < Dir) Ordena(i, Dir, A);
21. }
22.
23. void QuickSort(TipoItem *A, TipoIndice n)
24. { Ordena(1, n, A); }

```

Referência

N. Ziviani. *Projeto de Algoritmos: com Implementações em PASCAL e C*. 3a. edição revista e ampliada. São Paulo: CENGAGE Learning, 2011.