

SORTARE PRIN METODA BULELOR (BUBBLE SORT)

Autor: prof. Neli Seciță

PREZENTAREA METODEI

Prin metoda de sortare prin metoda bulelor se parcurge vectorul și se compară fiecare element cu succesorul său. Dacă nu sunt în ordine cele două elemente, acestea se interschimbă între ele. La prima parcurgere elementul de valoare maximă se deplasează către ultima poziție. La a doua parcurgere, elementul imediat următor ca valoare după elementul maxim se deplasează către penultima poziție. Vectorul se parcurge de mai multe ori, până când la o parcurgere completă nu se mai execută nici o interschimbare între elemente, nici o deplasare.

PREZENTAREA ALGORITMULUI

Algoritmul de sortarea prin metoda bulelor va sorta elementele din vectorul v_1, v_2, \dots, v_n astfel încât după sortare, acestea vor fi în ordinea $v_1 \leq v_2 \leq \dots \leq v_n$.

Ne propunem să facem o ordonare crescătoare a vectorului v_1, v_2, \dots, v_n . Algoritmul constă în parcurgerea tabloului v de mai multe ori, până când devine ordonat. La fiecare pas se compară două elemente consecutive v_i și v_{i+1} . Dacă $v_i > v_{i+1}$, ($i = 1, 2, \dots, n - 1$), atunci cele două valori se interschimbă între ele. Controlul acțiunii repetitive este dat de variabila booleană *ok*, care la fiecare reluare a algoritmului primește valoarea inițială *adevărat*, și care se schimbă în *fals* dacă s-a efectuat o interschimbare de două elemente consecutive. În momentul în care tabloul v s-a parcurs fără să se mai efectueze nici o schimbare, *ok* rămâne cu valoarea inițială *adevărat* și algoritmul se termină, deoarece tabloul este ordonat.

Interschimbarea a două elemente se realizează prin intermediul variabilei auxiliare *aux* care are același tip ca și elementele tabloului.

```
Subalgoritm Metoda_bulelor(v,n)
 repetă
 ok ← adevărat
 pentru i=1,n-1 execută
 dacă v[i]>v[i+1]atunci
 ok ← fals
 aux ← v[i]
 v[i] ← v[i+1]
 v[i+1] ← aux
 sfârșit dacă
 sfârșit pentru
 până când ok
sfârșit subalgoritm
```

Exemplu

Considerăm un vector v cu 10 elemente: 128, 77, 907, 407, 372, 478, 553, 348, 237, 878.

Figura 1 prezentată mai jos arată acțiunea metodei asupra celor 10 elemente ale vectorului v_1, v_2, \dots, v_{10} . Elementele vectorului sunt reprezentate pe verticală, nu pe orizontală, cu v_{10} în vârf și v_1 la bază.

După fiecare trecere prin date, se observă că toate elementele de deasupra ultimei care a fost interschimbată, precum și aceasta din urmă, se află pe pozițiile lor finale, deci nu mai trebuie examinate la următoarele treceri.

Liniile orizontale din **figura 1** arată desfășurarea operației de sortare din acest punct de vedere. Se observă că în urma trecerii 3, cinci elemente au ajuns în poziția corectă. La ultima trecere prin date nu se mai efectuează nici un interschimb.

Figura 1. Modul de desfășurare a sortării cu bule.

Metoda este numită “**sortare cu bule**” pentru că elementele mari se ridică la suprafață până în poziția lor corectă, ca niște bule în apă. Sortarea cu bule mai este cunoscută și sub denumirea **selectare prin interschimbare** sau **propagare**.

Algoritmul în C++ este următorul:

```
void Metoda_bulelor(int (&v) [20], int n)
{int ok,i,aux;
  do{
 ok=1;
 for(i=1;i<=n-1;i++)
 if(v[i]>v[i+1])
 {ok=0;
 aux=v[i];
 v[i]=v[i+1];
 v[i+1]=aux;
 }
  }
  while(ok!=1);
}
```

COMPLEXITATEA ALGORITMULUI

În cazul cel mai favorabil, atunci când elementele vectorului sunt aranjate în ordinea crescătoare a valorilor se parcurge vectorul o singură dată și se execută $n-1$ comparații.

În cazul cel mai defavorabil, atunci când elementele vectorului sunt aranjate în ordinea descrescătoare a valorilor se execută $\frac{n(n-1)}{2}$ operații de bază, iar elementele vectorului se parcurg de n ori, deci algoritmul este de ordinul $O(n^2)$.

PERFEȚIONĂRI ALE SORTĂRII PRIN METODA BULELOR

Deoarece la fiecare trecere prin șir cel puțin un element ajunge pe poziția sa finală, se va forma la sfârșitul șirului, un subșir crescător. Așadar, nu mai este necesară parcurgerea acestuia. Ne vom folosi de o variabilă p care ne va indica poziția inferioară a subșirului crescător creat.

Algoritmul îmbunătățit în pseudocod este următorul:

```

Subalgoritm Metoda_bulelor_imbunatatit(v,n)
  p ← n
  repetă
 ok ← adevarat
 pentru i=1,p-1 execută
 dacă v[i]>v[i+1] atunci
 ok ← fals
 aux ← v[i]
 v[i] ← v[i+1]
 v[i+1] ← aux
 x ← i
 sfârșit dacă
 sfârșit pentru
  p ← x
  până când ok
sfârșit subalgoritm
  
```

Exemplu

Vom considera același vector v cu 10 elemente: 128, 77, 907, 407, 372, 478, 553, 348, 237, 878. **Figura 2** prezentată mai jos arată acțiunea metodei bulelor îmbunătățită asupra celor 10 elemente ale vectorului v_1, v_2, \dots, v_{10} . Linia neagră orizontală reprezintă poziția superioară a unei treceri prin elementele vectorului. Elementele aflate deasupra acestei linii nu vor mai fi parcurse deoarece acestea sunt pe pozițiile lor finale.

Figura 2. Modul de desfășurare a sortării cu bule îmbunătățite

Algoritmul în C++ este următorul:

```
void metoda_bulelor_imbunatatit(int (&v) [20],int n)
{int i,ok,aux,p,x;
  p=n;
  do{
 ok=1;
 for(i=1;i<=p-1;i++)
 if(v[i]>v[i+1])
 {ok=0;
 aux=v[i];
 v[i]=v[i+1];
 v[i+1]=aux;
 x=i;}
 p=x;}
  while(ok==0);
}
```

Se observă că la fiecare parcurgere cel puțin un element a ajuns pe locul său definitiv în șirul ordonat, astfel, la următorul pas nu mai sunt necesare verificările în care intervine acest element și cele care se află după el în șir. Rezultă că la fiecare parcurgere am putea micșora cu 1 numărul elementelor verificate. Dar este posibil ca la o parcurgere să ajungă mai multe elemente în locul lor definitiv. Rezultă că vom ține minte indicele ultimului element care a intervenit în interschimbare și verificările le vom efectua doar până la acest element. Similar, se poate restrânge și indicele primului element care a intervenit în interschimbări. Se va limita regiunea analizată cu cel puțin o poziție atât la dreapta cât și la stânga la fiecare parcurgere a șirului.

Această variantă este cunoscută sub numele de **sortarea shaker** (shaker sort).

```
Subalgoritm Bule_shaker (n, K)
st ← 1
dr ← n
repetă
  t ← 0
  pentru i=st, dr-1 execută
 dacă v[i] > v[i+1] atunci
 interschimb (v[i],v[i+1])
 t ← i
 sfârșit dacă
  sfârșit pentru
  dacă t≠0 atunci
 dr←t
 t←0
 pentru i=dr, st+1,-1 execută
 dacă v[i] < v[i-1] atunci
 interschimb(v[i],v[i-1])
 t ← i
 sfârșit dacă
 sfârșit pentru
 st ← t
  sfârșit dacă
până când t=0 or s=d
sfârșit subalgoritm
```

Exemplu

Vom considera același date ca în exemplele anterioare, și anume vectorul v cu cele 10 elemente: 128, 77, 907, 407, 372, 478, 553, 348, 237, 878. **Figura 3** prezentată mai jos arată acțiunea metodei bulelor shaker asupra celor 10 elemente ale vectorului v_1, v_2, \dots, v_{10} .

Se observă că vectorul este parcurs de la stânga spre dreapta reținându-se poziția ultimei interschimbări într-o variabilă care va reprezenta poziția superioară, până unde se va face următoarea parcurgere. Apoi, se va face o parcurgere de la dreapta spre stânga reținându-se într-o variabilă poziția ultimei interschimbări care reprezintă poziția inferioară, din care va porni următoarea parcurgere. Elementele aflate deasupra poziției superioare sau sub poziția inferioară nu vor mai fi parcurse la următoarea trecere deoarece acestea sunt pe pozițiile lor finale.

Deci, vectorul se parcurge în ambele sensuri, ducând spre capetele cele mai mari, respectiv cele mai mici, elemente. K. E. Inverson a făcut următoarea observație interesantă: dacă j este un indice astfel încât v_j și v_{j+1} nu sunt interschimbate în două treceri consecutive, în direcții opuse, atunci v_j și v_{j+1} se găsesc în pozițiile lor finale și nu este necesar să intre în nici una din comparațiile care urmează.

Figura 3. Modul de desfășurare a sortării shaker

Algoritmul în C++ pentru sortarea shaker este următorul:

```
void metoda_shaker(int (&v)[20],int n)
{int i,s,d,t,aux;
  s=1;
  d=n;
  do
  { t=0;
 for(i=s;i<=d-1;i++)
 if(v[i]>v[i+1])
 {aux=v[i];
 v[i]=v[i+1];
 v[i+1]=aux;
 t=i;}

 if(t!=0)
 {d=t;
 t=0;
 for(i=d;i>=s+1;i--)
 {if(v[i]<v[i-1])
 {aux=v[i];
 v[i]=v[i-1];
 v[i-1]=aux;
 t=i;}}

 s=t;}
  }
  while(t!=0&& s!=d);
}
```

Analiza sortării prin metoda bulelor a condus la concluzia că nu este o metodă foarte bună. Comparând această metodă cu inserția directă se ajunge la concluzia că timpul necesar sortării cu metoda bulelor este dublu, iar programul este mult mai complicat.

S-a încercat îmbunătățirea acestuia. Una din metodele găsite a fost "sortarea shaker" în care trecerile alternate merg în direcții opuse. Numărul mediu de comparații fiind ușor redus. Și cu această îmbunătățire algoritmul nu se îmbunătățește în așa fel încât să devină mai eficient decât inserția directă.