

Algoritmi di ordinamento in linguaggio C

Ordinamento per inserimento

Insertion Sort con funzione ausiliaria

```
#include <stdio.h>
#define MAX_DIM 5

int inserisci_valore(int vett[], int dim, int valore) {
 int i = dim;

 while (i > 0 && vett[i-1] > valore) {
 vett[i] = vett[i-1];
 i--;
 }

 vett[i] = valore;
 return dim+1;
}

/*
 * Funzione insertion_sort(...)
 *
 * Ordina un vettore in modo crescente utilizzando la
 * funzione ausiliaria "inserisci_valore".
 *
 * Algoritmo: Insertion Sort
 * Classificazione: algoritmo ingenuo, not in-place
 *
 * Complessita' computazionale:
 * BEST CASE: O(n)
 * AVERAGE CASE: O(n^2)
 * WORST CASE: O(n^2)
 */

int insertion_sort(int dvett[], int svett[], int dim_s) {
 int dim_d = 0;

 for(int i = 0; i < dim_s; i++)
 dim_d = inserisci_valore(dvett, dim_d, svett[i]);

 return dim_d;
}

void stampa_vett(int vett[], int dim) {
 for (int i=0; i < dim; i++) printf("%4d", vett[i]);
 printf("\n");
}

int main( void ) {
 int uv[MAX_DIM] = {12, 4, 1, 1, 9};
 int ov[MAX_DIM];
 int dim_ov;

 dim_ov = insertion_sort(ov, uv, MAX_DIM);

 printf("Vettore ordinato:\n");
 stampa_vett(ov, dim_ov);
 return 0;
}
```

Insertion Sort senza funzione ausiliaria

```
#include <stdio.h>
#define MAX_DIM 5

/*
 * Funzione insertion_sort(...)
 *
 * Ordina un vettore in modo crescente.
 *
 * Algoritmo: Insertion Sort
 * Classificazione: algoritmo ingenuo, not in-place
 *
 * Complessita' computazionale:
 * BEST CASE: O(n)
 * AVERAGE CASE: O(n^2)
 * WORST CASE: O(n^2)
 */

int insertion_sort(int dvett[], int svett[], int dim_s) {
 int dim_d = 0;

 for(int i = 0; i < dim_s; i++) {
 int j = dim_d;
 while (j > 0 && dvett[j-1] > svett[i]) {
 dvett[j] = dvett[j-1];
 j--;
 }
 dvett[j] = svett[i];
 dim_d++;
 }
 return dim_d;
}

void stampa_vett(int vett[], int dim) {
 for (int i=0; i < dim; i++) printf("%4d", vett[i]);
 printf("\n");
}

int main( void ) {

 int uv[MAX_DIM] = {12, 4, 1, 1, 9};
 int ov[MAX_DIM];
 int dim_ov;

 dim_ov = insertion_sort(ov, uv, MAX_DIM);

 printf("Vettore ordinato:\n");
 stampa_vett(ov, dim_ov);

 return 0;
}
```

Ordinamento per selezione

Selection Sort

```
#include <stdio.h>
#define MAX_DIM 5

/*
 * Funzione selection_sort(...)
 *
 * Ordina un vettore in modo crescente.
 *
 * Algoritmo: Selection Sort
 * Classificazione: algoritmo ingenuo, in-place
 *
 * Complessita' computazionale:
 * BEST CASE: O(n^2)
 * AVERAGE CASE: O(n^2)
 * WORST CASE: O(n^2)
 */

void selection_sort(int vett[], int dim) {
 for(int i = 0; i < dim; i++) {
 int i_min = i;
 for(int j = i+1; j < dim; j++) {
 if (vett[j] < vett[i_min])
 i_min = j;
 }

 if (i != i_min) {
 int temp = vett[i];
 vett[i] = vett[i_min];
 vett[i_min] = temp;
 }
 }
}

void stampa_vett(int vett[], int dim) {
 for (int i=0; i < dim; i++) printf("%4d", vett[i]);
 printf("\n");
}

int main( void ) {

 int v[MAX_DIM] = {-30, 25, 30, 1, -10};

 selection_sort(v, MAX_DIM);

 stampa_vett(v, MAX_DIM);

 return 0;
}
```

Ordinamento per scambio

Bubble Sort

```
#include <stdio.h>
#define MAX_DIM 5

/*
 * Funzione bubble_sort(...)
 *
 * Ordina un vettore in modo crescente.
 *
 * Algoritmo: Bubble Sort non ottimizzato
 * Classificazione: algoritmo ingenuo, in-place
 *
 * Complessita' computazionale:
 * BEST CASE: O(n^2)
 * AVERAGE CASE: O(n^2)
 * WORST CASE: O(n^2)
 */

void bubble_sort(int vett[], int dim) {
 for(int i = 0; i < dim-1; i++) {
 for(int j = 0; j < dim-1; j++)
 if (vett[j+1] < vett[j]) {
 int temp = vett[j];
 vett[j] = vett[j+1];
 vett[j+1] = temp;
 }
 }
}

void stampa_vett(int vett[], int dim) {
 for (int i=0; i < dim; i++) printf("%4d", vett[i]);
 printf("\n");
}

int main( void ) {
 int v[MAX_DIM] = {-30, 25, 30, 1, -10};

 bubble_sort(v, MAX_DIM);

 stampa_vett(v, MAX_DIM);

 return 0;
}
```

Bubble Sort con sentinella

```
#include <stdio.h>
#include <stdbool.h>
#define MAX_DIM 5

/*
 * Funzione bubble_sort(...)
 *
 * Ordina un vettore in modo crescente (variante con sentinella).
 *
 * Algoritmo: Bubble Sort
 * Classificazione: algoritmo ingenuo, in-place
 *
 * Complessita' computazionale:
 * BEST CASE: O(n)
 * AVERAGE CASE: O(n^2)
 * WORST CASE: O(n^2)
 */

void bubble_sort(int vett[], int dim) {
 bool scambi;
 do {
 scambi = false;
 for(int i = 0; i < dim-1; i++)
 if (vett[i+1] < vett[i]) {
 int temp = vett[i];
 vett[i] = vett[i+1];
 vett[i+1] = temp;
 scambi = true;
 }
 } while (scambi == true);
}

void stampa_vett(int vett[], int dim) {
 for (int i=0; i < dim; i++) printf("%4d", vett[i]);
 printf("\n");
}

int main( void ) {

 int v[MAX_DIM] = {-30, 25, 30, 1, -10};

 bubble_sort(v, MAX_DIM);

 stampa_vett(v, MAX_DIM);

 return 0;
}
```

Ordinamento avanzato

Quick Sort

```
#include <stdio.h>
#define MAX_DIM 10

/*
 * Funzione quick_sort(...)
 *
 * Ordina un vettore in modo crescente.
 *
 * Algoritmo: Quick Sort
 * Classificazione: algoritmo avanzato, in-place
 *
 * Complessita' computazionale:
 * BEST CASE: O(n*log(n))
 * AVERAGE CASE: O(n*log(n))
 * WORST CASE: O(n^2)
 */

void quick_sort(int vett[], int inf, int sup) {
 int sx = inf;
 int dx = sup;
 int pivot;

 pivot = vett[(inf + sup) / 2];

 while (sx <= dx) {
 while (vett[sx] < pivot) sx++;
 while (vett[dx] > pivot) dx--;

 if (sx < dx) {
 int temp = vett[sx];
 vett[sx] = vett[dx];
 vett[dx] = temp;
 }
 if (sx <= dx) {
 sx++;
 dx--;
 }
 }

 if (inf < dx)
 quick_sort(vett, inf, dx);

 if (sx < sup)
 quick_sort(vett, sx, sup);
}

void stampa_vett(int vett[], int dim) {
 for (int i=0; i < dim; i++) printf("%4d", vett[i]);
 printf("\n");
}

int main( void ) {
 int v[MAX_DIM] = {-30, 25, 30, 1, -10, 8, -4, 21, 14, -1};

 quick_sort(v, 0, MAX_DIM-1);
 stampa_vett(v, MAX_DIM);
 return 0;
}
```