Trabalho Bimestral – Ordenação

Entrega: Respectivas Aulas práticas da semana de 19-24/06

Equipe: Até 3 pessoas

Implemente um programa JAVA que realize uma comparação entre vários algoritmos de ordenação.

Requisitos:

1. Quatro algoritmos deverão ser implementados, dentre eles devem necessariamente estar o Quicksort, Shellsort e Heapsort. A escolha do outro algoritmo ficará a critério da equipe;

2. O tamanho do array deverá ser fornecido pelo usuário;

3. Todos os quatro algoritmos deverão ser avaliados igualmente nas seguintes condições:

· Conjuntos quase ordenados;

· Conjuntos totalmente desordenados;

· Conjuntos ordenados em ordem decrescente.

4. A performance de cada algoritmo deverá ser representada em segundos;

5. A saída do sistema deverá ser da seguinte forma:

Tamanho do Conjunto: 10.000


Tempos obtidos pelos algoritmos

Algoritmo
Quase ordenado
Desordenado
Ordem Decrescente

Quicksort
2.5 s
0.06 s
3.5 s

Shellsort
0.07 s
0.07 s
4.8 s

Heapsort
0.06 s
0.05 s
0.05 s

Outro
13.89 s
25.39 s
5.43 s

6. Além da apresentação do programa, um relatório deverá ser entregue impresso, analisando os resultados obtidos.

O tempo de execução de um algoritmo pode ser facilmente obtido utilizando-se o método System.currentTimeMillis(). A seguir é mostrado um exemplo de como é possível obter o tempo necessário para execução de um determinado algoritmo:

// quick


long tempo;


System.out.println("Quick Sort");


o.preenche_random();

// preenche o vetor de inteiros randomicamente


tempo = System.currentTimeMillis();

// obtem o instante da chamada


o.quicksort();


tempo = System.currentTimeMillis() - tempo; //calcula tempo de processamento


System.out.println("Tempo para Ordenacao: " + (float)tempo/1000 + " segs");


