Arrays y Algoritmos

```
const short SIZE=5;
\Rightarrow short ages[SIZE]={0};
  short sum=0;
  short average=0;
  for (short i=0; i < SIZE; i++)
 cout << "Person " << i+1 << ", enter your age: ";
 cin >> ages[i];
 [0] [1] [2] [3] [4]
```

```
const short SIZE=5;
short ages[SIZE] = \{0\};
short sum=0;
short average=0;
for (short i=0; i < SIZE; i++)
 cout << "Person " << i+1 << ", enter your age: ";
 cin >> ages[i];
 [1] [2] [3] [4]
 [0]
```

```
const short SIZE=5;
short ages[SIZE] = \{0\};
short sum=0;
short average=0;
for (short i=0; i<SIZE; i++)
 cout << "Person " << i+1 << ", enter your age: ";</pre>
 \Rightarrow cin \Rightarrow ages[i];
 [0] [1] [2] [3] [4]
 12
```

```
const short SIZE=5;
  short ages[SIZE] = \{0\};
  short sum=0;
  short average=0;
for (short i=0; i < SIZE; i++)
 cout << "Person " << i+1 << ", enter your age: ";
 cin >> ages[i];
 [0] [1] [2] [3] [4]
 12
```

```
const short SIZE=5;
short ages[SIZE] = \{0\};
short sum=0;
short average=0;
for (short i=0; i < SIZE; i++)
 cout << "Person " << i+1 << ", enter your age: ";</pre>
 \Rightarrow cin \Rightarrow ages[i];
 [0] [1] [2] [3] [4]
 12
 15
```

```
const short SIZE=5;
  short ages[SIZE] = \{0\};
  short sum=0;
  short average=0;
\Rightarrow for (short i=0; i<SIZE; i++) =
 cout << "Person " << i+1 << ", enter your age: ";
 cin >> ages[i];
 [0] [1] [2] [3] [4]
 12
 15
```

```
const short SIZE=5;
short ages[SIZE] = \{0\};
short sum=0;
short average=0;
for (short i=0; i<SIZE; i++)
 cout << "Person " << i+1 << ", enter your age: ";</pre>
 \Rightarrow cin >> ages[i];
 [0] [1] [2] [3] [4]
 12
 15
 31
```

```
const short SIZE=5;
  short ages[SIZE] = \{0\};
  short sum=0;
  short average=0;
\Rightarrow for (short i=0; i<SIZE; i++) =3
 cout << "Person " << i+1 << ", enter your age: ";</pre>
 cin >> ages[i];
 [0] [1] [2] [3] [4]
 12
 15
 31
```

```
const short SIZE=5;
short ages[SIZE] = \{0\};
short sum=0;
short average=0;
for (short i=0; i<SIZE; i++)
 cout << "Person " << i+1 << ", enter your age: ";
 \Rightarrow cin >> ages[i];
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
```

```
const short SIZE=5;
  short ages[SIZE] = \{0\};
  short sum=0;
  short average=0;
\Rightarrow for (short i=0; i<SIZE; i++) =4
 cout << "Person " << i+1 << ", enter your age: ";</pre>
 cin >> ages[i];
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
```

```
const short SIZE=5;
short ages[SIZE] = \{0\};
short sum=0;
short average=0;
for (short i=0; i<SIZE; i++)
 cout << "Person " << i+1 << ", enter your age: ";</pre>
 \Rightarrow cin >> ages[i];
 [0] [1] [2] [3] [4]
 12
 31
 18
 15
 14
```

```
for (short i=0; i<SIZE; i++) i=0, Sum=0
 sum+=ages[i];
  average=sum/SIZE;
  cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=0, sum=12
 sum+=ages[i];
average=sum/SIZE;
cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=1, Sum=12
 sum+=ages[i];
  average=sum/SIZE;
  cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=1, sum=27
 sum+=ages[i];
average=sum/SIZE;
cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=2, sum=27
 sum+=ages[i];
  average=sum/SIZE;
  cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=2, sum=58
 sum+=ages[i];
average=sum/SIZE;
cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=3, sum=58
 sum+=ages[i];
  average=sum/SIZE;
  cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=3, sum=76
 sum+=ages[i];
average=sum/SIZE;
cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=4, sum=76
 sum+=ages[i];
  average=sum/SIZE;
  cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=4, sum=90
 sum+=ages[i];
average=sum/SIZE;
cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for (short i=0; i<SIZE; i++) i=4, sum=90
 sum+=ages[i];
>average=sum/SIZE; average=18
  cout << "The average age is " << average;</pre>
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
\Rightarrow short max=ages[0]; max=12
 for(short i=1; i<SIZE; i++)</pre>
 if (ages[i]>max)
 max=ages[i];
 cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=12
for (short i=1; i < SIZE; i++)
 if (ages[i]>max)
 max=ages[i];
cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=12
for (short i=1; i < SIZE; i++)
 if (ages[i]>max)
 max=ages[i];
cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=15
for (short i=1; i < SIZE; i++)
 if (ages[i]>max)
 max=ages[i];
cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=15
\Rightarrow for (short i=1; i<SIZE; i++) =
 if(ages[i]>max)
 max=ages[i];
  cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=15
for (short i=1; i < SIZE; i++)
 if (ages[i]>max)
 max=ages[i];
cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=31
for (short i=1; i < SIZE; i++)
 if (ages[i]>max)
 max=ages[i];
cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=31
\Rightarrow for (short i=1; i<SIZE; i++) =3
 if(ages[i]>max)
 max=ages[i];
  cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=31
for (short i=1; i < SIZE; i++) i=3
 if (ages[i]>max)
 max=ages[i];
cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=31
\Rightarrow for (short i=1; i<SIZE; i++) =4
 if(ages[i]>max)
 max=ages[i];
  cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=31
for (short i=1; i < SIZE; i++) i=4
 if (ages[i]>max)
 max=ages[i];
cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
short max=ages[0]; max=31
  for(short i=1; i<SIZE; i++)</pre>
 if (ages[i]>max)
 max=ages[i];
cout << "the max age in the array is " << max;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

Ordenación bubblesort

```
\Rightarrow for (short i=1; i<SIZE; i++) =1
 for (short j=0; j<SIZE-i; j++)
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for(short i=1; i<SIZE; i++) [=1]
 \Rightarrow for (short j=0; j<SIZE-i; j++) =
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++)
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
 j+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 \Rightarrow for (short j=0; j<SIZE-i; j++) =1
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++) = 1
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
 j+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 \Rightarrow for (short j=0; j<SIZE-i; j++) =2
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++) = 2
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
 j+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++) = 2
 if(ages[j] > ages[j+1])
 \Rightarrowint swap = ages[j]; SWap=31
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 31
 18
 14
 j+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++) = 2
 if(ages[j] > ages[j+1])
 int swap = ages[j]; SWap=31
 \Rightarrowages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 18
 14
 j+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++) = 2
 if(ages[j] > ages[j+1])
 int swap = ages[j]; SWap=31
 ages[j] = ages[j+1];
 \Rightarrowages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 31
 14
 j+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 \Rightarrow for (short j=0; j<SIZE-i; j++) =3
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 31
 14
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++)
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 31
 14
 j+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++)
 if(ages[j] > ages[j+1])
 \Rightarrowint swap = ages[j]; SWap=31
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 31
 14
 i+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++)
 if(ages[j] > ages[j+1])
 int swap = ages[j]; SWap=31
 \Rightarrowages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 14
 i+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 for (short j=0; j<SIZE-i; j++)
 if(ages[j] > ages[j+1])
 int swap = ages[j]; SWap=31
 ages[j] = ages[j+1];
 \Rightarrowages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
 i+1
```

```
for(short i=1; i<SIZE; i++) [=1]
 \Rightarrow for (short j=0; j<SIZE-i; j++) =4
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
```

```
\Rightarrow for (short i=1; i<SIZE; i++) =2
 for (short j=0; j<SIZE-i; j++)
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
```

```
for (short i=1; i < SIZE; i++) i=2
 \Rightarrow for (short j=0; j<SIZE-i; j++) =
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
```

```
for (short i=1; i < SIZE; i++) i=2
 for (short j=0; j<SIZE-i; j++)
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) i=2
 \Rightarrow for (short j=0; j<SIZE-i; j++) =1
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
```

```
for (short i=1; i < SIZE; i++) i=2
 for (short j=0; j<SIZE-i; j++) = 1
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) i=2
 \Rightarrow for (short j=0; j<SIZE-i; j++) =2
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
```

```
for (short i=1; i < SIZE; i++) i=2
 for (short j=0; j<SIZE-i; j++) = 2
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) i=2
 for (short j=0; j<SIZE-i; j++) = 2
 if(ages[j] > ages[j+1])
 \Rightarrowint swap = ages[j]; SWap=18
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 18
 14
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) i=2
 for (short j=0; j<SIZE-i; j++) = 2
 if(ages[j] > ages[j+1])
 int swap = ages[j]; SWap=18
 \Rightarrowages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 14
 14
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) i=2
 for (short j=0; j<SIZE-i; j++) = 2
 if(ages[j] > ages[j+1])
 int swap = ages[j]; SWap=18
 ages[j] = ages[j+1];
 \Rightarrowages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 14
 18
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) i=2
 \Rightarrow for (short j=0; j<SIZE-i; j++) =3
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 14
 18
 31
```

```
\Rightarrow for (short i=1; i<SIZE; i++) =3
 for (short j=0; j<SIZE-i; j++)
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 14
 18
 31
```

```
for (short i=1; i < SIZE; i++) = 3
 \Rightarrow for (short j=0; j<SIZE-i; j++) =
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 14
 18
 31
```

```
for (short i=1; i < SIZE; i++) = 3
 for (short j=0; j<SIZE-i; j++)
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 14
 18
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) = 3
 for (short j=0; j<SIZE-i; j++)=1
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 14
 18
 31
```

```
for (short i=1; i < SIZE; i++) = 3
 for (short j=0; j<SIZE-i; j++) =1
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 14
 18
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) i=3
 for (short j=0; j<SIZE-i; j++) = 1
 if(ages[j] > ages[j+1])
 \Rightarrowint swap = ages[j]; SWap=15
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 15
 14
 18
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) i=3
 for (short j=0; j<SIZE-i; j++) = 1
 if(ages[j] > ages[j+1])
 int swap = ages[j]; SWap=15
 \Rightarrowages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 14
 14
 18
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) i=3
 for (short j=0; j<SIZE-i; j++) = 1
 if(ages[j] > ages[j+1])
 int swap = ages[j]; SWap=15
 ages[j] = ages[j+1];
 \Rightarrowages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 14
 15
 18
 31
 j+1
```

```
for (short i=1; i < SIZE; i++) = 3
 \Rightarrow for (short j=0; j<SIZE-i; j++) =2
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 14
 15
 18
 31
```

```
\Rightarrow for (short i=1; i<SIZE; i++) =4
 for (short j=0; j<SIZE-i; j++)
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 14
 15
 18
 31
```

```
for (short i=1; i < SIZE; i++)
 for (short j=0; j<SIZE-i; j++)
 \Rightarrow if (ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 14
 15
 18
 31
 j+1
```

```
for (short i=1; i < SIZE; i++)
 \Rightarrow for (short j=0; j<SIZE-i; j++) =1
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 14
 15
 18
 31
```

```
\Rightarrow for (short i=1; i<SIZE; i++) =5
 for (short j=0; j<SIZE-i; j++)
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 14
 15
 18
 31
```

```
for(short i=1; i<SIZE; i++) [=5]
 for (short j=0; j<SIZE-i; j++)
 if(ages[j] > ages[j+1])
 int swap = ages[j];
 ages[j] = ages[j+1];
 ages[j+1] = swap;
 [0] [1] [2] [3] [4]
 12
 14
 15
 18
 31
```

Complejidad

Array Sorting Algorithms				
Algorithm	Time Complexity			Space Complexity
	Best	Average	Worst	Worst
Quicksort	$\Omega(n \log(n))$	$\Theta(n \log(n))$	O(n^2)	O(log(n))
Mergesort	$\Omega(n \log(n))$	$\Theta(n \log(n))$	O(n log(n))	O(n)
Timsort	$\Omega(n)$	$\Theta(n \log(n))$	O(n log(n))	0(n)
Heapsort	$\Omega(n \log(n))$	Θ(n log(n))	O(n log(n))	0(1)
Bubble Sort	<u>Ω(n)</u>	Θ(n^2)	O(n^2)	0(1)
Insertion Sort	<u>Ω(n)</u>	Θ(n^2)	O(n^2)	0(1)
Selection Sort	Ω(n^2)	Θ(n^2)	O(n^2)	0(1)
Tree Sort	$\Omega(n \log(n))$	Θ(n log(n))	O(n^2)	O(n)
Shell Sort	$\Omega(n \log(n))$	$\Theta(n(\log(n))^2)$	O(n(log(n))^2)	0(1)
Bucket Sort	$\Omega(n+k)$	Θ(n+k)	O(n^2)	O(n)
Radix Sort	$\Omega(nk)$	Θ(nk)	O(nk)	0(n+k)
Counting Sort	$\Omega(n+k)$	Θ(n+k)	0(n+k)	O(k)
Cubesort	$\Omega(n)$	$\Theta(n \log(n))$	0(n log(n))	0(n)

Arrays como parámetros de funciones

```
void print array(const float an array[], const int size)
 for (int i = 0; i < size; i++)
 cout << an array[i] << " ";</pre>
 cout << endl;
 return;
int main()
 const int SIZE = 100;
 float my array[SIZE];
 print array(my array, SIZE);
```

Cómo indicar que pasamos un array?

```
void print_array(const float an_array[], const int size);
int main()
{
 const int SIZE = 100;
 float my_array[SIZE];
 ...
 print_array(my_array[], SIZE);
```

Cómo indicar que pasamos un array?

```
void print_array(const float an_array[], const int size);
int main()
{
 const int SIZE = 100;
 float my_array[SIZE];
 ...
 print_array(my_array[], SIZE);
```

Syntax error !!!

Ejemplo 1

```
void sort array(float an array[], const int size)
 for (short i = 1; i < size; i++)
 for (short j = 0; j < size-i; j++)
 if(an_array[j] > an_array[j+1])
 swap(an array[j], an array[j+1]);
int main()
 const int SIZE = 100;
 float my array[SIZE];
 sort array(my array, SIZE);
```

Ejemplo 2

```
void shift right(int an array[], const int size)
 for (int i = size - 1; i > 0; i--)
 BEFORE
 an array[i] = an array[i-1];
 return;
 [0] [1] [2] [3]
 [4]
 12
 14
 15
 18
 31
int main()
 const int SIZE = 100;
 float my array[SIZE];
```

shift right (my array, SIZE);

Ejemplo 2

```
void shift right(int an array[], const int size)
 for (int i = size - 1; i > 0; i--)
 BEFORE
 an array[i] = an array[i-1];
 return;
 [0] [1]
 [2] [3]
 [4]
 12
 14
 15
 18
 31
int main()
 AFTER
 const int SIZE = 100;
 float my array[SIZE];
 [0]
 [1]
 [2] [3]
 [4]
 shift right(my array, SIZE);
 12
 12
 14
 15
 18
```

Búsqueda lineal

```
bool is found (const char an array[], const int size, const
  char target)
 bool found = false;
 int i = 0;
 while( (i < size) && (found == false) )</pre>
 if (target == an array[i])
 found = true;
 i++;
 return found;
```


Búsqueda lineal mejorada

```
int is found (const char an array[], const int size, const
  char target)
 int position found = -1;
 int i = 0;
 while ( (i < size) && (position found == -1) )
 if (target == an array[i])
 position found = i;
 i++;
 return position found;
```

Búsqueda binaria

```
int is found binary (const float an array[], const int size, const
  float target)
 int position found = -1, low = 0, high = size -1, mid;
 while ( (low \leq high) && (position found == -1) )
 mid = (low + high) / 2;
 if (target < an array[mid])</pre>
 high = mid - 1;
 else if (target > an_array[mid])
 low = mid + 1;
 else
 position found = mid;
 return position found;
```

Complejidad


Complejidad de búsqueda binaria?