Algoritmos de Ordenación.

Ordenación

- La ordenación de elementos según un orden ascendente o descendente influye notablemente en la velocidad y simplicidad de los algoritmos que los manipulan posteriormente.
- En general, un conjunto de elementos se almacenan en forma ordenada con el fin de simplificar la recuperación de información manualmente, o facilitar el acceso mecanizado a los datos de una manera más eficiente.
- Los métodos de ordenación se suelen dividir en:
 - ordenamiento interno, si los elementos que han de ser ordenados están en la Memoria Principal.
 - ordenamiento externo, si los elementos que han de ser ordenados están en un dispositivo de almacenamiento auxiliar.

Complejidad algoritmos de ordenación

- La complejidad de cualquier algoritmo estima el tiempo de ejecución como una función del número de elementos a ser ordenados.
- Cada algoritmo estará compuesto de las siguientes operaciones:
 - COMPARACIONES que prueban si $A_i < A_j$ ó $A_i < B$ (donde B es una variable auxiliar)
 - INTERCAMBIOS: permutar los contenidos de A_i y A_j ó A_i y B
 - ASIGNACIONES de la forma $B \leftarrow A_i$, $A_j \leftarrow B$ ó $A_j \leftarrow A_i$
- Generalmente, la función de complejidad soló computa COMPARACIONES porque el número de las otras operaciones es como mucho constante del número de comparaciones.

Ordenación por inserción

- También conocido como método de la baraja.
- Consiste en tomar elemento a elemento e ir insertando cada elemento en su posición correcta de manera que se mantiene el orden de los elementos ya ordenados.
- Es el método habitual usado por los jugadores de cartas para ordenar: tomar carta por carta manteniendo la ordenación.

Ordenación por Inserción

- Inicialmente se toma el primer elemento, a continuación se toma el segundo y se inserta en la posición adecuada para que ambos estén ordenados, se toma el tercero y se vuelve a insertar en la posición adecuada para que los tres estén ordenados, y así sucesivamente.
 - 1. Suponemos el primer elemento ordenado.
 - 2. Desde el segundo hasta el último elemento, hacer:
 - 1. suponer ordenados los (i -1) primeros elementos
 - 2. tomar el elemento i
 - 3. buscar su posición correcta
 - insertar dicho elemento, obteniendo i elementos ordenados

Código Ordenación por Inserción

Complejidad Ordenación por Inserción

- CASO MEJOR:

 Cuando el array está ordenado. Entonces sólo se hace una comparación en cada paso.
- o Ej. 15 20 45 60 n=4
- En general, para n elementos se hacen (n-1) comparaciones.
 Por tanto, complejidad O(n).

Pasada	Nº de Intercambios	N° Comparacion es
1	0	1
2	0	1
3	0	1

Complejidad Ordenación por Inserción

- CASO PEOR: Cuando el array está ordenado inversamente.
- o Ej. 86 52 45 20 n=4
 - 52 86 45 20
 - 45 52 86 20
 - 20 45 52 86
- En general, para n elementos se realizan (n-1) intercambios y (n-1) comparaciones. Por tanto, O(n²).

Pasada	Nº de Intercambios	N° Comparacion es
1	1	1
2	2	2
3	3	3

Complejidad Ordenación por Inserción

- CASO MEDIO: Los elementos aparecen de forma aleatoria.
- Se puede calcular como la suma de las comparaciones mínimas y máximas dividida entre dos:

```
((n-1) + n(n-1)/2)/2 = (n^2 + (n-2))/4, por tanto complejida O(n^2).
```

Inserción Binaria.

```
public void OrdInsercionBin()
{
 for (int i=1; i < A.length; i++)
 {
 int elem = A[i];
 int bajo = 0;
 int alto = (i-1);

 while (bajo <= alto)//Se busca la posición donde se debe almacenar el elemento a ordenar
 {
 int medio = (alto + bajo)/2;
 if (elem < A[medio]) alto = medio -1;
 else bajo = medio + 1;
 }
 for (int j = (i-1); j >= bajo; j--)//Se desplazan todos los elementos mayores que el elemento a ordenar una posicion a la derecha
 A[j+1] = A[j];
 A[bajo] = elem;
 }
}
```

Complejidad Inserción Binaria

O Con la búsqueda binaria se reduce el número de comparaciones desde O(n²) hasta un O(n log n). Sin embargo, el número de sustituciones requiere un tiempo de ejecución de O(n²). Por lo tanto, el orden de complejidad no cambia, además la ordenación por inserción se usa normalmente sólo cuando n es pequeño, y en este caso la búsqueda lineal es igual de eficiente que la búsqueda binaria.

Ordenación por Selección.

- Este método se basa en que cada vez que se mueve un elemento, se lleva a su posición correcta. Se comienza examinando todos los elementos, se localiza el más pequeño y se sitúa en la primera posición. A continuación, se localiza el menor de los restantes y se sitúa en la segunda posición. Se procede de manera similar sucesivamente hasta que quedan dos elementos. Entonces se localiza el menor y se sitúa en la penúltima posición y el último elemento, que será el mayor de todos, ya queda automáticamente colocado en su posición correcta.
- Para i desde la primera posición hasta la penúltima localizar menor desde i hasta el final intercambiar ambos elementos

Código Ordenación por Selección

Complejidad Ordenación por Selección

- El tiempo de ejecución de dicho algoritmo viene determinado por el número de comparaciones, las cuales son independientes del orden original de los elementos, el tiempo de ejecución es O(n²).
- $\circ \ f(n) = (n\text{-}1) + (n\text{-}2) + ... + 2 + 1 = n(n\text{-}1)/2 \\ O(n^2).$
- o El número de intercambios es O(n).
- o Por tanto complejidad O(n²).

Desventajas Ordenación por Selección.

- Muy lenta con arrays grandes.
- No detecta si el array está todo ni parcialmente ordenado.
- EJERCICIO: Dado un array de 100 componentes. Realiza un programa que clasifique simultáneamente en orden creciente los componentes pares y en orden decreciente los impares utilizando ordenación por Inserción

Solución.

```
 \begin{array}{l} \text{public void OrdInserParImpar ()} \\ \{ \\ \text{for (int i = 2; i < A.length; i++)/* Variable que recorre el array secuencialmente} \\ & \text{desde el primer elemento a ordenar (n/2), hasta el} \\ & \text{ultimo elemento. Supone el primer elemento ordenado*/} \\ \{ \\ \text{int elem=A[i];} \\ \text{int j = i - 2; // Posicion del elemento a comparar} \\ \text{if (i \% 2 == 0)} \\ \text{while ((j > -1) \&\& (elem<A[j]))} \\ \{ \\ & A[j+2]=A[j]; \\ & j -= 2; \\ \} \\ \text{else while ((j > 0) \&\& (elem>A[j]))} \\ \{ \\ & A[j+2]=A[j]; \\ & j -= 2; \\ \} \\ & A[j+2]=elem; \\ \} \\ \} \\ A[j+2]=elem; \\ \} \\ \} \end{array}
```

Ordenación por Intercambio o Burbuja

- Se basa en el principio de comparar e intercambiar pares de elementos adyacentes hasta que todos estén ordenados.
- Desde el primer elemento hasta el penúltimo no ordenado
 - comparar cada elemento con su sucesor
 - intercambiar si no están en orden

Código Ordenación por Burbuja

Si tenemos en cuenta que tras una pasada puede suceder que ya estén todos los elementos ordenados, en este caso no sería necesario seguir realizando comparaciones.

Mejora Ordenación Burbuja

Complejidad Ordenación Burbuja

- El tiempo de ejecución de dicho algoritmo viene determinado por el número de comparaciones, en el peor de los casos O(n²).
- o COMPARACIONES: (n-1) + (n-2) + ... + 3 + 2 + 1 = n(n-1)/2 O(n^2)
- O INTERCAMBIOS: (n-1) + (n-2) + ... + 3 + 2 + 1 = n(n-1)/2 O(n^2)

Ventajas y Desventajas Ordenación Burbuja

- Su principal ventaja es la simplicidad del algoritmo.
- El problema de este algoritmo es que solo compara los elementos adyacentes del array. Si el algoritmo comparase primero elementos separados por un amplio intervalo y después se centrase progresivamente en intervalos más pequeños, el proceso sería más eficaz. Esto llevo al desarrollo de ordenación Shell y QuickSort.

Ejercicio Ordenación Burbuja

1. Escribir un método que utilizando el método de la burbuja, alternativamente realice una pasada de izquierda a derecha (coloca el mayor elemento) y a continuación otra de derecha a izquierda (coloca el elemento menor), recortándose los elementos a tratar por ambos lados del array. Demuestra con un ejemplo su funcionamiento. ¿Cuál es la complejidad de este método?

Solución

```
 \begin{array}{l} \text{public void ordenar()} \\ \{ \\ \text{for (int pasada = 0; pasada < A.length; pasada+=2)} \\ \{ \\ \text{for (int j= pasada; j < (A.length -pasada-1); j++)} \\ \text{if (A[j] > A[j+1] )} \\ \{ \\ \text{int temp = A[j];} \\ \text{A[j] = A [j+1];} \\ \text{A[j] = 1 temp;} \\ \} \\ \text{for (int i= A.length - pasada - 2; i > pasada; i--)} \\ \text{if (A[i] < A[i-1] )} \\ \{ \\ \text{int temp = A[i];} \\ \text{A[i] = A [i-1];} \\ \text{A[i-1] = temp;} \\ \} \\ \} \\ \text{Complejidad O(n}^2) \end{array}
```

Ordenación Shell

- Es una mejora de la ordenación por inserción (colocar cada elemento en su posición correcta, moviendo todos los elementos mayores que él, una posición a la derecha), que se utiliza cuando el número de datos a ordenar es grande.
- Para ordenar una secuencia de elementos se procede así: se selecciona una distancia inicial y se ordenan todos los elementos de acuerdo a esa distancia, es decir, cada elemento separado de otro a distancia estará ordenado con respecto a él. Se disminuye esa distancia progresivamente, hasta que se tenga distancia 1 y todos los elementos estén ordenados.

7	8
40	6
40	6
40	18
40	26
32	40
	40

Código Ordenación Shell

Complejidad de Shell

- No es fácil de calcular. O(n^{3/2}). Si se divide la distancia por 2.2 optiene una complejidad de O(n^{5/4}).
- El tiempo de ejecución depende de la secuencia de incrementos que se elige.
- El rendimiento de la ordenación Shell es bastante aceptable en la práctica, aún para n grande.
- Su simplicidad lo hace adecuado para clasificar entradas moderadamente grandes.

Ordenación por mezcla (mergesort)

- Para ordenar una secuencia de elementos S, un procedimiento podría consistir en dividir S en dos subsecuencias disjuntas, ordenarlas de forma independiente y unir los resultados de manera que se genere la secuencia final ordenada. Dentro de esta filosofía es posible hacer una distinción de los algoritmos en dos categorías:
 - Algoritmos de fácil división y difícil unión, el MERGESORT.
 - Algoritmos de difícil división y fácil unión, el QUICKSORT.

Ordenación por mezcla (mergesort)

o El MERGESORT consiste en :

- Dividir los elementos en dos secuencias de la misma longitud aproximadamente.
- Ordenar de forma independiente cada subsecuencia.
- Mezclar las dos secuencias ordenadas para producir la secuencia final ordenada.

Código MergeSort

```
public void mergeSort (int [] A, int bajo, int alto){
 if (bajo < alto) //Si hay más de un elemento
 {
 int medio = (alto + bajo)/2;
 mergeSort (A, bajo, medio);
 mergeSort (A, medio+1, alto);
 //Procedimiento que mezcla el resultado de las dos llamadas anteriores
 merge (A, bajo, medio+1, alto);
 }
}</pre>
```

Código Mezcla de MergeSort.

- o El proceso de *mezcla* es el siguiente:
 - Repetir mientras haya elementos en una de las dos secuencias:
 - Seleccionar el menor de los elementos de las subsecuencias y añadirlo a la secuencia final ordenada
 - Eliminar el elemento seleccionado de la secuencia a la que pertenece.
 - Copiar en la secuencia final los elementos de la subsecuencia en la que aún quedan elementos.

Código Mezcla de MergeSort.

Complejidad Mezcla de MergeSort.

 Teniendo en cuenta que la entrada consiste en el total de elementos n y que cada comparación asigna un elemento a Temp. El número de comparaciones es (n-1) y el número de asignaciones es n. Por lo tanto, el algoritmo de mezcla se ejecuta en un tiempo lineal O(n).

Complejidad MergeSort

- El análisis de eficiencia de la ordenación por mezcla da lugar a una ecuación recurrente para el tiempo de ejecución.
- o Suponemos *n* potencia de 2, $n = 2^{K}$

 $Log_2 n = k$

- o Para N = 1, Tiempo constante.
- Para N > 1, El tiempo de ordenación para n números es igual al tiempo para 2 ordenaciones recursivas de tamaño n/2 + el tiempo para mezclar (que es lineal).
- \circ Por tanto, T(n) = (2 T(n/2))+(n

Flempo de Mezclar

Tiempo de Ordenación

Complejidad MergeSort

- o Para resolver la ecuación se divide por n.
- \circ T(n) / n = (2 (T (n/2)) / n) + (n/n)
- $\circ T(n) / n = T(n/2) / (n/2) + 1$
- Esta ecuación es válida para cualquier potencia de 2, así que se puede escribir:
- $\circ T(n/2) / (n/2) = (T(n/4) / (n/4)) + 1$
- $\circ T(n/4) / (n/4) = (T(n/8) / (n/8)) + 1$
- Así sucesivamente,hasta T(2) = (T(1) / 1) + 1

Complejidad MergeSort

- Se suman todas las ecuaciones anteriores, como todos los términos se anulan, se obtiene el siguiente resultado:
 - T(n) / n = (T(1) / 1) + k, siendo K el número de ecuaciones que tenemos, es decir, el número de divisiones a la mitad que realizamos, por tanto k = log₂n
 - Para resolver la ecuación se dividió entre n, por tanto ahora multiplicamos por n.
 - T(n) = n + n log n. Por tanto la complejidad del algoritmo MergeSort es de O (n log n)

Ordenación Rápida (QuickSort)

- En la ordenación rápida, la secuencia inicial de elementos se divide en dos subsecuencias de diferente tamaño. La obtención de las dos subsecuencias es el proceso que acarrea más tiempo mientras que la combinación de las subsecuencias ordenadas para obtener la secuencia final consume muy poco tiempo.
- Para dividir en dos la secuencia de elementos, se selecciona un elemento sobre el cual efectuar la división, el *PI VOTE*. Se dividen los elementos en dos grupos, los elementos menores que el pivote y aquellos mayores o igual al pivote.

Ordenación QuickSort.

- La elección del elemento Pivote se puede seleccionar de diferentes formas:
 - El mayor de los dos primeros elementos distintos encontrados.
 - El primer elemento.
 - El último elemento.
 - El elemento medio.
 - Un elemento aleatorio.
 - Mediana de tres elementos (El primer elemento, el elemento del medio y el último elemento).

Pasos a seguir QuickSort.

- El método de ordenación rápida se basa en 0 ordenar los elementos comprendidos entre Ai
 - y A_i conforme a las siguientes cinco etapas: Si desde A_i a A_i hay al menos dos elementos distintos entonces comenzar la aplicación del algoritmo.
 - Seleccionar el PIVOTE como el elemento mayor de los dos primeros elementos distintos encontrados.
 - Insertar PIVOTE en la última posición.
 - Permutar los elementos desde A_i hasta A_i de modo 4. que, para algún i <= k <= j:

ue, para algun I <= k <= j :

A_i, ..., A_{k-1} < PIVOTE

A_k, ..., A_j >= PIVOTE

Es decir, en las (k-1) primeras posiciones queden los elementos menores que pivote, mientras que en la posición k hacia delante queden los elementos mayores o iguales que el pivote.

IVOCAT a: QUICKSORT desde i hacata is

Invocar a: QUICKSORT desde k hasta j

Paso 2: Elección del Pivote

Para la elección del pivote se puede utilizar la siguiente función que localiza el elemento mayor de los dos primeros elementos distintos existentes entre el i y el j

```
int buscaPivote (int i, int j)
 \begin{array}{l} int \ primer = A[i]; \\ int \ k = i + 1; \end{array} 
 while (k <= j)
 if (A[k] > primer)
  return k;
else if (A[k] < primer)</pre>
 else k++
 //Si llega al final del array y todos los elementos son iguales, o si sólo hay un elemento
 return -1;
}
```

Paso 4: Permutación de elementos

- Para el paso 4 de permutación de los elementos se utilizan dos cursores:
 - D : para mover a la derecha mientras el elemento sea menor que el pivote.
 - I : para mover a la izquierda mientras el elemento sea mayor o igual que el pivote
- de acuerdo a tres fases :
 - CAMBIO : Si D < I se intercambian A_D y $A_{I^{\prime}}$ con lo cual probablemente: A_D < PIVOTE y A_I >= PIVOTE
 - EXPLORACIÓN: Mover
 - D hacia la derecha sobre cualquier elemento MENOR que el pivote y I hacia la izquierda sobre cualquier elemento MAYOR o IGUAL que el pivote.
 - COMPROBACIÓN: Si D > I hemos acabado con éxito la reordenación.

Código, paso 4.

```
int particion (int i, int j, int pivote)
 int derecha = i;
 int izquierda = j-1;
 while (derecha <= izquierda)
 intercambiar(derecha,izquierda);
 while (A[derecha] < pivote)
 derecha++;
 while (A[izquierda] >= pivote)
 izquierda--;
 return derecha;
}
```

Código QuickSort

```
void quickSort (int [] A, int i, int j)
{
 int indicePivote = buscaPivote(i, j);
 if (indicePivote != -1)
 {
 int pivote = A[indicePivote];
 intercambiar(indicePivote,j);
 int k = particion(i,j,pivote);
 quickSort(A, i, k-1);
 quickSort(A, k,j);
 }
}
```

Complejidad QuickSort.

 Caso Mejor: Cuando el pivote, divide al conjunto en dos subconjuntos de igual tamaño. En este caso hay dos llamadas con un tamaño de la mitad de los elementos, y una sobrecarga adicional lineal, igual que en MergeSort. En consecuencia el tiempo de ejecución es O(n log n).

Complejidad QuickSort.

- Caso Peor: Se podría esperar que los subconjuntos de tamaño muy distinto proporcionen resultados malos.
- Supongamos que en cada paso de recursión sólo hay un elemento menor a pivote. En tal caso el subconjunto I (elementos menores que pivote) será uno y el subconjunto D (elementos mayores o igual a pivote) serán todos los elementos menos uno. El tiempo de ordenar 1 elemento es sólo 1 unidad, pero cuando n > 1.
- \circ T(N-1) = T(N-2) + (N-1)
- \circ T(N-2) = T(N-3) + (N-2)
- $\begin{tabular}{lll} \circ & $T(N) = T(1) + 2 + 3 + 4 + ... + N = N \ (N+1) \ /2 \ , \\ & O(n^2). \end{tabular}$

Complejidad QuickSort.

Caso Medio: Complejidad O(n log n).

Ejercicio Algoritmos de Ordenación

 Implementa el método de Ordenación por Inserción, pero colocando los elementos mayores. Puedes suponer que todos los elementos que están a la derecha del elemento que quieres ordenar están bien ordenados entre sí (es decir, de menor a mayor). Al final el array queda ordenado crecientemente.