Estructuras de datos Clase práctica 3

Contenido

Ordenamiento y búsqueda en arreglos

Material elaborado por: Julián Moreno

Facultad de Minas, Departamento de Ciencias de la Computación y la Decisión

Ordenamiento de arreglos estáticos

Como vimos en clase teórica, el ordenamiento de un arreglo se puede hacer en O(n.log(n)) pero, ¿será que toca programar el mergeSort, o podemos usar algún "atajo"?

Afortunadamente para nosotros, Java nos facilita este trabajo mediante el método *Arrays.sort()* que se encuentra en la librería *java.util.**

La sintaxis es sumamente simple:

```
Arrays.sort(x); //Ordena de forma ascendente el arreglo x
```

Con la ventaja adicional que *x* puede ser de cualquier tipo (int, long, float, etc.).

Veamos un ejemplo ...

Ordenamiento de arreglos estáticos

```
import java.util.*;
public class Main{
 public static void main(String[] args) {
 int i;
 int a[] = \{3, 1, 4, 5, 2\};
 System.out.println("Arreglo desordenado");
 for (i=0; i<a.length; i++)
 System.out.println(a[i]);
 System.out.println("Arreglo ordenado");
 Arrays.sort(a);
 for (i=0; i< a.length; i++)
 System.out.println(a[i]);
```

Búsqueda binaria en arreglos estáticos

Como vimos en clase teórica, una búsqueda lineal dentro de un arreglo se puede hacer en O(n), mientras que una búsqueda binaria (si el arreglo está ordenado), puede hacerse en O(log(n)), ¿será que Java vuelve y nos facilita la vida?

La respuesta es sí, mediante el método *Arrays.binarySearch()* que adivinemos ... se encuentra en la librería *java.util.**

La sintaxis es sumamente simple:

```
Arrays.binarySearch(x, e);
//Busca el elemento e dentro del arreglo x y devuelve su
posición, o un número negativo si no se encuentra
```

Nuevamente x puede ser de cualquier tipo, eso si, del mismo que e. Veamos un ejemplo ...

Búsqueda binaria en arreglos estáticos

```
import java.util.*;
public class Main{
 public static void main(String[] args) {
 Scanner entrada = new Scanner(System.in);
 int i, b, p;
 int a[] = \{3, 1, 4, 5, 2\};
 System.out.println("Arreglo desordenado");
 for (i=0; i< a.length; i++)
 System.out.println(a[i]);
 System.out.print("Valor a buscar: ");
 b = entrada.nextInt();
 Arrays.sort(a);
 p = Arrays.binarySearch(a, b);
 if (p >= 0)
 System.out.println("Se encuentra!");
 else
 System.out.println("No se encuentra!");
```

Arreglos dinámicos

Como vimos anteriormente *indexOf(e)* devuelve, mediante búsqueda lineal, la posición de la primera ocurrencia del elemento *e* en el arreglo, o -1 si no se encuentra.

Pero ¿Podemos usar sort() y binarySearch() en el caso de arreglos dinámicos?

La respuesta es que si, usando *Collections.sort(x)* y *Collections.binarySearch(x)* respectivamente

Resumen

Operación	Arreglo estático	Arreglo dinámico
Declaración	<pre>int a[] = new int[N]</pre>	<pre>Vector <integer> a = new Vector<integer>() *</integer></integer></pre>
Indexado	a[i]	a.get(i)
Asignación / reemplazo	a[i] = e	a.set(i, e)
Búsqueda Iineal	Hay que programarlo	<pre>a.indexOf(e) a.lastIndexOf(e)</pre>
Búsqueda binaria	Arrays.binarySearch(x,e)	Collections.binarySearch(x,e)
Ordenamiento	Arrays.sort(x)	Collections.sort(x)

^{*} Recuerden que también puede ser Byte, Short, Long, Float, Double (comenzando con mayúscula)