Lenguaje de Programación 1

Ordenación y Búsqueda

•Bibliografía: "Estructura de Datos. Algoritmos, abstracción y objetos". Aguilar y Martínez. McGraw Hill 1998. Capítulo 15.

ORDENAMIENTO DE DATOS

Ordenación

 La ordenación de los datos consiste en disponer un conjunto de datos (o una estructura) en algún <u>orden</u> con respecto a alguno de sus campos.

- Orden: Relación de una cosa con otra.
- Clave: Campo por el cual se ordena.

Ordenación

- Según donde estén almacenados los datos a Ordenar, podemos decir que la Ordenación es:
 - Interna: Arrays, listas o árbol. Típicamente en RAM.
 - Externa: En Archivos en discos o cintas.

Orden

- Una lista de datos está ordenada por la clave k si la lista está en orden con respecto a la clave anterior.
- Este Orden puede ser:
 - Ascendente: (i<j) entonces (k[i]<=k[j])</p>
 - Descendente: (i<j) entonces (k[i]>=k[j])

Orden

- Hay Numerosos Métodos de Ordenamiento que difieren en eficiencia.
 - Análisis de algoritmo orientado a las comparaciones realizadas por cada uno.
 - Las comparaciones serán función de "n". Siendo "n" el tamaño del vector a Ordenar.

Orden Métodos de Ordenamiento

https://github.com/xergioalex/analysisOfSortAlgorithms

Clasificación de Métodos de Ordenación

- Todos los métodos se verán con Orden Ascendente.
- Analizaremos los siguientes métodos:
 - Básicos: Son eficaces en Listas pequeñas
 - Burbuja e Intercambio: simple pero Ineficiente.
 - Selección e inserción: Recomendados.
 - Avanzados: Son eficaces en Listas grandes.
 - Shell: muy extendido.

Ordenación Por Intercambio

- El más sencillo de todos.
- Se basa en:
 - · La lectura sucesiva de la lista a ordenar,
 - Comparando el elemento inferior de la lista con todos los restantes
 - Efectúa el intercambio de posiciones cuando el orden resultante no sea correcto.
- Siendo n la cantidad de elementos,
 Realizará al menos n-1 pasadas.

Ejemplo Ordenación por Intercambio

Pasada 0: Se compara a[0] con todos, así primero se cambia a[0] con a[1] pues a[0] > a[1] y debe ser Ascendente, es decir a[0] < a[1] ...y por último a[0] con a[3]

a[0]	a[1]	a[2]	a[3]	 a[0]	a[1]	a[2]	a[3]		a[0]	a[1]	a[2]	a[3]
8	4	6	2	4	8	6	2		2	8	6	4

Pasada 1: El elemento más pequeño está en a[0] y se analiza la sublista restante. Al cabo de la pasada, el segundo más chico está en a[1]....

Pasada 2:

a[0]	a[1]	a[2]	a[3]
2	6	8	4

a[0]	a[1]	a[2]	a[3]
2	4	8	6

a[0]	a[1]	a[2]	a[3]
2	4	6	8

Pasada i: Al cabo de la pasada i, el elemento de orden i, está en a[i]

```
void ordIntercambio (int a[], int n) {
  int i, i, aux; /* se realizan n-1 pasadas,a[o] ... a[n-2] */
  for (i = 0; i \le n-2; i++) \{ /* \text{ coloca m n im o de a [i+1]...a [n-1] en a [i] } */
 for (j = i+1; j \le n-1; j++) {
 if (a[i] > a[j]) {
 aux = a[i];
 a[i] = a[j];
 a[\dot{j}] = aux ;
```

```
void ordIntercambio (int a[], int n) {
  int i, i, aux; /* se realizan n-1 pasadas,a[o] ... a[n-2] */
  for (i = 0; i \le n-2; i++) \{ /* \text{ coloca m n im o de a [i+1]...a [n-1] en a [i] } */
 for (j = i+1; j \le n-1; j++)
 if (a[i] > a[j]) {
 aux = a[i];
 a[i] = a[j];
 a[j] = aux ;
 CUANTAS VECES SE EJECUTA ESTE
```

BLOQUE?

```
void ordIntercambio (int a[], int n) {
  int i, i, aux; /* se realizan n-1 pasadas,a[o] ... a[n-2] */
  for (i = 0; i \le n-2; i++) \{ /* \text{ coloca m n im o de a [i+1]...a [n-1] en a [i] } */
 for (j = i+1; j \le n-1; j++)
 if (a[i] > a[j]) {
 aux = a[i];
 a[i] = a[j];
 a[j] = aux ;
 CUANTAS VECES SE EJECUTA ESTE
```

BLOQUE? *n-1 veces*

```
void ordIntercambio (int a[], int n) {
 int i, i, aux; /* se realizan n-1 pasadas,a[o] ... a[n-2] */
 for (i = 0; i \le n-2; i++) \{ /* \text{ coloca m n im o de a [i+1]...a [n-1] en a [i] } */
 for ( \dot{j} = i+1 ; \dot{j} \le n-1 ; \dot{j}++) \{
 if (a[i] > a[j]) {
 aux = a[i];
 a[i] = a[j];
 a[\dot{j}] = aux ;
 ¿CUÁNTAS VECES SE EJECUTA ESTE
 BLOQUE?
```

```
void ordIntercambio (int a[], int n) {
  int i, i, aux; /* se realizan n-1 pasadas,a[o] ... a[n-2] */
  for (i = 0; i \le n-2; i++) \{ /* \text{ coloca minimo de a[i+1]...a[n-1] en a[i] } */
 for (j = i+1; j \le n-1; j++)
 if (a[i] > a[j]) {
 aux = a[i];
 a[i] = a[j];
 a[\dot{j}] = aux ;
 ¿CUÁNTAS VECES SE EJECUTA ESTE
 BLOQUE? para cada i se ejecuta n-i-1
```

```
void ordIntercambio (int a[], int n) {
 int i, i, aux; /* se realizan n-1 pasadas,a[o] ... a[n-2] */
 for (i = 0; i \le n-2; i++) \{ /* \text{ coloca m n im o de a [i+1]...a [n-1] en a [i] } */
 for (j = i+1; j \le n-1; j++) {
 if (a[i] > a[j]) {
 i=0: j=1,....,n-1 = n-1
 i=1: j=2,....,n-1 = n-2
 aux = a[i];
 i=2: j=3,....,n-1 = n-3
 a[i] = a[j];
 a[j] = aux ;
 i=n-2: j=n,....,n-1=0
 0 + 1 + 2 + \dots + n - 1 =
 ¿CUÁNTAS VECES SE EJECUTA ESTE
 n*(n-1)/2
 BLOQUE? para cada i se ejecuta n-i-1
```

```
void ordIntercambio (int a[], int n) {
  int i, i, aux; /* se realizan n-1 pasadas,a[o] ... a[n-2] */
  for (i = 0; i \le n-2; i++) \{ /* \text{ coloca minimo de a[i+1]...a[n-1] en a[i] } */
 for (j = i+1; j \le n-1; j++) {
 if (a[i] > a[j]) {
 aux = a[i];
 a[i] = a[j];
 a[j] = aux;
 Complejidad n*(n-1)/2
 Del Orden F(n)=n^2.
```

17

Ordenación Por Selección

- Realiza sucesivas pasadas que
 - Busca el elemento más pequeño de la lista a y lo escribe al frente de la lista a[0].
 - Considera las posiciones restantes, a[1]...a[n]
 - Finaliza cuando ya no hay Posiciones Restantes.
- En la pasada i
 - Está Ordenado: desde a[0] hasta a[i-1].
 - Está Desordenado: Desde a[i] hasta a[n].
- El proceso continua n-1 vueltas.

Ejemplo Ordenación por Selección

Lista Original

a[0]	a[1]	a[2]	a[3]
39	21	90	80

Pasada 0: Lista entre 0 y 3. Selecciona el 21 y lo pasa al a[0]

a[0]	a[1]	a[2]	a[3]
21	39	90	80

Pasada 1: Lista entre 1 y 3. Selecciona el 39 y lo pasa al a[1]

a[0]	a[1]	a[2]	a[3]
21	39	90	80

Pasada 2: Lista entre 2 y 3. Selecciona el 80 y lo mueve al a[2].

a[0]	a[1]	a[2]	a[3]
21	39	80	90

Codificación C: Ordenamiento por Selección

```
void ordSeleccion (double a[], int n){
 int indiceMenor, i, j;
 double aux:
 for (i = 0; i < n-1; i++)
 /* ordenar a[0]..a[n-2] y a[n-1] en cada pasada */
 indiceMenor = i:
 /* comienzo de la exploración en índice i */
 for (j = i+1; j < n; j++){ /* j explora la sublista a[i+1]..a[n-1] */
 if (a[i] < a[indiceMenor]){</pre>
 indiceMenor = j;
 if (i != indiceMenor){
 /* sitúa el elemento más pequeño en a[i] */
 aux = a[i];
 a[i] = a[indiceMenor];
 a[indiceMenor] = aux;
```

Codificación C: Ordenamiento por Selección


```
void ordSeleccion (double a[], int n){
 int indiceMenor, i, j;
 double aux:
 for (i = 0; i < n-1; i++)
 /* ordenar a[0]..a[n-2] y a[n-1] en cada pasada */
 indiceMenor = i:
 /* comienzo de la exploración en índice i */
 for (j = i+1; j < n; j++){ /* j explora la sublista a[i+1]..a[n-1] */
 if (a[i] < a[indiceMenor]){
 indiceMenor = j;
 if (i != indiceMenor){
 /* sitúa el elemento más pequeño en a[i] */
 aux = a[i];
 a[i] = a[indiceMenor];
 a[indiceMenor] = aux;
```

Complejidad n*(n-1)/2 Del Orden F(n)=n².

Ordenación Por Inserción

- Similar al proceso de ordenar tarjetas en un tarjetero por orden alfabético:
 - Consiste en insertar un elemento en su posición correcta, dentro de una lista que ya está Ordenada.
- Algoritmo:
 - El 1er elemento a[0] se lo considera ordenado
 - Se inserta a[1] en la posición correcta, delante o detrás del a[0], según sea mayor o menor
 - Por cada bucle i (desde i=1 hasta n-1) se explora la sublista a[0]..a[i-1] buscando la posición correcta de inserción del elemento a[i]
 - Al dejar vacío la posición a[i] se impone un desplazamiento de todo el vector, desde el lugar de inserción.

Ordenación Por Inserción

Codificación en C: Ordenación por Inserción

```
void ordInsercion (int [] a, int n){
 int i, j, aux;
 for (i = 1; i < n; i++){
 i = i;
 aux = a[i]; /* se localiza el punto de inserción explorando hacia abajo */
 while (j > 0 \&\& aux < a[j-1]){ /* desplazar elementos hacia arriba para hacer espacio */
 a[j] = a[j-1];
 a[j] = aux;
```

Complejidad n*(n-1)/2 Del Orden F(n)=n².

Ordenación Por Burbuja

- Los elementos burbujean:
 - Los más grandes, caen al fondo del array (posición n)
 - Los más chicos suben a la cima (posición 0).
- Estudia parejas de elementos Adyacentes
 - a[0] y a[1], a[1] y a[2]...a[i] y a[i+1]... a[n-2] y a[n-1].
 - Si a[i+1] < a[i] Entonces Los INTERCAMBIA
- Algoritmo:
 - Pasada 0: considera desde (a[0], a[1]) hasta (a[n-2], a[n-1]).
 - En a[n-1] está el elemento más grande.
 - Pasada 1: considera desde (a[0], a[1]) hasta (a[n-3], a[n-2]).
 - En a[n-2] está el segundo elemento más grande.
 - Pasada i: considera desde (a[0], a[1]) hasta (a[n-i-2], a[n-i-1]).
 - En a[n-i-1] está el elemento de orden i.
 - El proceso termina con la pasada n-1
 - El elemento más pequeño está en a[0].

Ordenación Por Burbuja

54	26	93	17	77	31	44	55	20
26	54	93	17	77	31	44	55	20
26	54	93	17	77	31	44	55	20
26	54	17	93	77	31	44	55	20
26	54	17	77	93	31	44	55	20
26	54	17	77	31	93	44	55	20
26	54	17	77	31	44	93	55	20
26	54	17	77	31	44	55	93	20
26	54	17	77	31	44	55	20	93

primera pasada

Codificación C Ordenación por Burbuja

```
void ordBurbuja (long a[], int n){
 int interruptor = 1;
 int pasada, j;
 for (pasada = 0; pasada < n-1 && interruptor; pasada++){
 Iong aux; /* bucle externo controla la cantidad de pasadas */,
 interruptor = 0;
 for (j = 0; j < n-pasada-1; j++)
 if (a[j] > a[j+1]){ /* elementos desordenados, es necesario intercambio */
 interruptor = 1;
 aux = a[j];
 Mejor Caso: en una lista ordenada,
 a[i] = a[i+1];
 hará una sola pasada: F(n)=n
 a[j+1] = aux;
 •Peor Caso: F(n)=n2
```

Ordenación Shell

- Debe su nombre a su inventor D.L.Shell.
 - Modifica los saltos contiguos del método de burbuja a saltos variables que se achican.
 - Inicia con Intervalo del orden n/2 y luego tiende a 1.
- Algoritmo
 - Dividir lista original en n/2 grupos de 2 elementos,
 - Intervalo entre los elementos: n/2.
 - Clarificar cada grupo por separado, comparando parejas de elementos.
 - Si No Están Ordenados Entonces CAMBIARLOS.
 - Dividir lista original en n/4 grupos de 4 elementos,
 - Intervalo entre los elementos: n/4.
 - Continuar sucesivamente hasta que el intervalo==1.

Ejemplo: Ordenación Shell

- Lista Original n=6.
- Intervalo Inicial: n/2=6/2=3

- a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 a[5]
 a[6]

 6
 1
 5
 2
 3
 4
 0
- Intervalos Siguientes=IntervaloAnterior/2

Se compara a[i] con a[i+Intervalo]

Paso •	Sin Neov Ektán	Ondejnados Entromoebi@AMBIARALC	\$ a Lista Queda
		desordenados	
1	3	(6,2)= 2, 1, 5,6, 3, 4, 0 (5,4)= 2, 1, 4,6, 3,5, 0 (6;0)=2, 1, 4,0, 3,5, 6	2, 1, 4,0, 3,5, 6
2	3	(2, 0)=0, 1, 4,2, 3,5, 6	0, 1, 4,2, 3,5, 6
3	3	Ninguno	0, 1, 4,2, 3,5, 6
4	3/2=1	(4, 2)=0, 1, 2,4, 3,5, 6 (4, 3)= 0, 1, 2,3,4,5, 6	0, 1, 2,3, 4,5, 6
5	1	Ninguno	Lista Ordenada

Lenguaje de Prográmación 1

```
Sha IrdenacionShell(double a[], int n)
 { int i, j, k, intervalo = n / 2;
 double temp;
 while (intervalo > 0)
 for (i = intervalo; i \le n; i++)
 j = i - intervalo;
 while (i \ge 0)
 k = j + intervalo; //queda k=i;
 if (a[j] \le a[k]) j = -1; /*termina el bucle, par ordenado */
 else{ temp = a[j];
 a[i] = a[k];
 a[k] = temp;
 j -= intervalo;
 intervalo = intervalo / 2;
 El 1er while: Log<sub>2</sub>n
 El for: n
```

Fro(m)=n*Log₂(n)

<u>Búsqueda</u>

- Encontrar una CLAVE específica dentro de un Almacén, donde existe un campo con la clave que se referencia.
 - Si está en la lista, informa su posición.
- Si el Almacén Está Ordenado la búsqueda puede ser más eficiente.

- Dos Tipos de Búsqueda:
 - Secuencial: Busca la clave explorando un elemento después de otro.
 - Es la única forma de encontrarlo cuando la Lista no está Ordenada por la Clave de Búsqueda.
 - Eficiencia del Orden de F(n)=n.

- Dos Tipos de Búsqueda:
 - Secuencial: Busca la clave explorando un elemento después de otro.
 - Es la única forma de encontrarlo cuando la Lista no está Ordenada por la Clave de Búsqueda.
 - Eficiencia del Orden de F(n)=n.

- Dos Tipos de Búsqueda:
 - Binaria: En listas Ordenadas por la clave de Búsqueda es el mejor método.
 - Se sitúa la lectura al centro de la lista y se lo comprueba contra la clave.
 - Si clave < a[central]: Buscar entre inferior y central-1
 - Si clave > a[central]: Buscar entre central+1 y superior
 - Eficiencia del Orden F(n)=log₂n

- Dos Tipos de Búsqueda:
 - Binaria: En listas Ordenadas por la clave de Búsqueda es el mejor método.
 - Se sitúa la lectura al centro de la lista y se lo comprueba contra la clave.
 - Si clave < a[central]: Buscar entre inferior y central-1
 - Si clave > a[central]: Buscar entre central+1 y superior
 - Eficiencia del Orden F(n)=log₂n

Codificación C Búsqueda Binaria Iterativa

```
/* búsqueda binaria. devuelve el índice del elemento buscado, o bien -1 caso de fallo*/
  int busquedaBin(int lista[], int n, int clave){
 int central, bajo=0, alto=n-1, valorCentral;
 while (bajo <= alto){
 central = (bajo + alto)/2; /* indice de elemento central */
 valorCentral = lista[central];/* valor del índice central */
 if (clave == valorCentral) return central; /* devuelve posición */
 else if (clave < valorCentral) alto = central -1; /*sublista inferior*/
 else bajo = central + 1; /* ir a sublista superior */
 return -1; /* elemento no encontrado */
```

Lenguaje de Programación 1

Ordenación y Búsqueda

•Bibliografía: "Estructura de Datos. Algoritmos, abstracción y objetos". Aguilar y Martínez. McGraw Hill 1998. Capítulo 15.