

Algoritmos y Programación

Métodos de Ordenamiento

Métodos de Ordenamiento

- > La necesidad de datos ordenados.
- → Funciones o estrategias incluidas en los diseños de los lenguajes de programación.
 - Librerías
- Algunas Metodologías de ordenamiento:

- a) Burbuja
- b) Shell
- c) Inserción
- d) Quick sort

Métodos de Ordenamiento

¿ Qué métodos vamos a analizar?

BURBUJA

- a) Burbuja Simplificado
- b) Burbuja con Acotamiento
- c) Burbuja con Retroceso

El procedimiento opera sobre el mismo array donde se encuentran los datos que se requiere ordenar. No necesita arrays auxiliares y se basa en la comparación de elementos contiguos.

Procedimiento:

- Se compara el elemento ubicado en la 1ra. posición con el de la 2da. posición.
 Si no se encuentran en el orden que se requiere (ascendente o descendente, según el caso) se los intercambia de lugar.
- 2. Se compara el elemento ubicado en la 2da. posición con el de la 3ra. posición. Si no se encuentran en el orden que se requiere (ascendente o descendente, según el caso) se los intercambia de lugar.
- 3. El procedimiento se repite hasta comparar el elemento ubicado en la penúltima posición con el de la última, intercambiándose si es necesario.

Rutina Elemental:

Sea un arreglo unidimensional "V" de "n" elementos, se requiere ordenarlos de menor a mayor:

Es necesario codificar una rutina para recorrer el arreglo comparando sus elementos contiguos e intercambiarlos si corresponde

¿ RESUELVE EL PROBLEMA ESTA RUTINA ?

¿Porqué se recorre el array hasta el elemento "n-1" ?

Porque si fuera hasta "n", en esta comparación, cuando "i" sea igual a "n" la comparación sería inválida (n+1?).

SEGUNDA RECORRIDA

ARRAY						
1	2	3	4	5	6	
2	5	0	6	4	9	
No Ca	mbia					
2	5	0	6	4	9	
Cambia						
2	0	5	6	4	9	
No Ca			mbia			
2	0	5	6	4	9	
			Can	nbia		
2	0	5	4	6	9	
				No Ca	mbia	
2	0	5	4	6	9	

PASOS

- 1. Compara 1er. con 2do. Elemento
- 2. Compara 2do. con 3er. Elemento
- 3. Compara 3er. con 4to. Elemento
- 4. Compara 4to. con 5to. Elemento
- 5. Compara 5to. con 6to. Elemento
- ¿ Quedó el array ordenado ?

TERCERA RECORRIDA

Y					PASOS	
2	3	4	5	6		
0	5	4	6	9	1. Compara 1er. con 2do. Elemento	
nbia	 					
2	5	4	6	9	2. Compara 2do. con 3er. Elemento	
No Ca	mbia					
2	5	4	6	9	3. Compara 3er. con 4to. Elemento	
	Cai	mbia				
2	4	5	6	9	4. Compara 4to. con 5to. Elemento	
		No Ca	ambia			
2	4	5	6	9	5. Compara 5to. con 6to. Elemento	
			No Ca	ambia	: Ouedá al esseur	
2	4	5	6	9	¿ Quedó el array ordenado ?	
	nbia 2 No Ca 2	2 3 0 5 mbia 2 5 No Cambia 2 5 Cai 2 4	2 3 4 0 5 4 mbia 2 5 4 No Cambia 2 5 4 Cambia 2 4 5 No Ca 2 4 5	2 3 4 5 0 5 4 6 mbia 2 5 4 6 No Cambia 2 5 4 6 Cambia 2 4 5 6 No Cambia 2 4 5 6 No Cambia	2 3 4 5 6 0 5 4 6 9 mbia 2 5 4 6 9 No Cambia 2 5 4 6 9 Cambia 2 4 5 6 9 No Cambia 2 4 5 6 9 No Cambia	

Luego: i Necesidad de varias recorridas!

Begin

Mientras


```
Para i = 1, n-1, 1
Si V(i) > V(i + 1)
Aux := V(i)
V(i) := V(i + 1)
V(i + 1) := Aux
Finsi
FinPara
```

FinMientras

End

Como es necesario contemplar varias recorridas (ya que no hay certeza de que el arreglo quede ordenado), la rutina anterior debe incluirse dentro de otro esquema repetitivo.

Ante Necesidad de varias recorridas:

¿ CUÁNTAS ?

Surge el problema de saber cuando salir de dicho esquema repetitivo Mientras-Finmientras (que es cuando queda ordenado el arreglo).

La estrategia consiste en determinar cuando en una recorrida completa no se hace ningún intercambio y para saber esto se recurre a la utilización de un campo de tipo booleano.

Una Solución posible:

```
Begin
B := False
Mientras B = False
 B := True
 Para i = 1, n-1, 1
 rac{1}{2} Si V(i) > V(i + 1)
 Aux := V(i)
 V(i) := V(i + 1)
 V(i + 1) := Aux
 B := False
 Finsi
 FinPara
FinMientras
End
```

Para indicar que faltan recorridas

Ventajas:

- > Implementación sencilla.
- No requiere almacenamiento adicional temporal.

Desventajas:

- Lento para arrays con muchos elementos.
- Requiere una recorrida adicional cuando los elementos ya están ordenados.

Verdaderamente... ¿ No es posible saber cuantas repeticiones aseguran que el array quede ordenado ?

Análisis del peor caso:

Si el array tiene sus elementos ordenados de mayor a menor y se desea ordenarlos de menor a mayor, la cantidad de repeticiones necesarias es igual a la cantidad de elementos disminuida en una unidad.

Burbuja Simplificado

Program Burbuja.

Var

V : array [1..n] of integer;

i, Aux : integer;

B: boolean;


```
Begin
B := False
Mientras B = False
 B := True
 Para i = 1, n-1, 1
 Si V(i) > V(i + 1)
 Aux := V(i)
 V(i) := V(i + 1)
 V(i + 1) := Aux
 B := False
 Finsi
 FinPara
FinMientras
End
```


PASCAL

PROGRAM Ordena; **VAR** lista: array [1..500] of string; i,j:= integer; aux: string **BEGIN** for i := 1 to 499 do **Begin** for j := 1 to 499 do **Begin** if lista[j] > lista[j+1] **Begin** aux := lista[j]; lista[j] := lista[j+1]; lista[j+1] := aux; end; end; end: END.

JAVA

```
public static void burbuja(int[] A) {
 int i, j, aux;
 for (i = 0; i < A.length - 1; i++) {
 for (j = 0; j < A.length - i - 1; j++) {
 if (A[j + 1] < A[j]) {
 aux = A[j + 1];
 A[j + 1] = A[j];
 A[j] = aux;
 }
 }
 }
}</pre>
```


Rutina para arreglos tipo registro

En estos casos se compara por el campo por el cual el arreglo debe quedar ordenado y en el intercambio de posiciones, cuando es necesario, puede asignarse el elemento compuesto haciendo referencia al nombre común.

Ejemplo:

Dado un arreglo de 80 elementos, cada uno de los cuales contiene el documento y el nombre de alumnos inscriptos en una asignatura, ordenarlos por número de documento.

Estructura del Arreglo:

```
Type
Registro = Record
Nudo:integer;
Nomb:string
end;
Var
Alumno: array [1..80] of Registro;
```


Ordenamiento de arreglos tipo registros:

```
Begin
B := False
 Se compara por el campo
Mientras B = False
 Nudo de ALUMNO
 B := True
 Para i = 1, n-1, 1
 Si Alumno(i).Nudo > Alumno(i+1).Nudo
 Aux := Alumno(i)
 Alumno(i) := Alumno(i + 1)
 Alumno(i + 1) := Aux
 Se transfieren todos los
 campos del elemento.
 B := False
 Finsi
 FinPara
FinMientras
End
```


¿ De qué tipo debe ser la variable auxiliar ?

```
Type

Alumnado = Record

Nudo: integer;

Nomb: string
end;

Var

Alumno: array [1..80] of Alumnado;

AUX: Alumnado;
```


Del tipo registro

Primer Caso de mejora: Burbuja con Acotamiento

PRIMERA RECORRIDA

1	2	3	4	5	6
5	2	6	0	9	4
2	5	6	0	9	4
2	5	6	0	9	4
2	5	0	6	9	4
2	5	0	6	9	4
	3	U	U	9	4
2	5	0	6	4	9

Posiciones

1	2	3	4	5	6
2	5	0	6	4	9
2	5	0	6	4	9
2	0	5	6	4	9
2	0	5	6	4	9
2	0	5	4	6	9
2	0	5	4	6	9

SEGUNDA RECORRIDA

Dado que en la recorrida el elemento de mayor valor (en caso de estar ordenando de menor a mayor) queda siempre en la última posición , en la segunda recorrida el mayor (con excepción del anterior) queda en la anteúltima posición y así sucesivamente, es posible mejorar la rutina acortando las sucesivas recorridas en un elemento.

Métodos de Ordenamiento

Segundo caso de mejora: Una sola recorrida con retroceso.

5 7 0 9 4 6

5 0 7 9 4 6

0 5 7 9 4 6

0 5 7 4 9 6

0 5 4 7 9 6

0 4 5 7 9 6

0 4 5 7 6 9

0 4 5 6 7 9

0 4 5 6 7 9

Se compara: 5 con 7: No Cambia Se compara: 7 con 0 : Cambia

Retroceso:

Se compara: 5 con 0 Cambia.

Retroceso: Fin Retroceso. Retoma Se compara: 7 con 9 : No cambia. Se compara: 9 con 4 : Cambia.

Retroceso:

Se compara: 7 con 4 : Cambia.

Retroceso:

Se compara: 5 con 4 : Cambia.

Retroceso:

Se compara: 0 con 4 : No Cambia.

Retoma:

Se compara: 9 con 6 : Cambia.

Retroceso:

Se Compara: 7 con 6 : Cambia

Se compara : 5 con 6 : No cambia

Retoma:

Fin de Recorrida.

Burbuja con retroceso.

Consiste en hacer una sola recorrida en el array, pero cuando se efectúa un intercambio se debe retroceder y comparar los elementos anteriores para asegurar el orden de los elementos.

El proceso de retroceso se realiza mientras se efectúen intercambios y se interrumpe por dos motivos:

- a) en una comparación no se efectúa intercambio y
- b) se llegó al inicio del array.

Al detenerse el retroceso, se retoma la comparación en el punto en que inició la recorrida hacia atrás.

Donald Shell Marzo 1924 – Noviembre 2015 Universidad de Michigan

Características:

- Recorrida del arreglo comparando elementos y cambiando de lugar si no están en el orden requerido.
- Se realizan varias recorridas.
- No siempre se compara elementos contiguos.
- El procedimiento finaliza cuando se realizo una recorrida completa comparando elementos contiguos.

Procedimiento:

- 1. Se calcula la distancia de los elementos a comparar. Para la primera recorrida dicho valor se obtiene dividiendo por dos la cantidad de elementos del vector.
- Se inicia una recorrida del vector comparando los dos elementos que están separados por una distancia igual al valor calculado en el punto 1. Si no están en el orden requerido, se los cambia de lugar.

Ejemplo: Array de 100 elementos

la distancia es: 50

Ultima comparación: Cuando i = 50 [Es decir: Longitud del arreglo – Distancia (100-50)

IMPORTANTE Se recalcula el valor correspondiente a la distancia de los elementos a comparar dividiendo al valor utilizado en la recorrida anterior por 2. Se obtiene así un nuevo valor que resulta igual a la mitad del utilizado en la recorrida anterior. (se toma la parte entera cuando el cociente no sea exacto).

Se inicia una nueva recorrida repitiendo desde el paso 2.

Distancia anterior: 50

Nueva distancia es (50/2): 25

Ultima comparación: Cuando i = 75

[Es decir: Longitud del arreglo – Distancia (100-25)]

Pero falta algo.....

Cuando en cualquier recorrida, es necesario realizar un intercambio, el método exige que se 'retroceda', restituyendo las posiciones de la comparación inmediata anterior para volver a comparar los elementos e intercambiarlos si corresponde.

Este retroceso debe continuar hasta que:

- a) la comparación efectuada indique que los elementos están en el orden correspondiente.
- b) cuando se llegue al inicio del vector

Una vez finalizado el proceso de retroceso, se debe continuar la recorrida desde el punto en que se inició dicho retroceso.

El procedimiento termina cuando finaliza una recorrida en la que se compararon e intercambiaron elementos ubicados en posiciones contiguas.

Recorrida: 01

Distancia: (8/2) = 4

Valor de "i"	Comparación	Acción
--------------	-------------	--------

1 2 3 4 5 6 7 8	Valor
1 2 3 4 3 0 7 Bosi	Posición

|--|

63	15	27	0	77	8	42	51
1	2	3	4	5	6	7	8

Retroc	eso: (01-04) = - 3	No se puede
		Retoma
02	02 - 06	Cambia

63	8	27	0	77	15	42	51
1	2	3	4	5	6	7	8

Retroce	so: (02-04) = -02	No se puede
		Retoma
03	03 - 07	No Cambia
04	04 - 08	No Cambia

Recorrida: 02

Distancia: (4/2) = 2

Valor de "i"	Comparación	Accion
01	01 - 03	Cambia
Retroceso		L (No se puede)
02	02 - 04	Cambia

Retroceso: (02-02) = 0 (No se puede)							
03	03 - 05	No Cambia					
04	04 - 06	No Cambia					
05	05 - 07	Cambia					

Retroceso: (05-02) = 03					
03	03 - 05	Cambia			

Retroceso: (03-02) = 01							
01 01 - 03 No Cambia							
		Retoma					

63	8	27	0	77	15	42	51
1	2	3	4	5	6	7	8

27	8	63	0	77	15	42	51
1	2	3	4	5	6	7	8

27	0	63	8	77	15	42	51
1	2	3	4	5	6	7	8

27	0	63	8	42	15	77	51
1	2	3	4	5	6	7	8

27	0	42	8	63	15	77	51
1	2	3	4	5	6	7	8

Recordando:

- Se realizan varias recorridas.
- No siempre se compara elementos contiguos.
 - -Primer Recorrida: Distancia = Cantidad de elementos / 2
 - Siguientes recorridas = Distancia recorrida anterior / 2
- Cuando se intercambian elementos se debe retroceder.
- Cada recorrida finaliza cuando la variable que se utiliza (por ejemplo "i") es igual Cantidad Elementos menos distancia
- -El procedimiento finaliza cuando se realizo una recorrida completa comparando elementos contiguos.
 - Finalizó la recorrida con distancia igual a 1
 - Al recalcular la distancia se divide (1 / 2 = 0,5), como se toma la parte entera (cero) Termina el procedimiento quedando el array ordenado.

Ordenamiento - Shell

Construcción de la rutina para ordenar

```
INICIO
 distancia := n/2
  Mientras distancia > 0
 Para i = 1, (n - distancia), 1
 z := i
 Mientras z > 0 and then V(z) > V(z + distancia)
 Aux := V(z)
 V(z) := V(z + distancia)
 V(z + distancia) := Aux
 z := z - distancia
 └ Finmientras
 FinPara
 distancia := distancia / 2
<sup>L</sup> Fin Mientras
FIN
```

Como hay varias recorridas, la rutina Anterior debe repetirse varias veces.

En cada recorrida se debe finalizar cuando "i" tenga valor igual a longitud del arreglo menos la distancia.

Y en la comparación debiera ser entre el elementos de la posición "z" con el elemento de la posición "z+distancia".

Como la primer recorrida la distancia debe ser igual a la mitad de la longitud.

Cuando termina una recorrida hay que Recalcular el valor de la distancia.

¿ Cuando terminan todas las recorridas ?. Cuando al recalcular el valor de la distancia el resultado (entero) es cero.

Luego: Solución Algorítmica:

Ordenar los datos de un arreglo "V" de "n" elementos:

```
Inicio
 Distancia := n / 2
 Mientras Distancia > 0
 Para i = 1, (n - Distancia), 1
 z := i
 AUX := V(z)
 V(z) := V(z + Distancia)
 V(z + Distancia) := AUX
 z := z - Distancia
 └ Finmientras
 <sup>L</sup> Finpara
 Distancia := Distancia / 2
└ Finmientras
 FIN
```


Caso:

Dado un arreglo que contiene los datos de los alumnos de la FCAd se desea ordenarlos en forma creciente por número de documento. El arreglo contiene el número de documento y el nombre de cada alumno.

Se parte de considerar que la cantidad de elementos del arreglo se encuentra en una variable LON.

```
Program Ordena
Type

Registro = Record
 NDoc : Integer;
 Nomb : string
 end;

Var

Alumno : array [1..100] or Registro;
 i, j, Dis : Integer;
 Aux : Registro;
```


Solución Algorítmica:

```
INICIO
Dis := 100 / 2
Mientras Dis > 0
 Para i = 1, (100 – Dis), 1
 z := i
 Mientras z > 0 and then Alumno(z).NDoc > Alumno(z+Dis).NDoc
 AUX := Alumno(z)
 Alumno(z) := Alumno(z+Dis)
 Alumno (z+Dis) := AUX
 7 := 7 - Dis
 Finmientras
 L Finpara
  Dis := Dis / 2
Finmientras
FIN
```


Ejemplo Pascal

```
program ShellSort;
type
rango = 1..500;
Tlista = array [rango] of integer;
var
lista : Tlista;
```

```
procedure intercambiar(var x, y : integer);
var
 aux : integer;
begin
 aux := x;
 x := y;
 y := aux;
end;
```

```
begin {programa principal}
clrscr;
writeln();
write(' Ordenacion por ShellSort: ');
ShellSort(lista, 500);
write(' FIN Ordenacion por ShellSort: ');
end.
```

```
procedure ShellSort (var list : Tlista; num : integer);
var
 Distancia, i, j, k: integer;
begin
 Distancia := num div 2;
 while (Distancia > 0) do
 begin
 for i := (Distancia + 1) to num do
 begin
 i := i - Distancia;
 while (j > 0) do
 begin
 k := j + Distancia;
 if (list[i] <= list[k]) then
 i := 0
 else
 intercambiar(list[j], list[k]);
 j := j - Distancia;
 end; \{\text{while } i > 0\}
 end; {for}
 Distancia := Distancia div 2;
 end; {while (Distancia > 0)}
end;
```

Solución en JAVA

```
int[] ShellSort(int[] array){
  int gap = array.length / 2;
  while (gap > 0) {
 for (int i = 0; i < array.length - gap; <math>i++) {
 int j = i + gap;
 int tmp = array[j];
 while (j \ge gap \&\& tmp > array[j - gap]) {
 array[j] = array[j - gap];
 j -= gap;
 array[j] = tmp;
 if (gap == 2) {
 gap = 1;
 }else{
 gap /= 2.2;
  return array;
```


Algoritmos y Programación

Métodos de Ordenamiento

