Algoritmos y Estructuras de Datos

Clasificación u Ordenación Parte I

1

Clasificación u Ordenación

- ¿por qué es tan importante?
 - Es la base sobre la que se construyen muchos otros algoritmos
 - Se aplican las distintas estrategias de diseño de algoritmos
 - Históricamente, se ha utilizado más tiempo de computación en ordenación que en cualquier otra tarea...
 - Es el problema más profundamente estudiado en ciencias de la computación...

Algoritmos y Estructuras de Datos

2

Aplicaciones de la clasificación

- Una técnica importante de diseño de algoritmos es usar clasificación como componente base:
 - Búsqueda (ej, búsqueda binaria)
 - Par más cercano
 - Unicidad de elementos
 - Distribución de frecuencias (¿qué elemento ocurre la mayor cantidad de veces?)
 - Selección (¿cuál el el k-ésimo mayor elemento?)

Algoritmos y Estructuras de Datos

u Fatruaturas de Dates

A 1			1		
ΔΙσιι	ทลง	consid	nera	CIONE	$^{\circ}$
/ 115 U	IIUJ	COLISI	uciu	CIOIIC	

- ¿cuántos elementos vamos a ordenar?
- ¿hay claves duplicadas?
- · ¿qué sabemos de los datos?
- ¿conocemos las distribuciones de las claves?
- ¿son las claves muy largas o difíciles de comparar?
- ¿es el rango de claves posibles muy pequeño?

Algoritmos y Estructuras do Datos

4

Citas ...

- "Understanding the common sorting algorithms is incredibly valuable, as many sorting or searching solutions require tweaks of known sorting algorithms. A good approach when you are given a question like this is to run through the different sorting algorithms and see if one applies particularly well"... (de "Cracking the coding interview.")
- "Sorting is the most fundamental algorithmic problem in computer science. Learning the different sorting algorithms is like learning scales for a musician" (Skiena)
- "Searching & sorting algorithms form the back bone of coding acumen of developers" (Searching & Sorting for Coding Interviews: With 100+ Interview questions, Kamal Rawat

Algoritmos y Estructuras de Datos

5

Clasificación, Introducción

- Existe un orden lineal definido para los elementos del conjunto a clasificar, por ejemplo, "menor que".
- La clasificación puede dividirse en interna y externa.
- Estabilidad del método (capacidad de mantener el orden relativo de elementos con iguales claves).
- Los algoritmos más simples requieren tiempos de O(n²), otros O(n * log n) y algunos, para clases especiales de datos, O(n).
- Los objetos a clasificar son estructuras complejas y contienen al menos un elemento del tipo para el cual se define la relación de ordenación (clave).

Algoritmos y Estructuras de Datos

o y Setructures de Dates

(12CIT	コーコー	n l	Interna
u	asıı	Icaci		111161116

- Ordenar un conjunto de elementos de forma tal que los valores de sus claves formen una secuencia no decreciente.
- Usar con cuidado el almacenamiento disponible.
- Medida de eficiencia: contar número de comparaciones de claves C y de movimientos de elementos M.
- Los buenos algoritmos de clasificación requieren O(n*log n) comparaciones, los más sencillos, O(n²)
- Métodos directos e indirectos.
 - Los directos son más cortos y fáciles de entender
 - Las operaciones de los indirectos son más complejas, por lo que los métodos directos pueden ser más rápidos para pequeños conjuntos de datos

Alexander of Batana

7

Clasificación interna

Podemos agrupar los métodos de la siguiente forma:

- · Clasificación por inserción
- Clasificación por enumeración o cuenta.
- Clasificación por intercambio.
- Clasificación por selección
- Especiales: ej.: Clasificación por urnas y por residuos

Algoritmos y Estructuras de Datos

8

Clasificación

- Ordenar en forma no decreciente un vector con "N" elementos que están desde la posición 1 a la N.
- Cada elemento posee un atributo de datos y un atributo "clave" por el cual se ordenará el vector:
 - V[i] es el elemento de la posición "i" del vector V.
 - V[i].datos es el atributo de datos del elemento.
 - V[i].clave es la clave por la que se ordenará el vector.

Algoritmos y Estructuras de Datos

and a Festivature of the Peter

y Estructuras de Datos

10

Clasificación por Inserción

- en el i ésimo recorrido se inserta el i ésimo elemento en el lugar correcto entre los (i-1) elementos anteriores, los cuales fueron ordenados previamente.
- Después de hacer la inserción, se encuentran clasificados los elementos V[1], ..., V[i].
- En un vector:

 $\begin{aligned} & \textbf{for } i = 2 \textbf{ to } n \textbf{ do} \\ & \text{mover } V[i] \text{ hacia la posición } j <= i \text{ tal que} \\ & V[i].\text{clave} < V[k].\text{clave para } j <= k < i \text{ , y} \\ & V[i].\text{clave} >= V[j-1].\text{clave o } j = 1. \end{aligned}$

11

Clasificación – Algoritmo de Inserción Directa

• Inserción directa en vector.

Comienzo

- (1) Desde i = 2 hasta N hacer
- (2) Aux \leftarrow V[i]
- (3) i = i 1
- (4) mientras j > 0 y Aux.clave < V[j].clave hacer
- (5) $V[j+1] \leftarrow V[j]$
- (6) j ← j-1
- (7) fin mientras
- (8) $V[j+1] \leftarrow Aux$
- (9) fin desde

Fin

Algoritmos y Estructuras de Datos

		7	6	5	4	3	2	1
i	67	6	18	94	42	12	55	44
2								
3								
4								
5								
6								
7								
8								

1	2	3	4	5	6	7	8	
44	55	12	42	94	18	6	67	i
44	55	12	42	94	18	6	67	2
12	44	55	42	94	18	6	67	3
12	42	44	55	94	18	6	67	4
								5
								6
								7
								8
	ndo cón alor de "		el vecto	r despué	s de tern	ninada l	a iteració	n para

Ordenar por inserción directa									
1	2	3 12	4	5	6	7	8	l i	
44	55 55	12	42 42	94 94	18	6	67 67	2	
				_	_	_	-		
12	44	55	42	94	18	6	67	3	
12	42	44	55	94	18	6	67	4	
12	42	44	55	94	18	6	67	5	
12	18	42	44	55	94	6	67	6	
6	12	18	42	44	55	94	67	7	
								8	
Mostrando cómo queda el vector después de terminada la iteración para cada valor de "i".									

Inserción directa en vector: análisis del método

- El bucle interior "mientras":
 - si el conjunto ya está ordenado, ejecuta solamente la condición y no su bloque interno, O(1).
 - Si el conjunto está ordenado al revés, ejecuta N-i veces para cada valor de i, O(N).
 - Si las claves del conjunto se encuentran ubicadas al azar, en promedio será O(N).
- Por lo tanto, se demuestra que el orden del tiempo de ejecución de este algoritmo presenta dos casos:
 - Mejor caso O(N) cuando el conjunto ya está ordenado.
 - Peor caso y caso promedio: O(N2)
- Una mejora que no afecta el orden: uso de un centinela.

Algoritmos y Estructuras de Datos

22

22

Trabajo de Aplicación 1, Ejercicio 1

Algoritmos y Estructuras de Datos

23

Inserción en Lista

- Un método efectivo para mejorar un algoritmo dado es examinar cuidadosamente la estructura de los datos a clasificar.
- ¿ Cuál es la estructura más adecuada para la inserción directa ?
- La inserción directa implica dos operaciones básicas:
 - exploración de un conjunto ordenado para hallar la posición en la que hay que insertar.
 - inserción del elemento en el lugar hallado.
- La mejor estructura es la lista encadenada simple.

Algoritmos y Estructuras de Datos

	directa con	

Comienzo

- (1) Mientras no (ListaDeEntrada. Vacía) hacer
- (2) ElementoAMover ← ListaDeEntrada.Primero
- (3) ListaDeEntrada.EliminarPrimero
- (4) ListaDeSalida.InsertarOrdendado(ElementoAMover)
- (5) Fin mientras
- (6) Devolver ListaDeSalida.

Fin

Algoritmos y Estructuras de Datos

25

25

Inserción directa con listas: análisis del método

Comienzo

- (1) Mientras no (ListaDeEntrada.Vacía) hacer
- (2) ElementoAMover ← ListaDeEntrada.Primero
- (3) ListaDeEntrada.EliminarPrimero
- (4) ListaDeSalida.InsertarOrdendado (ElementoAMover)
- (5) Fin mientras
- (6) Devolver ListaDeSalida.

Fin

Comienzo

- (1) Mientras: O(N)
- (2) O(1)
- (3) O(1)
- (4) O(N), ¡pero O(1) si estaba ordenada al revés!
- (5) Fin mientras
- (6) O(1)

Fin

O(N²): peor caso y caso promedio O(N): mejor caso, la lista estaba ordenada al revés.

Algoritmos y Estructuras de Datos

26

Inserción en listas múltiples.

- Si se conoce de antemano el rango de las claves, y éstas se encuentran uniformemente distribuidas en el entorno, se pueden utilizar varias listas abarcando cada una un sub-rango.
- Se mantienen varias listas en vez de una.
- Se requiere espacio para las M cabeceras de listas.
- Dentro de cada lista se utiliza el método anterior.

Algoritmos y Estructuras de Datos

_		٠.			,
(las	ıtı	ca	CΙ	n

- · Ejemplo de listas múltiples.
 - -M = 4.
 - Rangos: 0 249, 250 499, 500 749, 750 999

Conjunto original:

503 087 512 061 908 170 897 275 653 426 154 509 612 677 765 703

Resultado final:

Lista 1: 061 087 154 170

Lista 2: 275 426

Lista 3: 503 509 512 612 653 677 703

Lista 4: 765 897 908

Algoritmos y Estructuras de Datos

20

28

inserción directa en listas múltiples

¿cuál es el orden del tiempo de ejecución?

- a) n/M
- b) N^2/M
- c) n

29

d) Otro?

Algoritmos y Estructuras de Datos

29

Método de Shell (Shellsort)

O clasificación por disminución de incrementos.

- Si el algoritmo mueve los elementos sólo una posición por vez su tiempo de ejecución será proporcional a N².
- Buscamos un mecanismo para que los elementos puedan dar grandes saltos en vez de pequeños pasos.
- Ejemplo: primero dividimos los 16 registros en 8 grupos de dos, (R₁, R₉),(R₂, R₁₀),...,(R₈, R₁₆) y clasificamos cada grupo por separado.
- A continuación dividimos los elementos en 4 grupos de 4, y clasificamos cada grupo por separado.
- Continuamos así hasta tener un sólo grupo con los 16 elementos.

Algoritmos y Estructuras de Datos

30

Clasificación por disminución de incrementos	versidad ólica sa iguay
503 087 512 061 908 170 897 275 653 426 154 509 612 677 765 703	8
503 087 154 061 612 170 765 275 653 426 512 509 908 677 897 703	4
503 087 154 061 612 170 512 275 653 426 765 509 908 677 897 703	2
154 061 503 087 512 170 612 275 653 426 765 509 897 677 908 703 061 087 154 170 275 426 503 509 512 612 653 677 7033 765 897 908	1
Algoritmos y Estructuras de Datos	31

Algoritmo de Shell Comienzo Vector de incrementos Desde k = t hasta 1 hacer $h \leftarrow Inc[k]$ Desde i = 1 + h hasta N hacer $\mathrm{Aux} \leftarrow \mathrm{V[i]}$ j = i - h $\begin{aligned} & \text{mientras } j > 0 \text{ y Aux.clave} < V[j].\text{clave hacer} \\ & V[j+h] \xleftarrow{} V[j] \end{aligned}$ j **←** j - h fin mientras $V[j{+}h] \leftarrow Aux$ fin desde fin desde Fin Algoritmos y Estructuras de Datos

32

Análisis del algoritmo de Shell.

- Para elegir una buena secuencia de incrementos es necesario analizar el tiempo de ejecución en función de estos incrementos.
- No se conoce la mejor secuencia para grandes valores de N.
- Los incrementos no deben ser múltiplos de sí mismos, de forma que las cadenas se mezclen entre sí lo más a menudo posible.
- Secuencias razonables (en orden inverso) :
 - $-\,1,\,4,\,13,\,40,\,121\ldots$
 - -1, 3, 7, 15, 31 ...
- El orden es de n^{1.26}.

Algoritmos y Estructuras de Datos

33

N	1étod	OS (de l	nserción,	resumen
ΙV	ictou	U3 (ュモ	HISCICIOH,	resumen

- Inserción directa en vector: O(N²) en el peor y en el caso promedio, O(N) en el mejor caso.
- Inserción directa en lista encadenada: O(N²)
 en el peor y en el caso promedio, O(N) en el
 mejor caso. No hay movimientos, hay cambios
 de referencias.
- Inserción en listas múltiples: mejora comparaciones a N² / M.
- Shell: O(N1.26).

Algoritmos y Estructuras de Datos

43

43

Ejercicios

- ¿Qué es la clasificación interna y cuáles son sus objetivos? ¿Cómo se pueden clasificar los distintos métodos existentes? Explique las características de cada grupo. Ilustre con ejemplos.
- Explique los métodos de Clasificación por Inserción Directa y Shellsort sobre un vector. Desarrolle el algoritmo para este último. Ilustre con ejemplos.
- Utilizando el método de Inserción directa sobre el siguiente conjunto de datos, mostrar en cada paso cómo se van clasificando.

256 458 365 298 043 648 778 621 655 019 124 847

 Utilizando el método de Shell con la secuencia de incrementos (4, 2, 1) sobre el siguiente conjunto de datos, mostrar en cada paso cómo se van clasificando.
 256 458 365 298 043 648 778 621 655 019 124 847

Algoritmos y Estructuras de Datos

44

44

Métodos de Clasificación por Intercambio

Algoritmos y Estructuras de Datos

Métodos de	Intercam	bic
------------	----------	-----

- Llamados así porque el intercambio o trasposición de elementos es su característica dominante.
- El algoritmo se basa en el principio de comparar e intercambiar pares subsiguientes de elementos, hasta que todos estén ordenados.
- Poco aptos para su implementación con listas encadenadas.

Algoritmos y Estructuras de Datos

46

46

Burbuja

- (1) Desde i = 1 hasta N-1 hacer
- (2) Desde j = N hasta i + 1 hacer
- (3) Si V[j].clave < V[j-1].clave entonces
- (4) intercambia (V[j], V[j-1]) Fin si

Fin desde Fin desde

tmos y Estructuras de Datos

47

Burbuja - Análisis

- (1) Desde i = 1 hasta N-1 hacer
- (2) Desde j = N hasta i +1 hacer
- (3) Si V[j].clave < V[j-1].clave intercambia (V[j], V[j-1])
- Fin si (4) Fin desde Fin desde
- Intercambia lleva un tiempo constante O(1), igual que la prueba "Si".
- Los pasos 2 a 4 llevan un tiempo proporcional a (N-i).
- Estos se ejecutan desde i = 1 hasta N-1.
- Por lo tanto, la cantidad de comparaciones que se realizan serán de orden: O(N²) siempre, ya que el algoritmo no detecta diferencia entre casos.

Algoritmos y Estructuras de Datos

48

48

1	2	3	4	5	6	7	8	
44	55	12	42	94	18	6	67	i
								1
								2
								3
								4
								5
								6
								7

Quicksort

- Es tal vez el algoritmo más eficiente para clasificación interna. Su orden es de n*log n.
- La idea es clasificar un conjunto de elementos V[1]..V[N] tomando uno de ellos, de clave V[p].clave, como pivote, procurando que sea la mediana del conjunto, de forma que esté precedido y sucedido por más o menos la mitad de los elementos del conjunto.
- Se permutan los elementos de forma que, para algún valor de j, todos los que tienen clave menor que V[p].clave se encuentran a la izquierda de j, y los de clave mayor o igual están a la derecha.

52

53

Desarrollo del algoritmo de Quicksort

- El algoritmo opera sobre un conjunto de elementos V[1]..V[N] definido de manera externa.
- El procedimiento quicksort(i,j) ordena desde V[i] hasta V[j] en el mismo lugar.

quicksort(i,j)

- (1) Pivote ← ObtenerClavePivote(i,j)
- (2) Si existe un Pivote entonces
- (3) permutar V[i]..V[j] de forma que, para alguna k tal que $i+1 \le k \le j$, V[i].clave...V[k-1] .clave < Pivote y V[k].clave...V[j].clave >= Pivote
- quicksort(i,k-1)
- quicksort(k,j)

Fin si

Algoritmos y Estructuras de Datos

Desarrol			uic	ksort
DESALIO	IU U	ic u	uic	NOUL

Aplicar la línea (3) del algoritmo, permutando en el lugar.

- Introducimos dos cursores, L y R, en los extremos izquierdo y derecho del conjunto considerado, respectivamente.
- Los elementos a la izquierda de L (V[i],..V[L-1]) siempre tendrán claves menores que el pivote, y los elementos a la derecha de R (V[R+1],..V[j]) tendrán claves mayores o iguales que el pivote.
- Los elementos del centro estarán mezclados.

55

Quicksort, Pasos del algoritmo

- · Rastrear.
 - Mover L a la derecha en los registros cuyas claves sean menores que el pivote. Mover R a la izquierda en las claves mayores o iguales que el pivote.
- Probar.
 - Si L > R (L = R + 1), entonces el conjunto ya se ha dividido, salir.
- Desviar.
 - Si L < R, intercambiar V[L] con V[R]. Después de hacerlo, V[L].clave es menor que el pivote y V[R].clave es mayor o igual.

Algoritmos y Estructuras de Datos

56

Quicksort - partición.

function particion(i, j: integer; pivote: TipoClave): integer; $\label{eq:continuous} \begin{tabular}{ll} \{\mbox{divide }V[i],...,V[j] \mbox{ para que las claves menores que$ **pivote** $estén a la izquierda y lo iguales a la derecha. Devuelve el lugar donde se inicia el grupo de la derecha.\} \end{tabular}$

L,R: de tipo enteros; {cursores de acuerdo a la descripción anterior} \mathbf{COM}

- (5)
- Repetir intercambia(V[L],V[R]); {ahora se inicia la fase de rastreo} mientras V[L],clave \leq pivote hacer L := L + 1; fin mientras mientras V[R],clave \geq pivote hacer R := R 1; fin mientras Hasta que $L \geq R$ Devolver L;
- (6) (7) (8)
- end; {particion}

Algoritmos y Estructuras de Datos

~ ·		7. 1	
()!!!	ksort.	metodo	principal
Quic	NOUI C.	IIICLOGO	principal

quicksort(i,j: tipo entero);

//clasifica los elementos V[i],..,V[j] del arreglo externo V

pivote : TipoClave; {el valor del pivote}

| Reliance | Honor | H

COM
IndicePivote ← EncuentraPivote(i,j);
SI IndicePivote ← 0 entonces {no hacer nada si todas las claves son iguales}
pivote ←V[IndicePivote].clave;

k ← particion(i,j,pivote); quicksort(i,k-1);

quicksort(k,j); FIN SI; FIN; //quicksort

58

Quicksort: Análisis del tiempo de ejecución

- El algoritmo insume en el mejor caso y en el caso promedio un tiempo O(n*log n) y en el peor caso, $O(n^2)$.
- El mejor caso se da cuando el pivote es en cada elección la mediana del conjunto.
- El peor caso se da cuando el pivote elegido es un extremo del conjunto.
- En todos los casos las sentencias del método principal pueden ser O(1), excepto partición que será O(j-i). El orden de cada llamada será entonces O(j-i).
- Se ejecutarán 2N-1 llamadas al algoritmo.

Algoritmos y Estructuras de Datos

59

Clasificación: Quicksort

- · Análisis del tiempo de ejecución para el mejor caso, el subrango se parte siempre a la mitad.
- · Analizando la cantidad de llamadas recursivas, cada una con su tamaño de entrada, se obtiene:

$$N + \left(\frac{N}{2} + \frac{N}{2}\right) + \left(\frac{N}{4} + \frac{N}{4} + \frac{N}{4} + \frac{N}{4}\right) + \ \dots \dots + N * \left(\frac{N}{N}\right) =$$

$$N + N * \left(\frac{2}{2}\right) + N * \left(\frac{4}{4}\right) + N * \left(\frac{8}{8}\right) \dots \dots + N * \left(\frac{N}{2^K}\right) =$$

$$N * \left(\frac{2^0}{2^0} + \frac{2^1}{2^1} + \frac{2^2}{2^2} + \frac{2^3}{2^3} + \dots + \frac{2^K}{2^K}\right) = N * (1 + K)$$

Algoritmos y Estructuras de Datos

Clasificación: Quicksort

- Análisis del tiempo de ejecución para el peor caso, el subrango se parte siempre en un extremo.
- · Analizando la cantidad de llamadas recursivas, cada una con su tamaño de entrada, se obtiene:

$$\begin{split} N + & (1+N-1) + (1+N-2) + \dots + (1+N-(N-2) + (1+N-(N-1)) = \\ N + & \sum_{i=1}^{N-1} [1 + (N-i)] = 2N - 1 + \frac{N+(N-1)}{2} \implies O(N^2) \end{split}$$

61

Quicksort - Ejercicios

- Ordenar por Quicksort los siguientes elementos: 256 458 365 298 043 648 778 621 655 019 124 847
- ¿Cuál es la profundidad de llamadas recursivas que se realiza?
- · Combinación con métodos simples cuando el conjunto de datos es pequeño
- Control de la profundidad de llamada recursiva
- Prácticas en computadora: peor caso, mala elección del pivote y disposición de los datos inconveniente

Algoritmos y Estructuras de Datos

62

Quicksort - Ejercicios

- Pivotes:
 - ¿media?.
 - ¿Elemento central del conjunto?
 - ¿mayor de dos primeros?
 - ¿órdenes de ejecución? ¿Probabilidades de ocurrencia de las claves?
 - Mediana
 - Desarrollar algoritmo para encontrar la mediana
 - ¿Orden?

Algoritmos y Estructuras de Datos

_	
Dragintae v	/ FIARCICIA
Preguntas y	V LICICIUS

- ¿Qué es la clasificación interna y cuáles son sus objetivos? ¿Cómo se pueden categorizar los distintos métodos de ordenación existentes? Explique las características de cada grupo. ¿a qué grupo pertenece el algoritmo de SHELLSORT?
- ¿Cuál es el orden de ejecución del MEJOR CASO del algoritmo de QUICKSORT? Indique cuál es el
- Dado el siguiente conjunto de datos, proceda a clasificarlo utilizando el algoritmo de QUICKSORT, mostrando la evolución del vector en cada iteración.

22-11-44-55-88-77-33-01

Algoritmos y Estructuras de Datos

64

Preguntas y Ejercicios

- La inserción ordenada de un elemento en una lista encadenada tiene un orden de ejecución:
 - 1. O(N)
 - 2. O(N3)
 - 3. O(N2)
 - 4. O(NlogN)
 - 5. O(logN)
- ¿Cuál es el orden de ejecución en el peor caso del algoritmo de clasificación QuickSort?
 - 1. O(log₂(n)).
 - 2. O(n).
 - 3. $O(n*log_2(n))$.
 - 4. O(n²).

65

Preguntas y Ejercicios

- ¿Cuál de los siguientes algoritmos se comporta mejor si tenemos un conjunto de datos que ya está ordenado?
 - 1. Inserción Directa.
 - 2. QuickSort.
 - 3. HeapSort. 4. Burbuja

Algoritmos y Estructuras de Datos

Droguntae V Floreich	
Preguntas y Ejercici	JJ

 Escriba un algoritmo en seudocódigo que implemente el método de clasificación Quicksort sobre un vector de claves, muestre su orden del tiempo de ejecución y aplíquelo sobre el siguiente conjunto de datos mostrando cómo queda el vector en cada paso. Para este caso, utilizar como criterio de selección del pivote, al mayor de los primeros dos elementos diferentes del conjunto

223 784 376 285 015 440 666 007

 Muestre el funcionamiento de los métodos de clasificación intercambio directo ("burbuja"), selección directa e inserción directa aplicándolos sobre el vector de claves del ejercicio anterior, mostrando el estado del vector luego de cada bucle más externo (para cada valor de "i").

Algoritmos y Estructuras de Datos

67

67

Algunos links útiles:

· Algoritmos de ordenación :

http://www.bogotobogo.com/Algorithms/bubblesort.php

Inserción

- http://en.wikipedia.org/wiki/Insertion_sort
- http://es.wikipedia.org/wiki/Ordenamiento_por_inserci%C3%B 3n
- $-\ http://www.youtube.com/watch?v=Fr0SmtN0IJM$
- http://www.algolist.net/Algorithms/Sorting/Insertion_sort

• Shellsort:

- http://en.wikipedia.org/wiki/Shellsort
- http://es.wikipedia.org/wiki/Ordenamiento_Shell
- http://www.youtube.com/watch?v=cV6UxwdkLuc&feature=related

Algoritmos y Estructuras de Datos

68

68

Algunos links útiles:

Burbuja:

- http://es.wikipedia.org/wiki/Ordenamiento_de_burbuja
- http://en.wikipedia.org/wiki/Bubble_sort
- $-\ http://www.youtube.com/watch?v= \overline{U}nK5ueUgc88\&featur\\ e=reImfu$
- http://www.algolist.net/Algorithms/Sorting/Bubble_sort

• Quicksort:

- http://es.wikipedia.org/wiki/Quicksort
- http://www.csanimated.com/animation.php?t=Quicksort
- http://www.cse.iitk.ac.in/users/dsrkg/cs210/applets/sortin gll/quickSort/quickSort.html
- http://www.youtube.com/watch?v=Z5nSXTnD1I4&feature =related
- http://www.algolist.net/Algorithms/Sorting/Quicksort

Algoritmos y Estructuras de Datos

69