UD5.2- ALGORITMES D'ORDENACIÓ I CERCA

Programació – 1er DAW/DAM

0. CONTINGUTS

- . INTRODUCCIÓ
- TIPUS D'ALGORITMES D'ORDENACIÓ
 - INTERCANVI
 - SELECCIÓ
- CERCA D'ELEMENTS A ARRAYS
- LA CLASSE java.utils.Arrays

1. INTRODUCCIÓ

- A moltes de les activitats que es realitzen diàriament la informació tractada mitjançant estructures de dades ha d'estar ordenada.
 - Rànquing d'un joc (puntuació aconseguida)
 - Agendes i números de telèfon (Identificador del

contacte)

- Llistats d'alumnes (Cognoms, ...)

1. INTRODUCCIÓ

- Per tal assolir la màxima eficiència, S'han desenvolupat una sèrie d'algorismes, Amb diferents nivells de dificultat, que permeten l'ordenació d'elements dins d'una estructura de dades.
 - Una mesura de l'eficiència d'un algorisme és el nombre de vegades que fa una acció (p.e una comparació).

2. ALGORITMES D'ORDENACIÓ. TIPUS

- Podem classificar els algorismes de cerca en 2 grans grups:
 - Directes o bàsics:
 - Selecció, intercanvi, inserció

- Indirectes o avançats
 - QuickSort, mergesort, Heapsort

En el cas de llistats petits, amb els algoritmes directes serà suficient, en llistes grans aquests algoritmes són massa ineficients

2.1 ORDENACIÓ PER INTERCANVI I

- Es tracta de l'algorisme més senzill (i menys recomanable).
- Aquest algoritme es fonamenta en llegir de manera successiva i iterativa una llista d'elements i anar intercanviant-los perquè ocupen la posició.

2.1 ORDENACIÓ PER INTERCANVI II

- A la primera passada tindrem el primer element de l'array ordenat.
 - En aquesta passada considerarem només la subllista {8, 6, 4}
 - Com podem veure requereix de 2 intercanvis

2.1 ORDENACIÓ PER INTERCANVI III

- A la tercera passada, els elements a considerar són {8,6}.
 - Com podem veure haurem d'intercanviar els elements 8 i 6 de manera que el nostre llistat quedarà ordenat

2.1 ORDENACIÓ PER INTERCANVI IV

<u>Algorisme</u>

- 1. A la primera iteració considerem tots els elements de la llista A[0]...A[N].
- 2. Seleccionem l'element que actuarà **com a pivot** que és el primer element de la llista A[**A0**]
- 3. Busquem a la sublista A[1] ... A[n-1] l'element més petit i ho intercanviem amb el primer element A[0] (ara l'entrada més petita és a la primera posició del vector).
- 4. Repetim el pas 2 i 3 però considerant la subllista A[1]...A[N-1]

2.1 ORDENACIÓ PER INTERCANVI V

Algorisme

```
PER i = 0 FINS i < (mida(vector)-1) AMB PAS i++ FER
 PER j = i + 1 FINS j < (mida(vector)) AMB PAS j++ FER
 SI (vector[j] < vector[i]) LLAVORS</pre>
 aux = vector[i]
 vector[i] = vector[j]
 vector[j] = aux
 FIN_SI
 FIN_PER
FIN PER
```

2.1.1 ACTIVITAT PRÈVIA

• Activitat 10.- Implementa un mètode ordenarPerIntercanvi que reba com a paràmetre un array de sencers i l'ordene.

Des del mètode main() genera 2 arrays amb 10 números aleatoris, mostra'ls sense ordenar i posteriorment mostra'ls ordenats fent ús del mètode ordenarPerIntercanvi

2.2 ORDENACIÓ SELECCIÓ

 Aquest algorisme es basa a dur a terme diferents passades, de manera que, a cadascuna, seleccionarem l'element més petit i posarem a la posició a[X] on x és el número d'iteració.

2.2 ORDENACIÓ SELECCIÓ

Algorisme

- 1. Seleccionar l'element **més petit** de la **llista a**; e **intercanviar** amb el primer element a**[0]**. Ara l'entrada més petita és a la primera posició del vector.
- 2. Considera les posicions de la sub-llista a[1], a[2], a[3],...a[n-1]
- **3. Selecciona** l'element **més petit** e **intercanvia'l** pel primer element de la **sub-llista**. Ara les dues primeres entrades estan en ordre.
- 4. Repetir el **pas 3**, però ara considerant la sub-llista **a[2]** ... **a[n-1]**, després a**[3]**...**a[n-1]** i així successivament fins a arribar al final.

2.2 ORDENACIÓ SELECCIÓ

Algorisme

```
PER i = 0 FINS i < (mida(vector)-1) AMB CADA PAS i++ FER
 indiceElementMenor = i;
 PER j = i + 1 FINS j < mida(vector) AMB CADA PAS j++ FER
 SI (vector[j] < vector[indiceElementoMenor]) LLAVORS</pre>
 indiceElementMenor = j
 FIN_SI
 FIN PER
 SI (indiceElementoMenor != i) LLAVORS
 aux = vector[indiceElementoMenor]
 vector[indiceElementoMenor] = vector[i]
 vector[i] = aux
 FIN SI
FIN PER
```

2.2.1 ACTIVITAT PRÈVIA

- Activitat 11.- Implementa un mètode ordenarPerSeleccio que reba com a paràmetre un array de String i ordene aquest array.
- Des del mètode main () genera 1 array amb els noms de tots els companys del grup, mostra'ls sense ordenar i posteriorment mostra'ls ordenats fent ús del mètode ordenarPerSeleccio

Nota: Recorda que amb els tipus String no podem fer ús dels operadors de comparació ==, != , <, > ja que estaríem comparant les referències i no la cadena que conté

Cerca sequencial o lineal

- Els elements de la llista exploren un darrere l'altre comparantlos amb l'element cercat o element clau.
 - Ex. Cerca de la persona a qui correspon un número de telèfon a l'agenda del mòbil.
- En el cas mitjà haurà d'explorar, la meitat dels elements per trobar-lo.
- . No cal que el llistat estigui ordenat

- La cerca d'un element específic sobre un conjunt d'elements, és una tasca molt comuna a qualsevol programa.
- Quan es treballa amb grans quantitats de dades, es necessiten d'algorismes eficients.
- Podem trobar dues tècniques fonamentals:
 - Cerca **seqüencial**:
 - Cerca binària o dicotòmica:

Cerca binària o dicotòmica

- Aquest tipus de cerca, necessita que els elements de l'array estiguen situats atenent a una relació d'ordre. (p.e. de menor a major).
- La estratègia consisteix en seleccionar l'element central de la llista, si aquest no coincideix se seguirà buscant, repetint el algoritme, a la sub-llista esquerra (si és més petit) o a la sub-llista dreta (si és més gran)
- Es tracta d'un mètode eficient i àmpliament utilitzat en programació
 - Sistema de fitxers, cerca d'una paraula en un diccionari, etc. . .

· Cerca binària o dicotòmica

Elemento buscado: 15

Lista: 3 7 11 15 22 24 32 33 38 40

Solución: ir dividiendo sucesivamente la lista por la mitad, hasta encontrar el dato buscado en el último o en el primer elemento de una de las mitades.

1er paso: 3 7 11 15 22 24 32 33 38 40

2do paso: 3 7 11 15 22

3er paso: 11 15 22

4to paso: 15 22

ACTIVITAT PRÈVIA

Activitat 12.- Implementa els mètodes de cerca de vectors següents:

```
public static int cercarEnVectorNoOrdenat(int[] numeros, int numBuscar)
public static int cercarEnVectorOrdenat(int[] numeros, int numBuscar)
```

Des del mètode main () Genera 2 arrays amb **10 números aleatoris**. Un ordenat i un altre no. demana un número a l'usuari per teclat i busca el número a l'array utilitzant els dos mètodes de cerca. Si no trobem l'element a l'array, es tornarà un -1,

Ja hem vist un mètode d'aquesta classe anomenat toString() (retorna el contigut d' un array en format String).

Ordenació d'arrays

→ Aquesta classe estàtica també ens proporciona nombroses implementacions per a la ordenació d'arrays.

```
public static void sort(int[] a)
public static void sort(float[] a)
public static void sort(double[] a)
....
```


Cerca d'elements en un array

· També ens proporciona diferents **mètodes sobrecarregats**, per fer cerques d'elements en un array.

```
binarySearch(char[] a, char key)
binarySearch(byte[] a, byte key)
binarySearch(float[] a, float key)
```


Cerca d'elements en un array

```
public class Examen2 {
 public static void main(String[] args) {
 String[] alumnes = {"Pepe", "Juan", "Luis", "Ana", "Luisa", "Carmen"};
 System.out.println(Arrays.toString(alumnes));
 Arrays.sort(alumnes);
 System.out.println(Arrays.toString(alumnes));
 int indiceAlumno = Arrays.binarySearch(alumnes, "Pepe");
 System.out.printf("\"Pepe\" se encuentra en la posicion %d que corresponde al
indice %d %n", indiceAlumno + 1, indiceAlumno);
 [Pepe, Juan, Luis, Ana, Luisa, Carmen]
 [Ana, Carmen, Juan, Luis, Luisa, Pepe]
 "Pepe" se encuentra en la posicion 6 que corresponde al
 indice 5
```

Això és tot... de moment :-)

