Facultad: Ingeniería
Escuela: Computación
Asignatura: Programación IV

Tema: "Métodos de Ordenamiento parte III. HeapSort"

Objetivos

$\hfill \square$ Identificar la estructura de algunos algoritmos de ordenamiento.
□ Interpretar los algoritmos de ordenamiento en sintaxis de C#.
□ Aplicar el algoritmo de ordenamiento HeapSort.

Introducción Teórica

Montículos (Heaps).

Un montículo posee la siguiente característica: "Para todo nodo del árbol se debe cumplir que su valor es mayor o igual al de cualquiera de sus hijos".

Para representar un montículo en un arreglo lineal:

- 1. El nodo "k" se almacena en la posición k correspondiente del arreglo.
- 2. El hijo izquierdo del nodo "k", se almacena en la posición 2 * k.
- 3. El hijo derecho del nodo "k", se almacena en la posición 2 * k+1.

La estructura de datos Montículo es un arreglo de objetos que puede ser visto como un árbol binario con raíz, cuyos nodos pertenecen a un conjunto totalmente ordenado, y tal que cumple las siguientes dos propiedades:

- a) Propiedad de orden: La raíz de cada subárbol es mayor o igual que cualquiera de sus nodos restantes.
- b) Propiedad de forma: La longitud de toda rama es h o h-1, donde "h" es la altura del árbol. Además, si una rama termina en una hoja a la derecha de otra hoja, ésta última de altura h-1, la primera debe ser de altura h-1.

Utilizamos un array para representar un árbol binario.

Un arreglo "A" que representa un montículo es un objeto con 2 atributos:

- > Length [A]: número de elementos en el arreglo.
- > Heap-size [A]: número de elementos en el montículo almacenados dentro de "A".

A [1....heap – size [A]] es el montículo representado.

Método de Ordenamiento HeapSort.

Se toman las mejores características de los dos algoritmos de ordenamiento basados en comparación (MergeSort e InsertionSort) para crear un nuevo algoritmo llamado HeapSort. Este algoritmo está basado en la estructura de montículo.

El método de ordenación HeapSort es también conocido con el nombre "montículo" en el mundo de habla hispana. Su nombre se debe a su autor J. W. J. Williams quien lo bautizó así en 1964. Es el más eficiente de los métodos de ordenación que trabajan con árboles.

La idea central de este algoritmo consiste en lo siguiente:

Construir un montículo.

Eliminar la raíz del montículo en forma repetida.

El método de ordenación se puede describir con los siguientes pasos:

- 1. Construir un montículo inicial con todos los elementos del vector A [1], A [2],, A [n]
- 2. Intercambiar los valores de A [1] y A [n] (siempre queda el máximo en el extremo)
- 3. Reconstruir el montículo con los elementos A [1], A [2],...., A [n-1]
- 4. Intercambiar los valores de A [1] y A [n-1]
- 5. Reconstruir el montículo con los elementos A [1], A [2],...., A [n-2]

PRO144. Guía N°5 | Página 4

Este es un proceso iterativo que partiendo de un montículo inicial, repite intercambiar los extremos, decrementar en 1 la posición del extremo superior y reconstruir el montículo del nuevo vector.

Lo expresamos en forma algorítmica así:

Ordenación Heapsort (Vector, N)

Debe construirse un montículo inicial (Vector, N)

desde k = N hasta 2 hacer

intercambio (Vector [1], Vector [k])

construir montículo (Vector, 1, k-1)

fin desde

Entonces de acuerdo al algoritmo debemos considerar dos problemas:

- Construir el montículo inicial.
- Cómo restablecer los montículos intermedios

Para restablecer el montículo hay dos posibilidades:

- > A [1] es menor o igual que los valores de sus hijos, entonces la propiedad del montículo no se ha roto.
- ➤ En otro caso, el elemento mínimo que necesitamos poner en A [1] es o su hijo izquierdo o su hijo derecho (A [2], A [3] respectivamente): por lo que se determina el menor de sus hijos y éste se intercambia con A [1]. El proceso continúa repitiendo las mismas comparaciones entre el nodo intercambiado y sus nodos hijos; así hasta llegar a un nodo en el que no se viole la propiedad de montículo, o estemos en un nodo hoja.

Rutina Heapify.

```
Heapify es una importante subrutina para manipular montículos.

{Pre: subárbol de raíz Izq (i) y subárbol de raíz Der (i) son montículos}.

{Post: subárbol de raíz i es un montículo}.

Heapify (A, i)

izq = Izq (i) // La función Izq (i) = 2 * i

der = Der (i) // La función Der (i) = 2 * i + 1
```

Construcción de un Montículo.

```
Utilizando Heapify:

Build-Heap (A)

Heap-size [A] = length [A]

for I = [length [A]/2] down to 1
```

do Heapify (A, I)

Algoritmo HeapSort.

```
HeapSort (A)

1 Build-Heap (A)

2 For j = length [A] down to 2

3 do intercambio (A [1], A [ j ])

4 heap-size [A] = heap-size [A] - 1

5 Heapify (A, 1)
```

El significado de heap en ciencia computacional es el de una cola de prioridades (priority queue).

Tiene las siguientes características:

✓ Un heap es un arreglo de "n" posiciones ocupado por los elementos de la cola. (Nota: se utiliza un arreglo que inicia en la posición 1 y no en cero, de tal manera que al implementarla en C# se tienen n+1 posiciones en el arreglo.)

PRO144. Guía N°5 | Página 6

- ✓ Se mapea un árbol binario de tal manera en el arreglo que el nodo en la posición "i" es el padre de los nodos en las posiciones (2 * i) y (2 * i + 1).
- ✓ El valor en un nodo es mayor o igual a los valores de sus hijos. Por consiguiente, el nodo padre tiene el mayor valor de todo su subárbol.

HeapSort consiste esencialmente en:

- > Convertir el arreglo en un heap.
- Construir un arreglo ordenado de atrás hacia adelante (mayor a menor) repitiendo los siguientes pasos:
 - o Sacar el valor máximo en el heap (el de la posición 1).
 - o Poner ese valor en el arreglo ordenado.
 - o Reconstruir el heap con un elemento menos.
- Utilizar el mismo arreglo para el heap y el arreglo ordenado.

Materiales y Equipo

- Guía de Laboratorio Nº 5
- Computadora con programa: Visual Studio C#
- Dispositivo de Almacenamiento (USB).

Procedimiento

Ejemplo 1

Realizaremos una simulación de un montículo en entorno gráfico, para ello siga los pasos que se detallan:

Crear un nuevo proyecto en Visual C# (Windows Form), siga la pantalla sugerida, puede realizar los cambios que considere más favorables pero deberá aplicarlos también en el código.

Para realizar la pantalla anterior se han utilizado las siguientes herramientas

Elemento	Nombre	Observación
3 buttons	Agregar	Cambiar el nombre de cada botón según
	Limpiar	corresponda
	Ordenar	
1 textBox		Dejar en blanco para ingresar valores
1 groupBox		Agrupar los botones y el textBox ahí
1 tabControl		Solamente dejará 1 tabPage (el tabPage ya viene
		con el tabControl, tiene 2 por defecto. Borramos
		uno y nos quedamos con 1)

1 Form	Se recomienda que el Form tenga medidas de
	1030, 708.

 Una vez creado el formulario ingrese al código del Form e inicializará elementos como se muestra en la imagen (SOLAMENTE OCUPAREMOS EL FORM.CS, no hay más clases)

```
1
 ⊟using System;
 using System.Drawing;
 2
 using System. Threading;
 3
4
 using System.Windows.Forms;
 5
 ─namespace ejemploguiaheap
 6
 7
 public partial class Form1 : Form
 8
9
 //INICIALIZACIÓN DE VARIABLES
10
 int xo, yo, tam; //variables para valor inicial de x, de y y de tamaño
11
 bool ec = false; //bandera booleana en falso
12
13
 bool estado = false; //estado inicializado en falso
 int n = 0, i = 1; //inicialización de variables
14
 int[] Arreglo_numeros; //arreglo de números ingresados
15
 Button[] Arreglo; //arreglo de botones para simular valores ingresados
16
17
 //INICIALIZACIÓN DEL FORMULARIO
18
 public Form1()
19
20
21
 InitializeComponent();
 tam = tabPage1.Width / 2; //tam será la mitad del ancho del tabpage
22
 xo = tam; //el valor inicial de x será la mitad del ancho del tabpage
23
 yo = 20; //el valor inicial en y será de 20
24
 txtNumero.Focus(); //cursor en textbox
25
26
```

2. Activamos el evento click del botón de Agregar y el código que irá en el evento es

```
//EVENTO CLICK DE AGREGAR
private void btnAgregar_Click(object sender, EventArgs e)
{
 try
 {
 int num = int.Parse(txtNumero.Text); //capturamos el valor ingresado
 Array.Resize<int>(ref Arreglo_numeros, i + 1); //incrementamos el arreglo en base al nuevo valor ingresado
 Arreglo_numeros[i] = num; //asignamos ese valor a la posición i del arreglo
 Array.Resize<Button>(ref Arreglo, i + 1); //incrementamos el arreglo de botones
 Arreglo[i] = new Button(); //creamos un nuevo botón i
 Arreglo[i].Text = Arreglo_numeros[i].ToString(); //texto del botón será el valor ingresado de posición i
 Arreglo[i].Height = 50; //alto de botón 50
 Arreglo[i].Width = 50; //ancho de botón 50
 Arreglo[i].BackColor = Color.GreenYellow; //color GreenYellow para botón
 Arreglo[i].Location = new Point(xo, yo) + new Size(-20, 0); //punto de ubicación
 //para poder dibujar el árbol y crear los niveles
 if ((i + 1) == Math.Pow(2, n + 1)) //para saber nivel en base a los nodos (si tenemos que cambiar de nivel)
 n++; //incrementamos n
 tam = tam / 2; //dividimos de nuevo tam
 xo = tam; // el valor inicial de xo será el nuevo tam
 yo += 60; //incrementamos el y en 60 para que el siguiente nivel se dibuje 60 espacios más abajo en y
 else
 xo += (2 * tam); //si no hay que cambiar de nivel solo movemos el valor de x
 i++; //incrementamos i
 estado = true; //pasamos estado a true
 ec = false;
 tabPage1.Refresh(); //refrescamos el tabpage
 txtNumero.Clear(); //limpiamos el textbox
 txtNumero.Focus(); //cursor nuevamente ahí
 catch { MessageBox.Show("Valor no valido"); } //error
```

3. Ahora hay que programar el evento click del botón Limpiar

```
//EVENTO CLICK DE LIMPIAR
69
 private void btnLimpiar_Click(object sender, EventArgs e)
70
 71
 //limpiamos pantalla y reinicializamos a valores iniciales
72
73
 n = 0;
74
 i = 1;
 tam = tabPage1.Width / 2;
75
 xo = tam;
76
77
 yo = 20;
 tabPage1.Controls.Clear();
78
 tabPage1.Refresh();
79
80
 Array.Resize<int>(ref Arreglo_numeros, 1);
 Array.Resize<Button>(ref Arreglo, 1);
81
82
```

4. Programando el evento click de Ordenar

```
//EVENTO CLICK DE ORDENAR
84
 private void btnOrdenar_Click(object sender, EventArgs e)
85
86
87
 MessageBox.Show("No hay elementos que ordenar");
88
 else
89
90
 btnAgregar.Enabled = false; //mientras se ordena deshabilitamos botones para que no interfiera
91
 btnLimpiar.Enabled = false; //con la simulación
92
 btnOrdenar.Enabled = false;
93
 this.Cursor = Cursors.WaitCursor; //hacemos que el cursor espere y mostramos que está procesando
94
95
 if (!ec) {
96
97
 Heap Num(); //llamamos el heap num
98
 else {
99
 HPN(); //llamamos hpn
100
101
102
 btnAgregar.Enabled = true; //habilitamos todo de nuevo
103
 btnLimpiar.Enabled = true;
104
 btnOrdenar.Enabled = true;
105
 this.Cursor = Cursors.Default; //regresamos el cursor a su forma normal
106 💡
 }
107
108
```

5. Hay que programar un método que permita intercambiar los botones que contienen a los valores que deben reorganizarse para el heap. Este método es llamado a la hora de hacer el ordenamiento.

```
110
 //método para intercambio
111
 public void intercambio(ref Button[] botones, int a, int b)
112
 string temp = botones[a].Text; //dejamos valores en un temporal
113
114
 Point pa = botones[a].Location; // sacamos ubicación de a
115
 Point pb = botones[b].Location; // sacamos ubicación de b
116
117
 int diferenciaX = Math.Abs(pa.X - pb.X); //sacamos la distancia entre sus X
118
 int diferenciaY = Math.Abs(pa.Y - pb.Y); //sacamos la distancia entre sus y
119
120
121
 int x = 10;
122
 int y = 10;
123
 int t = 70;
 while (y != diferenciaY + 10) //mientras no llegue a la posición esperada en y
124
125
126
 Thread.Sleep(t); //suspendemos durante 70 milisegundos
 botones[a].Location += new Size(0, -10); //movemos a -10
127
128
 botones[b].Location += new Size(0, +10); //movemos b +10
 y += 10;
129
130
131
 while (x != diferenciaX - diferenciaX % 10 + 10) //mientras no llegue a la posición esperada en x
132
133
 if (pa.X < pb.X) //si X de a es menor que X de b
134
135
 Thread.Sleep(t); //dormir durante 70 milisegundos
136
 botones[a].Location += new Size(+10, 0); //movemos +10 a
137
 botones[b].Location += new Size(-10, 0); //movemos -10 a b
 x += 10;
138
139
 }
140
 else
141
 {
 Thread.Sleep(t); //dormir durante 70 milisegundos
142
143
 botones[a].Location += new Size(-10, 0); //movemos a -10 en x
144
 botones[b].Location += new Size(+10, 0); //movemos b +10 en x
 x += 10;
145
 }
146
 }
147
148
149
 botones[a].Text = botones[b].Text; //valor de b se muestra en a
 botones[b].Text = temp; //el valor temporal almacenado se mostrará en b
150
 botones[b].Location = pb; // nuevo pb, se almacenará ubicación
151
152
 botones[a].Location = pa; //nuevo pa, se almacenará ubicación
 estado = true; //estado en true
153
154
155
 tabPage1.Refresh(); //se refresca tabpage
156
```

6. El siguiente paso que se realiza es activar el evento Paint del tabPage por lo que nos iremos al entorno gráfico y en el listado de eventos seleccionamos Paint, damos click a dicho evento y nos llevará al código; ahora codificaremos lo siguiente:

```
//Evento paint del tabpage (activarlo desde el diseño
158
159
 private void tabPage1 Paint(object sender, PaintEventArgs e)
160
 if (estado) //si estado es verdadero
161
162
 {
163
 try
164
 Dibujar_Arreglo(ref Arreglo, ref tabPage1); //dibujar arreglo
165
166
 dibujar_Ramas(ref Arreglo, ref tabPage1, e); //dibujar ramas
167
 catch
168
169
 { }
170
 estado = false; //pasar estado a falso
171
172
```

7. Ahora haremos el método para dibujar el arreglo, con el código siguiente:

```
//método para dibujar arreglo

public void Dibujar_Arreglo(ref Button[] botones, ref TabPage tb)

{

for (int j = 1; j < botones.Length; j++)

{

tb.Controls.Add(this.Arreglo[j]);

}

}
```

8. Se dibujan las ramas que unirán los botones (los nodos) del árbol

9. Método heap

```
199
 //método heap máximizante
200
 public void Heap_Num()
201
 ec = true; //pasamos bandera a true
202
203
 int x = Arreglo.Length; //tomamos la longitud del arreglo
204
205
 for (int i = (x) / 2; i > 0; i--) //desde la mitad de la longitud decrementamos
206
207
 Max_Num(Arreglo_numeros, x, i, ref Arreglo);
208
```

10. Método HPN o heap de números (llamado en el ordenamiento)

```
210
 //método para intercambiar valores de heap de números
 public void HPN()
211
212
213
 int temp; //variable temporal
 int x = Arreglo numeros.Length; //longitud de arreglo valores ingresados
214
215
 for (int i = x - 1; i >= 1; i--) //desde un valor menos de la longitud total decrementamos
216
217
 intercambio(ref Arreglo, i, 1); // intercambio
218
 temp = Arreglo_numeros[i]; // el elemento i del arreglo a temporal
219
220
 Arreglo_numeros[i] = Arreglo_numeros[1]; //el elemento 1 a la posición i
 Arreglo_numeros[1] = temp;//el que estaba en temporal a la posición 1
221
 x--;
222
223
224
 }
```

11. Para número máximo en heap, nos basamos en la fórmula para saber hijo izquierdo y derecho por la posición de los números en el array. Como nuestro arreglo comienza con i = 1 entonces usamos fórmula de hijo izquierdo en la posición 2*i y el hijo derecho en posición 2*i + 1.

Esta sería la última parte del código digitado

```
226
 //para número máximo en heap
227
 public void Max_Num(int[] a, int x, int indice, ref Button[] botones)
228
229
 int izquierdo = (indice) * 2;
230
 int derecho = (indice) * 2 + 1;
231
 int mayor = 0;
232
 if (izquierdo < x && a[izquierdo] > a[indice])
233
234
 {
235
 mayor = izquierdo;
 }
236
237
 else
238
 mayor = indice;
239
240
 if (derecho < x && a[derecho] > a[mayor])
241
 {
242
 mayor = derecho;
243
 }
244
245
 if (mayor != indice) //si mayor es distinto de indice
246
 int temp = a[indice]; //valor con indice a temporal
247
248
 a[indice] = a[mayor]; //el mayor se almacena en posición del indice
249
 a[mayor] = temp; //el temporal se almacena en mayor
250
251
 intercambio(ref Arreglo, mayor, indice); //se llama a intercambio
 Max_Num(a, x, mayor, ref botones); //llamada recursiva a Max_Num
252
253
254
```

Análisis de Resultados

Ejercicio 1:

Basados en el ejercicio proporcionado en el procedimiento se le pide modificarlo de forma que pueda elegir entre realizar un heap maximizante (como se hace en el ejemplo) y también se pueda hace un heap minimizante (padres menores que sus hijos, valor menor en la raíz del montículo) para elaborar un arreglo ascendente

Investigación Complementaria

- 1. Investigar cómo se puede incorporar la librería Visual Basic Power Pack en C# y qué utilidad tendría para nosotros.
- 2. En el ejercicio trabajado en esta guía ordenamiento ascendente y descendente ya sea por medio de heap maximizante o heap minimizante.