

Departamento de Informática Universidad Técnica Federico Santa María

Algoritmos de Búsqueda y Ordenamiento

Programación de Computadores IWI-131-p1 Prof.: Teddy Alfaro Olave

Algoritmos de Búsqueda

- Los procesos de búsqueda involucran recorrer un arreglo completo con el fin de encontrar algo. Lo más común es buscar el menor o mayor elemento (cuando es puede establecer un orden), o buscar el índice de un elemento determinado.
- Para buscar el menor o mayor elemento de un arreglo, podemos usar la estrategia, de suponer que el primero o el último es el menor (mayor), para luego ir **comparando con cada uno de los elementos**, e ir actualizando el menor (mayor). A esto se le llama Búsqueda Lineal.

Algoritmos de Búsqueda

- Definición:
 - Para encontrar un dato dentro de un arreglo, para ello existen diversos algoritmos que varían en complejidad, eficiencia, tamaño del dominio de búsqueda.
- Algoritmos de Búsqueda:
 - Búsqueda Secuencial
 - Búsqueda Binaria

Búsqueda Secuencial

- Consiste en ir comparando el elemento que se busca con cada elemento del arreglo hasta cuando se encuentra.
- Busquemos el elementos 'u'

Búsqueda Secuencial

• Búsqueda del menor

```
menor = a[0];
for (i=1;i<n;i++)
if (a[i]<menor)
menor=a[i];
```

Búsqueda del mayor

```
\begin{split} \text{mayor= a[n-1];} \\ \text{for (i=0;i<n-1;i++)} \\ \text{if (a[i]>mayor)} \\ \text{mayor=a[i];} \end{split}
```

• Búsqueda de elemento

```
encontrado=-1;
for (i=0;i<n;i++)
if (a[i]==elemento_buscado)
encontrado=i;
```

Ejemplo

 Desarrollar un programa que posea una función que reciba como parámetro un arreglo de 10 enteros, y un entero, y retorne la posición del entero si es que se encuentra, de lo contrario devolver -1.


```
#include <stdio.h>
int encuentra(int A[], int b) {
 int k=1, result=-1;
 do{
 if (A[k] == b)
 result =k;
 k++;
 }while ((result==-1) &&(k<10));
 return result;
int main() {
 int i, x[10];
 for(i=0;i<10;i++)
 scanf("%d",&x[i]);
 i = encuentra( x, 10);
 printf("resultado %d\n",i);
 return 0;
```


Eficiencia y Complejidad

- Considerando la Cantidad de Comparaciones
 - Mejor Caso:
 - El elemento buscado está en la primera posición. Es decir, se hace una sola comparación
 - Peor Caso:
 - El elemento buscado está en la última posición. Necesitando igual cantidad de comparaciones que de elementos el arreglo
 - __ En Promedio:
- El elemento buscado estará cerca de la mitad. Necesitando en promedio, la mitad de comparaciones que de elementos
- Por lo tanto, la velocidad de ejecución depende linealmente del tamaño del arreglo

Búsqueda Binaria

- En el caso anterior de búsqueda se asume que los elementos están en cualquier orden. En el peor de los casos deben hacerse **n** operaciones de comparación.
- Una búsqueda más eficiente puede hacerse sobre un arreglo ordenado. Una de éstas es la Búsqueda Binaria.
- La Búsqueda Binaria, compara si el valor buscado está en la mitad superior o inferior. En la que esté, subdivido nuevamente, y así sucesivamente hasta encontrar el valor.

Complejidad y Eficiencia

- Contando Comparaciones
 - Mejor Caso:
- 1
- El elemento buscado está en el centro. Por lo tanto, se hace una sola comparación
- Peor Caso:
- log(n)
- El elemento buscado está en una esquina. Necesitando $\log_2(n)$ cantidad de comparaciones

log(n/2)

En Promedio:

- Serán algo como log₂(n/2)
- Por lo tanto, la velocidad de ejecución depende logarítmicamente del tamaño del arreglo

Ordenamiento de Componentes

Ordenamiento Ascendente

- Existen numerosos algoritmos para ordenar. A continuación se verán algunos algoritmos de ordenamiento.
- 2 8

- Ordenamiento Burbuja (bublesort):
- 4 5 5 2
- Idea: vamos comparando elementos adyacentes y empujamos los valores más livianos hacia arriba (los más pesados van quedando abajo). Idea de la burbuja que asciende, por lo liviana que es.

Complejidad y Eficiencia

- Cantidad de Comparaciones:
 - Constante: n*(n+1)/2
- Cantidad de Intercambios:
 - __ Mejor Caso:
- Arreglo ordenado. Por lo tanto, no se hace ni un solo swap
 - Peor Caso:
- Arreglo ordenado inversamente. Se necesitarán n*(n+1)/2 cantidad de swaps
 - En Promedio:
- n*(n+1)/4 Serán algo como n*(n+1)/4 swaps
 - Por lo tanto, la velocidad de ejecución depende cuadráticamente del tamaño del arreglo

Búsqueda en Arreglos Bidimensionales

Arreglos Bidimensionales.

- Definición:
 - Es un arreglo de dos dimensiones el cual está indexado por medio de 2 índices.

• Declaración:

tipo nombre_de_variable[tamaño_1][tamaño_2];

Arreglos Bidimensionales

• Una matriz bidimensional tiene la siguiente forma:

$$A = \begin{bmatrix} a_{11} & a_{12} & \dots & a_{1n} \\ a_{21} & a_{22} & \dots & a_{2n} \\ \dots & \dots & \dots & \dots \\ a_{m1} & a_{m2} & \dots & a_{mn} \end{bmatrix}_{mxn}$$

 Para acceder al dato a_{ij} se hace de la siguiente manera:

$$c=A[i][j];$$

Búsqueda

• Para buscar un elemento en un arreglo de dos dimensiones (el menor o el mayor), podemos suponer que uno de ellos es el menor (mayor), o mejor suponer un valor muy alto (o muy bajo), para luego contrastarlo uno a uno cada elemento, es decir una búsqueda secuencial.

Ejemplo de Búsqueda

```
#include <stdio.h>
#define N 3
int main() {
 int i,j,max,min, a[N][N];
 for(i=0; i<N; i++)
 for(j=0; j<N; j++)
 a[i][j] = rand();
 max=-1000;
 min= 1000;
 for(i=0;i<N;i++)
 for(j=0;j<N;j++) {
 if (a[i][j]>max)
 max = a[i][j];
 if (a[i][j]<min)
 min = a[i][j];
 printf("el maximo es %d y el minimo es %d\n",max,min);
```

Búsqueda por Filas

• Algoritmo: Búsqueda por filas

```
tipo A[filas][columnas]
for (i=0;i<filas;i++)
 for (j=0;j<columnas;j++)
 if (A[i][j]==elemento)
 printf("\nElemento encontrado!!!");</pre>
```

• Algoritmo: Búsqueda por columnas

```
tipo A[filas][columnas]
for (j=0;j<columnas;j++)
 for (i=0;i<filas;i++)
 if (A[i][j]==elemento)
 printf("\nElemento encontrado!!!");</pre>
```

Ejercicio 1

• El gerente de las salas de cine Cinemax desea conocer algunas estadísticas respecto de las películas más vistas. Las mismas 15 películas son exhibidas en cada una de las 7 salas de cine. Para cada sala se requiere almacenar el total de personas que han asistido a ver cada película. Se requiere saber cual es la mejor combinación sala-película, más vista

Cual fue la película más vista.

Ejercicio 2

La gerencia de la empresa Machucambo, preocupada por las bajas remuneraciones de su personal, ha decidido entregar una bonificación ascendiente al 5% del sueldo a los 25 empleados con más baja remuneración. El gerente desea tener una lista con el RUT de los beneficiados y, además, desea saber a cuánto asciende el costo total de las bonificaciones. La empresa almacenará los datos del personal en dos arreglos paralelos: uno contendrá el RUT de los 121 empleados y otro estará en correspondencia con éste conteniendo el sueldo de cada uno. Los arreglos son:

#define N 121
int rut[n];
float sueldo[n];

Arreglos Bidimensionales

• Ejercicios:

10.- Los conductores de un vehículo que llegan a un servicentro necesitan saber la distancia que recorreran desde una ciudad a otra, para así saber cuánto combustible necesitarán.

La distancia entre las ciuidades viene dada en una matriz con la siguiente definición:

int dist[N][N];

en donde los índices representan ciudades y dist[i][j] representa la distancia en [Km] entre la ciudad i y la j. La ruta de ciudades que tiene que seguir un determinado conductor viene almacenada en un arreglo definido como:

int ruta[M];

Calcular la cantidad de combustible necesitado.