Programación 1 **Tema 12**

Algoritmos con vectores

Algoritmos con vectores

En este capítulo se presentan algunos de los algoritmos básicos para resolver problemas clave en el tratamiento de estructuras de datos indexadas. Estos algoritmos deben formar parte de los conocimientos básicos de programación de cualquier estudiante universitario Ingeniería Informática. Debe conocerlos por su nombre, debe saber programarlos y debe saber utilizarlos adecuadamente.

Índice

- Algoritmos de recorrido
- Algoritmos de búsqueda
 - Secuencial
 - Binaria
- Algoritmos de distribución
- Algoritmos de ordenación
 - Por selección

Problemas de tratamiento de estructuras de datos indexadas

Estos son algunos de los problemas de tratamiento de información a los que se enfrenta con mayor frecuencia un programador cuando trabaja con estructuras de datos indexadas:

Problemas de recorrido. Estos problemas requieren el tratamiento de todos los elementos de la estructura. Por ejemplo, mostrar por pantalla todos los elementos, copiarlos en otra estructura de datos, determinar cuántos elementos satisfacen una determinada propiedad *P*, determinar cuál de los elementos presenta un valor mínimo o máximo, etc. Para resolver estos problemas se requiere tratar todos y cada uno de los elementos de la estructura mediante un algoritmo de recorrido.

- Problemas de búsqueda. Estos problemas plantean la búsqueda de un elemento de la estructura que satisfaga una determinada propiedad *P*. Cuando haya varios elementos que la satisfagan, la localización de uno de ellos bastará para resolver el problema. Los problemas de búsqueda se resolverán mediante un algoritmo de búsqueda binaria o mediante un algoritmo de búsqueda secuencial, en función de que los elementos de la estructura estén ordenados respecto de la propiedad *P* o no lo estén.
- Problemas de distribución de datos. Son problemas que requieren la reorganización de los elementos de la estructura de forma que, en una parte de ella se sitúen los que satisfagan una propiedad *P* y en la parte opuesta los que no la satisfagan. Para resolver estos problemas se aplican algoritmos de distribución.
- Problemas de ordenación de datos. Estos problemas requieren la reorganización de los elementos de la estructura de forma que queden ordenados según un determinado criterio. Para resolver estos problemas se aplican algoritmos de ordenación.

Problemas de tratamiento de estructuras de datos indexadas

En este capítulo se van a presentar algoritmos de recorrido, de búsqueda, de distribución y de ordenación sobre estructuras de datos indexadas. Se presentará un esquema general de cada uno de los tipos de algoritmos, independiente del tipo de dato de los elementos que integran la estructura indexada con la que trabajan. Posteriormente se ilustrará cada uno de los esquemas algorítmicos con uno o más ejemplos de aplicación a problemas concretos.

En la presentación de cada uno de los esquemas algorítmicos se va a trabajar con [vectores] de elementos de un tipo genérico que denominaremos Dato. Estos esquemas son generales y son válidos tanto para trabajar con estructuras indexadas de registros como de elementos de tipos básicos (**int**, **double**, **char**, **bool**, etc.).

Los ejemplos concretos de algoritmos ilustrativos que van a ser presentados se aplicarán a [vectores] cuyos elementos sean datos de tipo [Persona], presentados en el capítulo anterior.

Tipos de datos. Esquemas

```
* Definición de un tipo de dato genérico «Dato» sobre el cual
 se van a plantear los esquema algorítmicos que se presentan
 en este tema.
*/
struct Dato {
 // campo 1º del registro
 tipoCampo1 c1;
 tipoCampo2 c2;
 // campo 2º del registro
 tipoCampok ck;
 // campo k-ésimo del registro
};
```


Tipos de datos. Ejemplos

```
const int MAX LONG_NOMBRE = 24;
const int MAX LONG APELLIDOS = 24;
struct Persona {
 char nombre[MAX LONG NOMBRE];
 char apellidos[MAX LONG APELLIDOS];
 Nif nif;
 Fecha nacimiento;
 bool estaCasado;
 bool esMujer;
```


Índice

- Algoritmos de recorrido
- Algoritmos de búsqueda
 - Secuencial
 - Binaria
- Algoritmos de distribución
- Algoritmos de ordenación
 - Por selección

Algoritmos de recorrido

Los algoritmos de recorrido de una estructura indexada resuelven problemas que exigen un tratamiento individualizado de cada uno los elementos de la estructura.

En primer lugar se presenta un esquema general válido para cualquier algoritmo de recorrido. A continuación se ilustra su aplicación a la resolución de tres problemas concretos que requieren el desarrollo de algoritmos de recorrido.

En los esquemas que se van a presentar en este capítulo se omiten ciertos fragmentos de código que dependen de cada algoritmo concreto y se sustituyen por una frase explicativa de la misión de cada fragmento, escrita entre corchetes.

Un algoritmo de recorrido de una estructura de datos indexada responde al siguiente esquema general.

Algoritmos de recorrido. Esquema

```
* Pre: n ≥ 0 y «T» tiene al menos «n» componentes.
 * Post: Se han tratado los datos de las primeras «n»
 componentes del vector «T».
 */
void recorrer(const Dato T[], const int n) {
 [ Acciones previas al tratamiento de los datos de «T» ]
 for (int i = 0; i < n; i++) {
 /* Se han tratado las primeras i-1 componentes de «T» */
 [Trata ahora el elemento T[i]]
 /* Se han tratado las primeras i componentes de «T» */
 [Acciones posteriores al tratamiento de las primeras «n» componentes de «T»]
```

Ejemplo. Mostrar

```
Pre: n ≥ 0 y «T» tiene al menos «n»
 componentes.
 * Post: Presenta por pantalla un listado de
 la información de las personas de
 las primeras «n» componentes del
 *
 vector «T».
void mostrar(const Persona T[],
 const int n);
```

Ejemplo. Mostrar

```
void mostrar(const Persona T[],
 const int n) {
 for (int i = 0; i < n; i++) {
 // Se han mostrado las personas de
 // las primeras i-1 componentes de «T»
 mostrar(T[i]);
 cout << endl;</pre>
 // Se han mostrado las personas de
 // las primeras «i» componentes de «T»
```

Ejemplo. Mostrar

```
void mostrar(const Persona T[],
 const int n) {
 for (int i = 0; i < n; i++) {
 mostrar(T[i]);
 cout << endl;</pre>
```


Ejemplo. Contar

```
Pre: n ≥ 0 y «T» tiene al
 menos «n» componentes.
  Post: Ha devuelto el número
 de solteros de las
 primeras «n»
 componentes del vector
 \ll T \gg.
int numSolteros(const Persona T[],
 const int n);
 15
```

Ejemplo. Contar

```
int numSolteros(const Persona T[], const int n) {
 /* Aún no se ha identificado ningún soltero. */
 int cuenta = 0;
 for (int i = 0; i < n; ++i) {
 /* cuenta == nº de solteros de las primeras i-1
 * componentes de «T» */
 if (!T[i].estaCasado) {
 cuenta = cuenta + 1;
 /* cuenta == nº de solteros de las primeras «i»
 * componentes de «T» */
 /* cuenta == nº de solteros de las primeras «n»
 * componentes de «T» */
 return cuenta;
```

Ejemplo. Contar

```
int numSolteros(const Persona T[],
 const int n) {
 int cuenta = 0;
 for (int i = 0; i < n; i++) {
 if (!T[i].estaCasado) {
 cuenta = cuenta + 1;
 return cuenta;
```


Ejemplo.

Determinación de mínimos o máximos

```
n > 0 y «T» tiene al menos
 «n» componentes.
 * Post: Ha devuelto la persona de
 más edad de entre Las
 primeras «n» componentes del
 vector «T».
Persona masEdad(const Persona T[],
 const int n);
```


Ejemplo.

Determinación de mínimos o máximos

```
Persona masEdad(const Persona T[], const int n) {
 // indMayor == indice de la persona de más edad;
 // incialmente: primera componente del vector «T»
 int indMayor = 0;
 for (int i = 1; i < n; i++) {</pre>
 // indMayor == índice de la persona de más edad de entre
 // las primeras «i» - 1 componentes de «T»
 if (esMayorQue(T[i], T[indMayor])) {
 indMayor = i;
 // indMayor == índice de la persona de más edad de entre
 // las primeras «i» componentes de «T»
 // indMayor == índice del más viejo en las primeras «n»
 // componentes del vector «T»
 return T[indMayor];
 19
```


Ejemplo.

Determinación de mínimos o máximos

```
Persona masEdad(const Persona T[],
 const int n) {
 int indMayor = 0;
 for (int i = 1; i < n; i++) {
 if (esMayorQue(T[i], T[indMayor])) {
 indMayor = i;
 return T[indMayor];
Código documentado: en las transparencias anteriores y en https://github.com/prog1-eina/tema-12-algoritmos-vectores
La función esMayorQue (Persona, Persona) es la presentada en la transparencia 49 del tema anterior.
```


Índice

- Algoritmos de recorrido
- Algoritmos de búsqueda
 - Secuencial
 - Binaria
- Algoritmos de distribución
- Algoritmos de ordenación
 - Por selección

Algoritmos de búsqueda

Los algoritmos de búsqueda en una estructura indexada resuelven problemas que exigen el análisis de, al menos, una parte de los datos de la estructura. En función de las circunstancias se podrán aplicar diferentes algoritmos de búsqueda.

- Algoritmos de búsqueda binaria en el caso de que los elementos sobre los que se plantea la búsqueda estén ordenados respecto del criterio de búsqueda. Estos métodos son más eficientes que los que se citan a continuación. La mayor eficiencia se acentúa en el caso de que la búsqueda se plantee sobre un número de elementos suficientemente grande.
- Algoritmos de búsqueda secuencial. Son aplicables en todos los casos. En el caso de que los elementos sobre los que se plantea la búsqueda estén ordenados sólo está justificado el uso de estos algoritmos si el número de elementos sobre los que se plantea la búsqueda es reducido.

Se presentarán esquemas generales de los algoritmos de búsqueda secuencial y binaria, seguidos de ejemplos de aplicación de cada uno de ellos a problemas concretos de búsqueda. Se comienza por el de búsqueda secuencial por la mayor simplicidad de su diseño.

Esquema algorítmico de búsqueda secuencial

La estrategia de una búsqueda secuencial es revisar los sucesivos elementos de[l vector] comenzando por el de menor índice (aunque se podría comenzar también por el de mayor índice). La búsqueda concluye al encontrar el primer elemento que satisface el criterio de búsqueda o, en caso negativo, al haber explorado la totalidad de[l vector] sin éxito.

El esquema de una búsqueda secuencial partiendo desde el índice de valor inferior se muestra a continuación.

Algoritmos de búsqueda. Esquema

```
* Pre: n ≥ 0 y «T» tiene al menos «n» componentes.
  Post: Si entre los datos de las primeras «n»
 *
 componentes del vector «T» hay uno que
 *
 satisface el criterio de búsqueda, entonces
 *
 ha devuelto el índice de dicho elemento en
 *
 el vector; si no lo hay, ha devuelto un
 valor negativo.
 */
int busqueda(const Dato T[], const int n);
```


Algoritmos de búsqueda Esquema (1/2)

```
int busqueda(const Dato T[], const int n) {
 int i = 0;
 // Espacio inicial de búsqueda: las componentes del vector «T» indexadas
 // entre «i» (== 0) y «n» - 1, ambas inclusive
 bool encontrado = false;
 while (!encontrado && i < n) {</pre>
 // Sin éxito tras buscar en las primeras i-1 componentes de «T»
 [ Analiza el elemento T[i] ]
 if (T[i] satisface el criterio de búsqueda) {
 encontrado = true;
 else {
 i = i + 1;
 // encontrado || i ≥ n
 25
```


Algoritmos de búsqueda Esquema (2/2)

```
int busqueda(const Dato T[], const int n) {
 // encontrado || i ≥ n
 // Discriminación del éxito de la búsqueda
 if (encontrado) {
 return i;
 else {
 return -1;
```


```
Pre: n > 0 y «T» tiene al menos «n»
 componentes.
 * Post: Si entre las personas almacenados en
 las primeras «n» componentes del vector
 «T» hay una cuyo DNI es igual a
 «dniBuscado», entonces ha devuelto el
 índice de dicho elemento en el vector;
 si no lo hay, ha devuelto un negativo.
*/
int buscar(const Persona T[], const int n,
 const int dniBuscado);
```


```
int buscar(const Persona T[], const int n,
 const int dniBuscado) {
 int i = 0;
 bool encontrado = false;
 /* Búsqueda */
 while (!encontrado && i < n) {</pre>
 if (T[i].nif.dni == dniBuscado) {
 encontrado = true;
 else {
 i = i + 1;
 // encontrado || i ≥ n
 28
```


```
int buscar(const Persona T[], const int n,
 const int dniBuscado) {
 // encontrado || i ≥ n
 /* Discriminación del éxito */
 if (encontrado) {
 return i;
 else {
 return -1;
 29
```


```
int buscar(const Persona T[], const int n,
 const int dniBuscado) {
 int i = 0; bool encontrado = false;
 while (!encontrado && i < n) {</pre>
 if (T[i].nif.dni == dniBuscado) {
 encontrado = true;
 else {
 i = i + 1;
 if (encontrado)
 return i;
 else
 return -1;
 30
  Código documentado: en las transparencias anteriores y en <a href="https://github.com/prog1-eina/tema-12-algoritmos-vectores">https://github.com/prog1-eina/tema-12-algoritmos-vectores</a>
```


Algoritmos de búsqueda Esquema con garantía de éxito

Una pequeña mejora de la eficiencia de un algoritmo de búsqueda secuencial se logra si está garantizada la presencia dentro el espacio de búsqueda de un elemento, al menos, que satisfaga el criterio. En tal caso el esquema algorítmico de búsqueda secuencial con garantía de éxito es el siguiente.

Algoritmos de búsqueda Esquema con garantía de éxito

```
/*
 * Pre: n > 0, «T» tiene al menos «n» componentes y entre los datos de las
 primeras «n» componentes del vector «T» hay uno que satisface el
 criterio de búsqueda.
 * Post: Ha devuelto el índice de un elemento de las primeras «n» componentes
 del vector «T» que satisface el criterio de búsqueda.
 */
int busqueda(const Dato T[], const int n) {
 /* Búsqueda secuencial con garantía de éxito */
 int i = 0;
 while (no satisface T[i] el criterio de búsqueda) {
 /* Se han descartado las primeras «i» componentes de «T» */
 i = i + 1;
 /* Espacio búsqueda: componentes de «T» indexadas en [i, n-1] */
 return i;
```


- □ Adivinar un número del 1 al 10
- Preguntas disponibles:
 - ¿Es el número i?, con $i \in \mathbb{N}$

□ El número es el 6

- □ Adivinar un número del 1 al 10000
- Preguntas disponibles:
 - ¿Es el número i?, con $i \in \mathbb{N}$

- □ Adivinar un número del 1 al 10000
- Preguntas disponibles:
 - ¿Es el número i?
 - ¿Es mayor que *i*?
 - ¿Es menor que i?

 $con i \in \mathbb{N}$

[1, 10000] ¿Es mayor que 5000? No \rightarrow [1, 5000] ¿Es mayor que 2500? Sí \rightarrow [2501, 5000] ¿Es mayor que 3750? Sí \rightarrow [3751, 5000] ¿Es mayor que 4375? Sí \rightarrow [4376, 5000] ¿Es mayor que 4688? Sí \rightarrow [4689, 5000] ¿Es mayor que 4844? Sí \rightarrow [4845, 5000] ¿Es mayor que 4922? No \rightarrow [4845, 4922] ¿Es mayor que 4883? No \rightarrow [4845, 4883] ¿Es mayor que 4864? Sí \rightarrow [4865, 4883] ¿Es mayor que 4874? No \rightarrow [4865, 4874] ¿Es mayor que 4869? Sí \rightarrow [4870, 4874] ¿Es mayor que 4872? No \rightarrow [4870, 4872] ¿Es mayor que 4871? No \rightarrow [4870, 4871] ¿Es mayor que 4870? No \rightarrow [4870, 4870]

Búsqueda binaria

dniBuscado = 30

Esquema algorítmico de búsqueda binaria

Un algoritmo de búsqueda binaria sólo es aplicable si los elementos sobre los que se realiza la búsqueda están **ordenados** según el criterio que guía la búsqueda.

La estrategia de una **búsqueda binaria** en un[vector] ordenada, también denominada **búsqueda dicotómica**, consiste en dividir en cada iteración en espacio de búsqueda en dos mitades y seleccionar en cuál de ellas debe proseguirse con la búsqueda. La búsqueda concluye al reducirse el espacio de búsqueda a un solo elemento.

El número de iteraciones necesario para acotar la búsqueda a un solo elemento es aproximadamente igual a $\log_2 n$, siendo n el número de elementos sobre el que se plantea inicialmente la búsqueda.

Algoritmo de búsqueda binaria

```
* Pre: n > 0, «T» tiene al menos «n» componentes y los
 elementos de las primeras «n» componentes del vector
 «T» están ordenados de menor a mayor valor.
  Post: Si entre los datos almacenados en las primeras «n»
 componentes del vector «T» hay uno que satisface el
 criterio de búsqueda, entonces ha devuelto el índice de
 dicho elemento; si no lo hay, ha devuelto un valor
 negativo.
 */
int buquedaBinaria(const Dato T[], const int n);
```


Algoritmo de búsqueda binaria

```
int buquedaBinaria(const Dato T[], const int n,
 datoBuscado) {
 int inf = 0;
 int sup = n - 1;
 /* Búsqueda */
 while (inf < sup) {</pre>
 int medio = (inf + sup) / 2;
 if (el valor de T[medio] es inferior al de datoBuscado) {
 inf = medio + 1;
 else {
 sup = medio;
 40
```


Algoritmo de búsqueda binaria

```
int buquedaBinaria(const Dato T[],
 const int n, datoBuscado) {
 /* Discriminación del éxito */
 if (T[inf] satisface el criterio de búsqueda) {
 return inf;
 else {
 return -1;
```


```
Pre: n > 0, «T» tiene al menos «n» componentes y los
 datos de las primeras «n» componentes del vector
 «T» están ordenados por valores del DNI
 crecientes.
  Post: Si entre las personas almacenados en las
 primeras «n» componentes del vector «T»
 hay uno cuyo DNI es igual a «dniBuscado»,
 entonces ha devuelto el índice de dicho elemento
 en el vector; si no lo hay, ha devuelto un valor
 negativo.
 */
int buscar(const Persona T[], const int n,
 const int dniBuscado);
```


```
int buscar(const Persona T[], const int n,
 const int dniBuscado) {
 // Espacio de búsqueda: establecimiento en T[0..n-1]
 int inf = 0;
 int sup = n - 1;
 /* Búsqueda */
 /* Discriminación del éxito */
```


```
/* Búsaueda */
// Espacio de búsqueda: T[0..n-1]
while (inf < sup) {</pre>
 // Espacio de búsqueda: T[inf..sup]
 int medio = (inf + sup) / 2;
 if (dniBuscado > T[medio].nif.dni) {
 // Espacio de búsqueda: T[medio+1..sup]
 inf = medio + 1;
 else {
 // Espacio de búsqueda: T[inf..medio]
 sup = medio;
 // Espacio de búsqueda: T[inf..sup]
// inf >= sup
// Espacio de búsqueda: T[inf]
. . .
```


```
int buscar(const Persona T[], const int n,
 const int dniBuscado) {
 /* Discriminación del éxito */
 if (T[inf].nif.dni == dniBuscado) {
 return inf;
 else {
 return -1;
```


```
int buscar(const Persona T[], const int n,
 const int dniBuscado) {
 int inf = 0;
 int sup = n - 1;
 while (inf < sup) {</pre>
 int medio = (inf + sup) / 2;
 if (dniBuscado > T[medio].nif.dni)
 inf = medio + 1;
 else
 sup = medio;
 if (T[inf].nif.dni == dniBuscado)
 return inf;
 else
 return -1;
 46
  Código documentado: en las transparencias anteriores y en https://github.com/prog1-eina/tema-12-algoritmos-vectores
```


Índice

- Algoritmos de recorrido
- Algoritmos de búsqueda
 - Secuencial
 - Binaria
- Algoritmos de distribución
- Algoritmos de ordenación
 - Por selección

Algoritmos de distribución

El problema de distribuir los elementos de un [vector T de n elementos indexados de 0 a n-1 (denotado como T[0..n-1])], con relación a una determinada **propiedad** P que satisfacen k de los n elementos de [l vector], consiste en permutar los elementos de [l vector] de forma que los elementos reubicados en las k primeras posiciones, T[0..k-1], sean los que satisfacen la propiedad P, mientras que los restantes elementos, T[k..n-1], sean los que no la satisfacen.

Se propone un esquema algorítmico iterativo para la distribución distribución de los datos de T[0..n-1]. En cada iteración se logra ubicar uno o dos elementos en la parte de[l vector] (parte inferior o superior) que le o les corresponde. La iteración concluye cuando todos los elementos han sido ubicados en la parte que les corresponde.

Algoritmo de distribución. Esquema

```
* Pre: n > 0, «T» tiene al menos «n» componentes y sea k el
 número de elementos de las primeras «n» componentes del
 vector «T» que satisfacen una determinada propiedad P.
  Post: Las primeras «n» componentes del vector «T» son una
 permutación de los datos iniciales de «T» en la que
 todos los elementos de las primeras «k-1» componentes
 del vector «T» satisfacen la propiedad P y ninguno de
 los elementos de las componentes del vector «T» con
 índices entre (k) y n-1, ambos inclusive, la satisface.
 */
void distribuir(Dato T[], const int n);
```


Algoritmo de distribución. Esquema

```
void distribuir (Dato T[], const int n) {
 int inf = 0;
 int sup = n - 1;
 while (inf < sup) {</pre>
 if (T[inf] satisface P) {
 inf = inf + 1;
 else if (T[sup] no satisface P) {
 sup = sup - 1;
 else {
 Dato aux = T[inf]; T[inf] = T[sup]; T[sup] = aux;
 inf = inf + 1; sup = sup - 1;
 50
 Código documentado: en las transparencias anteriores y en https://github.com/prog1-eina/tema-12-algoritmos-vectores
```


Algoritmo de distribución. Ejemplo

```
/*
 n > 0 y «T» tiene al menos «n» componentes.
  Post: Las primeras «n» componentes del vector «T»
 son una permutación de los datos iniciales
 de «T» en la que todas las personas
 *
 solteras tienen un índice en el vector
 menor que cualquier persona casada.
 */
void distribuir(Persona T[], const int n);
```


Algoritmo de distribución. Ejemplo

```
void distribuir(Persona T[], const int n) {
 int inf = 0; int sup = n - 1;
 while (inf < sup) {</pre>
 if (!T[inf].estaCasado) {
 inf++;
 else if (T[sup].estaCasado) {
 sup--;
 else {
 permutar(T[inf], T[sup]);
 inf++; sup--;
 52
 Código documentado: en las transparencias anteriores y en https://github.com/prog1-eina/tema-12-algoritmos-vectores
```

Algoritmo de distribución. Ejemplo

```
* Pre: uno = A y otro = B
 * Post: uno = B y otro = A
 */
void permutar(Persona& uno, Persona& otro) {
 Persona aux = uno;
 uno = otro;
 otro = aux;
```


Índice

- Algoritmos de recorrido
- Algoritmos de búsqueda
 - Secuencial
 - Binaria
- Algoritmos de distribución
- Algoritmos de ordenación
 - Por selección

Algoritmos de ordenación

El problema de ordenar los elementos de un[vector], T[0..n-1], con relación a un determinado **criterio**, consiste en permutar los elementos de[l vector] para queden ordenados según dicho criterio.

Existe una variedad de algoritmos de ordenación de [vectores]. En este curso de programación vamos a presentar el algoritmo de **ordenación de [vectores] por selección**. Se ha optado por él por su simplicidad de diseño, aunque no sea el algoritmo de ordenación de [vectores] más eficiente.

Un algoritmo de ordenación por selección tiene una estructura iterativa. En la iteración i-ésima se selecciona el menor (o, en su caso, el mayor) de los datos de[l vector] T[i..n-1] y se permuta con el elemento T[i]. Es inmediato observar dentro del bloque de código a iterar un algoritmo de recorrido para seleccionar el dato menor de[l] sub[vector] T[i..n-1].

Algoritmos de ordenación Especificación

```
/*
 n > 0 y «T» tiene al menos «n» componentes.
  Post: El contenido de las primeras «n»
 *
 componentes del vector «T» es una
 permutación del contenido iniciales de «T»
 *
 en la que todos ellos están ordenados según
 un determinado criterio C.
 */
void ordenar(Dato T[], const int n);
```


Ordenación por selección

```
void ordenacion (Dato T[], const int n) {
 for (int i = 0; i < n - 1; i++) {
 // Los elementos de las primeras «i» - 1 componentes del vector
 // «T» ya están ordenados según el criterio C.
 int iMenor = i;
 for (int j = i + 1; j < n; j++) {
 if (T[i] es menor que T[iMenor] según C) {
 iMenor = j;
 // T[iMenor] es el menor de T[i..n-1]. Permuta T[i] y T[iMenor]
 Dato aux = T[i];
 T[i] = T[iMayor];
 T[iMayor] = aux;
 // Los elementos de las primeras «i» componentes del vector
 // «T» ya están ordenados según el criterio C.
 // Los elementos de las primeras «i» - 1 componentes del vector
 // «T» ya están ordenados según el criterio C.
```


Ordenación por selección Ejemplo

```
Pre: n > 0 y «T» tiene al menos «n»
 componentes.
  Post: El contenido de las primeras «n»
 *
 componentes del vector «T» es una
 *
 permutación del contenido inicial de
 *
 «T» en la que todas ellas están
 *
 ordenados de forma que tienen valores
 *
 de DNI crecientes.
 */
void ordenar(Persona T[], const int n);
```


Ordenación por selección Esquema

```
void ordenar(Persona T[], const int n) {
 // Ordenación de un vector por el método de selección
 for (int i = 0; i < n - 1; i++) {
 /* Las personas de las primeras i-1 componentes de «T» son los de menor
 * valor de DNI y ya están ordenadas */
 // Selección de la persona con menor valor de DNI de T[i..n-1]
 int iMenor = i;
 for (int j = i + 1; j < n; j++) {
 // T[iMenor] es el de menor DNI de T[i..j-1]
 Esquema de búsqueda
 if (T[j].nif.dni < T[iMenor].nif.dni) {</pre>
 de mínimo (en solo una
 iMenor = j;
 parte del vector)
 // T[iMenor] es el de menor DNI de T[i..j]
 TliMenorl es el de menor DNI de Tli..n-1|. Permuta Tlil y TliMenorl
 permutar(T[i], T[iMenor]);
 /* Las personas de las primeras i-1 componentes del vector «T» son los
 * de menor valor de DNI y ya están ordenadas */
```


Algoritmo de ordenación por selección

- Select-sort with Gypsy folk dance
 - Extraído de *l Programmer*

http://www.i-programmer.info/news/150-training-a-education/2255-sorting-algorithms-as-dances.html

Índice

- Algoritmos de recorrido
- Algoritmos de búsqueda
 - Secuencial
 - Binaria
- Algoritmos de distribución
- Algoritmos de ordenación
 - Por selección