Programación 1 **Tema 12**

Algoritmos básicos de trabajo con estructuras de datos indexadas

Índice

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

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;
 // campo 2º del registro
 tipoCampo2 c2;
 tipoCampok ck;
 // campo k-ésimo del registro
};
```

Tipos de datos. Ejemplos

```
const int MAX LONG NOMBRE = 24;
const int MAX LONG APELLIDOS = 24;
 Representa la información relevante de un ciudadano:
 nombre y apellidos, número de identificación fiscal,
 fecha de nacimiento, estado civil y sexo
struct Ciudadano {
 char nombre[MAX LONG NOMBRE];
 // su nombre
 char apellidos[MAX_LONG_APELLIDOS]; // su(s) apellido(s)
 Nif nif;
 // su número NIF
 // su fecha de nacimiento
 Fecha nacimiento;
 // true: casado, false: soltero
 bool estaCasado;
 bool esMujer;
 // true: mujer, false: hombre
};
```


Forma de presentación de los algoritmos

- Presentación del esquema con el tipo de datos genérico Dato
- Presentación de ejemplos con el tipo de datos Ciudadano
 - Código abundantemente documentado en los apuntes, en la página web de la asignatura y, en ocasiones, en estas transparencias
 - En ocasiones, en estas transparencias, código sin documentación adicional (complementado con la explicación del profesor en el aula)

Índice

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

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 los ciudadanos de
 las primeras «n» componentes del
 vector «T», a razón de un ciudadano
 por línea y añade una línea
 adicional en blanco.
void mostrar(const Ciudadano T[],
 const int n);
```

Ejemplo: Mostrar

```
void mostrar(const Ciudadano T[],
 const int n) {
 for (int i = 0; i < n; i++) {
 // Se han mostrado los ciudadanos de
 // las primeras i-1 componentes de «T»
 mostrar(T[i]);
 // Se han mostrado los ciudadanos de
 // las primeras «i» componentes de «T»
 /* Escribe por pantalla una línea en
 blanco adicional. */
 cout << endl;</pre>
```

Ejemplo: Mostrar

```
void mostrar(const Ciudadano 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 1
int numSolteros(const Ciudadano T[],
 const int n);
```

Ejemplo. Contar

```
int numSolteros(const Ciudadano 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 Ciudadano 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 el ciudadano de
 más edad de entre Las
 primeras «n» componentes del
 vector «T».
Ciudadano masEdad(const Ciudadano T[],
 const int n);
```


Ejemplo.

Determinación de mínimos o máximos

```
Ciudadano masEdad(const Ciudadano T[], const int n) {
 // indMayor == indice del ciudadano de más edad;
 // incialmente: primera componente del vector «T»
 int indMayor = 0;
 for (int i = 1; i < n; i++) {</pre>
 // indMayor == índice del ciudadano de más edad de entre
 // las primeras «i» - 1 componentes de «T»
 if (esMayor(T[i], T[indMayor])) {
 indMayor = i;
 // indMayor == índice del ciudadano 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];
 15
```


Ejemplo.

Determinación de mínimos o máximos

```
Ciudadano masEdad(const Ciudadano T[],
 const int n) {
 int indMayor =
 for (int i = 1; i n; i++) {
 if (T[i].nacimien dia + 100 * T [.nacimiento.mes
 T[i].na miento.agno
 + 10000
 + 100 * T[ aMa, n].nacimiento.mes
 + 10000 T[indMayo. nacimiento.agno) {
 indMayor =
 return T[indMayor];
```


```
Ciudadano masEdad(const Ciudadano T[],
 const int n) {
 int indMayor = 0;
 for (int i = 1; i < n; i++) {
 if (esMayor(T[i], T[indMayor])) {
 indMayor = i;
 return T[indMayor];
Código documentado: en las transparencias anteriores y en
```


```
/*
 ciudadano.h
 Pre:
  Post: Ha devuelto «true» si y solo si
 *
 la fecha de nacimiento del
 *
 «ciudadano1» es estrictamente
 *
 anterior a la fecha de nacimiento del
 *
 «ciudadano2».
 */
bool esMayor(const Ciudadano ciudadano1,
 const Ciudadano ciudadano2);
```


```
/*
 ciudadano.cpp
 Pre:
 Post: Ha devuelto la fecha de nacimiento del
 *
 ciudadano «c» en formato «aaaammdd».
 */
  int fechaNacimientoCompacta(const Ciudadano c) {
 int fecha;
 componer(c.nacimiento.dia, c.nacimiento.mes,
fechas.hy
 c.nacimiento.agno, fecha);
fechas.cpp
 return fecha;
```


Índice

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

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
 23
```


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 los ciudadanos 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 negativo.
*/
int buscar(const Ciudadano T[], const int n,
 const int dniBuscado);
```


```
int buscar(const Ciudadano 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
 26
```


```
int buscar(const Ciudadano T[], const int n,
 const int dniBuscado) {
 // encontrado || i ≥ n
 /* Discriminación del éxito */
 if (encontrado) {
 return i;
 else {
 return -1;
 27
```

```
int buscar(const Ciudadano 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;
  Código documentado: en las transparencias anteriores y en
 28
 http://webdiis.unizar.es/asignaturas/PROG1/doc/programacionCPP/Capitulo12/algoritmos-busqueda.cpp
```


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

Algoritmo de búsqueda binaria Esquema

```
* 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

Esquema

```
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;
 36
```


Algoritmo de búsqueda binaria

Esquema

```
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;
 37
```


```
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 los ciudadanos 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 Ciudadano T[], const int n,
 const int dniBuscado);
```


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


```
int buscar(const Ciudadano 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
  Código documentado: en las transparencias anteriores y en
 42
  http://webdiis.unizar.es/asignaturas/PROG1/doc/programacionCPP/Capitulo12/algoritmos-busqueda.cpp
```


Índice

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

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;
  Código documentado: en los apuntes y en
 45
  http://webdiis.unizar.es/asignaturas/PROG1/doc/programacionCPP/Capitulo12/algoritmos-modificacion.cpp
```

Algoritmo de distribución. Ejemplo

```
/*
 n > 0 y «T» tiene al menos «n» componentes.
 Post: Las primeras «n» componentes del vector «T»
 es una permutación de los datos iniciales
 de «T» en la que todos los ciudadanos
 *
 solteros tienen un índice en el vector
 menor que cualquier ciudadano casado.
 */
void distribuir(Ciudadano T[], const int n);
```


Algoritmo de distribución. Ejemplo

```
void distribuir(Ciudadano 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--;
 Código documentado: en las transparencias anteriores y en
 47
 http://webdiis.unizar.es/asignaturas/PROG1/doc/programacionCPP/Capitulo12/algoritmos-modificacion.cpp
```

Algoritmo de distribución. Ejemplo

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

Esquema

```
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 iniciales de
 *
 «T» en la que todos ellos están
 *
 ordenados de forma que tienen valores
 *
 del DNI crecientes.
 */
void ordenar(Ciudadano T[], const int n);
 52
```


Ordenación por selección Esquema

```
void ordenar(Ciudadano T[], const int n) {
 // Ordenación de un vector por el método de selección
 for (int i = 0; i < n - 1; i++) {
 /* Los ciudadanos de las primeras i-1 componentes de «T» son los de menor
 * valor de DNI y ya están ordenados */
 // Selección del ciudadano 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]
 T|iMenor| es el de menor DNI de T|i..n-1|. Permuta T|i| y T|iMenor|
 permutar(T[i], T[iMenor]);
 /* Los ciudadanos de las primeras i-1 componentes del vector «T» son los
 * de menor valor de DNI y ya están ordenados */
 53
```


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