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 {
 tipoCampo1 c1;
 // campo 1º del registro
 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;
 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
 Fecha nacimiento;
 // su fecha de 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
- 2. Presentación de ejemplos con el tipo de datos Ciudadano y el código abundantemente documentado
- Repetición del ejemplo con el tipo de datos Ciudadano y con el código sin documentación adicional (comentado 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 de una tabla. 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 tratar(const Dato T[], const int n) {
 [ Acciones previas al tratamiento de los datos de «T» ]
 for (int i = 0; i < n; i++) {</pre>
 /* 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
 > T[indMayor].na __ento.dia
 + 100 * T[ aMa, 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];
```


```
/*
 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


```
/*
 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,
 c.nacimiento.agno, fecha);
 return fecha;
 20
```


Índice

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

Algoritmos de búsqueda en una tabla. 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
 *
 *
 la tabla; si no lo hay, ha devuelto un
 *
 valor negativo.
 */
int busqueda(const Dato T[], const int n);
```


Algoritmos de búsqueda en una tabla. 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 Tſil l
 if (T[i] satisface el criterio de búsqueda) {
 encontrado = true;
 else {
 i = i + 1;
 // encontrado || i ≥ n
 23
```


Algoritmos de búsqueda en una tabla. 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 la tabla;
 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;
 28
```

Algoritmos de búsqueda en una tabla. Esquema con garantía de éxito

Ingeniería y Arquitectura

```
/*
 * 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 $i \in N$

□ El número es el 6

- □ Adivinar un número del 1 al 10000
- Preguntas disponibles:
 - **E**s el número i?, con $i \in N$

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

 $con i \in N$

- 1. ¿Es mayor que 5000? No
- 2. ¿Es mayor que 2500? Sí
- 3. ¿Es mayor que 3750? Sí
- 4. ¿Es mayor que 4375? Sí
- 5. ¿Es mayor que 4688? Sí
- 6. ¿Es mayor que 4844? Sí
- 7. ¿Es mayor que 4922? No
- 8. ¿Es mayor que 4883? No
- 9. ¿Es mayor que 4864? Sí
- 10. ¿Es mayor que 4874? No
- 11. ¿Es mayor que 4869? Sí
- 12. ¿Es mayor que 4872? No
- 13. ¿Es mayor que 4871? No
- 14. ¿Es mayor que 4870? No

- [1, 10000]
- **→** [1, 5000]
- **→** [2501, 5000]
- \rightarrow [3751, 5000]
- **→** [4376, 5000]
- **→** [4689, 5000]
- **→** [4845, 5000]
- **→** [4845, 4922]
- → [4845, 4883]
- **→** [4865, 4883]
- **→** [4865, 4874]
- **→** [4870, 4874]
- **→** [4870, 4872]
- **→** [4870, 4871]
- **→** [4870, 4870]

Búsqueda binaria

dniBuscado = 30

Algoritmo de búsqueda binaria en una tabla ordenada. 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 en una tabla ordenada. 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
```


```
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 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 la tabla; 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 */
```


```
/* Búsqueda */
// 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 -1;
 42
```

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;
 45
```

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 la tabla 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--;
 47
```

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 de una tabla. 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);
```


Algoritmo de ordenación por selección de una tabla. 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.
 51
```


Algoritmo de ordenación por selección de una tabla. 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);
```


Algoritmo de ordenación por selección de una tabla. Ejemplo

```
void ordenar(Ciudadano T[], const int n) {
 // Ordenación de una tabla 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 de la tabla)
 // 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 */
```


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