Algoritmos 2012/13

Grado en Ingeniería Informática

Práctica 3

Fecha límite de entrega: lunes, 19 de noviembre¹

Ordenación por inserción y ordenación rápida

Ordenación por inserción

Algoritmo de ordenación por inserción:

```
procedimiento Ordenación por inserción (var v[1..n])
para i := 2 hasta n hacer
 x := v[i] ;
 j := i-1 ;
 mientras j > 0 y v[j] > x hacer
 v[j+1] := v[j] ;
 j := j-1
 fin mientras ;
 v[j+1] := x
 fin para
fin procedimiento
```

Se pide:

1. Implemente el algoritmo de ordenación por inserción.

```
void ord_ins (int v [], int n);
```

2. Valide el correcto funcionamiento de la implementación

```
> ./test
Inicialización aleatoria
22, 78, 70, 88, 23, 55, 53, 62, 83, 38
¿ordenado? 0
Ordenación por Inserción
22, 23, 38, 53, 55, 62, 70, 78, 83, 88
¿ordenado? 1

Inicialización descendente
10, 9, 8, 7, 6, 5, 4, 3, 2, 1
¿ordenado? 0
Ordenación por Inserción
1, 2, 3, 4, 5, 6, 7, 8, 9, 10
¿ordenado? 1
```

- 3. Determine los tiempos de ejecución para distintos tamaños del vector y para tres diferentes situaciones iniciales: (a) el vector ya está ordenado en orden ascendente, (b) el vector ya está ordenado en orden descendente, y (c) el vector está inicialmente desordenado (véase la figura 1).
- 4. Calcule empíricamente la complejidad del algoritmo para cada una de las diferentes situaciones iniciales del vector

¹Deposite, desde alguna de las *máquinas de referencia* (consúltense en wiki.fic.udc.es) en /PRACTICAS/GEI/Alg/P3/ (existe un directorio para cada estudiante) los ficheros C y los ficheros con los tiempos de ejecución y el estudio empírico de la complejidad.

```
#include <stdlib.h>
void inicializar_semilla() {
 srand(time(NULL));
}

void aleatorio(int v [], int n) {
 int i;
 for (i=0; i < n; i++)
 v[i] = rand();
}

void ascendente(int v [], int n) {
 int i;
 for (i=0; i < n; i++)
 v[i] = i;
}</pre>
```

Figura 1: Inicialización aleatoria y ascendente

Ordenación Rápida

Algoritmo de ordenación rápida (*quicksort*) con selección del pivote por mediana de tres y un umbral para detectar vectores pequeños:

```
procedimiento Mediana3 (V[i..j])
 k := (i + j) div 2 ;
 /* precondición: i < j */</pre>
  si V[k] > V[j] entonces intercambiar (V[k], V[j]) ;
  fin si
 si V[k] > V[i] entonces intercambiar (V[k], V[i]) ;
  si V[i] > V[j] entonces intercambiar (V[i], V[j]) ;
 fin si
fin procedimiento
procedimiento OrdenarAux (V[izq..der])
 /* UMBRAL >= 1 */
  si izq+UMBRAL <= der entonces
 /* el pivote está en 'izq' y en 'der' habrá */
 Mediana3 (V[izq..der]) ;
 /* un valor mayor o igual que el pivote */
 pivote := V[izq] ;
 i := izq ;
 j := der ;
 repetir
 repetir i := i + 1 ; hasta V[i] >= pivote ;
 repetir j := j - 1 ; hasta V[j] <= pivote ;</pre>
 intercambiar (V[i], V[j]);
 hasta j <= i ;
 /* se deshace el último intercambio */
 intercambiar (V[i], V[j]) ;
 intercambiar (V[izq], V[j]) ;
 OrdenarAux (V[izq..j-1]);
 OrdenarAux (V[j+1..der])
  fin si
fin procedimiento
procedimiento Ordenación Rápida (V[1..n])
 OrdenarAux(V[1..n]);
  si (UMBRAL > 1) entonces
 Ordenación por Inserción (V[1..n])
 fin si
fin procedimiento
```

Se pide:

1. Implemente el algoritmo de ordenación rápida.

```
void ord_rapida(int v [], int n) {
  rapida_aux(v, 0, n-1);
  if (UMBRAL > 1)
 ord_ins(v, n);
}
```

- 2. Valide el correcto funcionamiento de la implementación (con umbral = 1).
- 3. Ejecute el algoritmo con vectores de distinto tamaño y en distintas situaciones iniciales (vector ordenado ascendente o descendentemente, o desordenado), y con distintos valores de umbral: 1 (no se realiza la llamada al método de ordenación por inserción), 10 y 100.
- 4. Compare entre si los tiempos obtenidos para cada umbral usado. En función de la situación inicial del vector, ¿con qué umbral se obtienen los mejores tiempos? ¿por qué?
- 5. Calcule empíricamente la complejidad del algoritmo para cada una de las diferentes situaciones iniciales del vector y cada uno de los umbrales (i.e., 9 tablas).