Patrones Algoritmicos Vectores, Archivos, Estructuras enlazadas

Algoritmos y estructura de datos se centra en el estudio de Estructuras de Datos (Archivos, arreglos, estructuras enlazadas) y el manejo de las mismas a través de diferentes algoritmos.

Para el manejo de estas estructuras desarrollaremos en este apartado los patrones algorítmicos mas usados con un enfoque conceptual, independiente de la estructura de datos para abordar luego las particularidades de cada una de ellas en un lenguaje de programación.

Como ya dijimos en la materia se trata de abordar problemas de información para lo que debemos seleccionar la estructura de dato mas adecuada y los patrones que nos permitan abordarlas con eficiencia, ya sea para cargarlas, recorrerlas, modificarlas u ordenarlas. Este apunte aborda ese tema en particular, se toma como base los patrones en arreglos ya vistos en otro documento.

Estructuras Primitivas

Formato	Efecto
SI Condición	Si la expresión toma el valor verdadero entonces se ejecuta
ENTONCES	la secuencia S si es falso ejecuta la acción siguiente a la
S	instrucción en caso de existir.
FIN SI	

Formato	Efecto
SI Condición	Si la expresión toma el valor verdadero entonces se ejecuta
ENTONCES	la secuencia S si es falso se ejecuta la secuencia R.
S	
SI_NO	
R	
FIN_SI	

Formato	Efecto
SEGÚN expr	Según el valor Vi de la expresión ordinal expr, se ejecuta la
V1:S1	secuencia Si(i = 1n). Cualquier valor no especificado no
V2 : S2	tiene acción asociada
FIN_SEGÚN	

Formato	Efecto
SEGÚN expr	Según el valor Vi de la expresión ordinal expr, se
V1:S1	ejecuta la secuencia Si(i = 1n). Cualquier valor no
V2 : S2	especificado realiza la secuencia Sn.
EN_OTRO_CASO : Sn	
FIN_SEGÚN	

Formato	Efecto
Mientras Cond Hacer	Ejecutar la secuencia S mientras la condición Cond tenga el
S	valor de verdadero. Se ejecuta de 0 N
FIN_MIENTRAS	

Formato	Efecto
HACER	Ejecutar la secuencia S mientras que la expresión Cond sea
S	verdadera. Se ejecuta de 1 N
MIENTRAS Cond	

Formato	Efecto
PARA i [ViVf] HACER	Ejecutar la secuencia S (Vf – Vi + 1) veces.
S	
FIN_PARA	

Equivalencias entre notación algorítmica y lenguajes de programación CONDICIONAL

Formato	C-C++
SI Condicion	If (expresion)
ENTONCES	S;
S	[else
[SI_NO	R;]
R	
FIN_SI]	

Formato	С
SEGÚN expr	switch (selector) {
V1 : S1	case etiqueta:S; break;
V2 : S2	
EN_OTRO_CASO : Sn	default: R;
FIN_SEGÚN	}

ITERACION

Formato	С
Mientras Cond. Hacer	while(expresion)
S	S;
FIN_MIENTRAS	

Formato	
HACER	do
S	S;
MIENTRAS Cond	while(expresion)

Formto	С
PARA i [ViVf] HACER	for(i=0;i <vf;i++)< td=""></vf;i++)<>
S	S;
FIN_PARA	

Estilos de Indentación

A los efectos de mejorar la presentación del código se muestran diferentes estilis de indentacion, si bien no producen efecto sobre el código pueden facilitar la lectura, se recomienda definirse por un estilo y utilizar siempre el mismo

```
while(SeaVerdad()) {
 HacerUnaCosa();
 HacerOtraCosa();
}
HacerUnaUltimaCosaMas();
```

```
while( SeaVerdad() ) {
HacerUnaCosa();
HacerOtraCosa();
}
HacerUnaUltimaCosaMas();

while( SeaVerdad() )
{
HacerUnaCosa();
HacerOtraCosa();
}
HacerUnaUltimaCosaMas();

while( SeaVerdad() )
{
 HacerUnaCosa();
 HacerUnaCosa();
 HacerUnaCosa();
 HacerUnaCosa();
}
```

Patrones de recorrido Recorrido de una estructura completa

Recorrer en orden natural

Patron conceptual

Ubicarse al comienzo de la estructura
MIENTRAS (Haya datos) HACER
Procesar el dato actual
Ir al siguiente
FIN_MIENTRAS

Según la estructura

Archivo	Arreglo	Lista
fseek(f, 0, SEEK_SET);	i = 0;	Nodo* aux = lista;
fread(&r,sizeof(r),1,f);		
while(!feof(f)){	while(i <n) td="" {<=""><td>while(aux) {</td></n)>	while(aux) {
//procesar r	//procesar V[i]	procesar aux->info
fread(&r, sizeof(r),1,f);	l++;	aux = aux->sgte;
};	};	};

Recorrer en orden inverso (se supone N cantidad de registros conocidos) Patron conceptual

Ubicarse al final de la estructura
MIENTRAS (Haya datos) HACER
Procesar el dato actual
Ir al anterior
FIN_MIENTRAS

Según la estructura

Archivo	Arreglo	Lista
for(i=N;i>0;i){	for(i=N;i>0; i){	Con esta estructura no es
fseek(f, sizeof(r)*(n-1), SEEK_SET);		posible si es simplemente
fread(&r, sizeof(r),1,f);		enlazada, se requeriría
//procesar r	//procesar V[i-1]	puntero al anterior y eso es
};	};	en listas doblemente
		enlazadas

Recorrido con Corte de control

La utilización de este algoritmo puntual permite resolver el análisis de una secuencia de datos que cumplen con la precondición de tener una clave que se repite, los datos están ordenados o agrupados por esta clave y se requiere información de cada subconjunto formado por todos los valores de la misma clave y además información sobre la totalidad de los datos. Debe garantizarse que se evaluaran todos los datos y que los que corresponden al mismo subgrupo serán evaluados agrupados.

El concepto de resolución es simple, se puede resolver, por ejemplo, mediante dos cicllos de repetición, uno externo que garantice que haya datos y otro interno que cumpla con la conjunción de que haya datos y que los mismos pertenezcan al mismo subgrupo

Patron conceptual

```
AGORITMO

Leer un registro

// hace una lectura anticipada del dato de la expresión lógica//

MIENTRAS (Haya datos) HACER

//garantiza la secuencia de lectura de todos los datos//

Anterior = Registro.clave; //guarda e valor a controlar//

MIENTRAS (haya datos y Anterior = NumeroCliente;) HACER

//ciclo que garantiza estar en el mismo subgrupo y que aun haya datos//

// procesar el registro

Leer proximo//si es igual al anterior Continua, sino sale del ciclo.

FIN_MIENTRAS // ciclo interno

//acciones propias de cada subgrupo

FIN_MIENTRAS //ciclo externo

Acciones propias del conjunto total

FIN.
```

Archivo	Arreglo	Lista
fread(&r, sizeof(r),1,f);	i=0;	Nodo*aux = I;
while(!feof(f)){	while(i <n){< td=""><td>while(aux){</td></n){<>	while(aux){
ant = r.clave);	ant = V[i].clave;	ant = aux->info.clave
while(!feof(f) && ant ==r.clave){	while(i <n&&v[i].clave==ant)&< td=""><td>while(aux&&aux_info.clave==ant){</td></n&&v[i].clave==ant)&<>	while(aux&&aux_info.clave==ant){
// procesar registro	//procesar V[i]	//procesar aux->info
fread(&r, sizeof(r),1,f);	l++;	Aux = aux->sgte;
}	}	}
// informar por cada grupo	//	//
}	}	}
// informar sobre la totalidad	//	//

Como puede observarse el concepto algorítmico es el mismo, solo cambia el acceso al dato en particular se gun la estructura. En caso de ser un archivo, como en memoria hay un solo registro, primero debe leerse de modo de llevar al registro a memoria. En el caso de un arreglo, al estar TODOS los registros en memoria se debe actualizar el índice para acceder al correcto, en caso de una lista, si bien están todos en memoria debe accederse con la referencia al siguiente ya que no es una estructura indexada como el vector.

Otro patrón de recorrido interesante es el apareo.

Recorrido con apareo

Este patrón, para ser utilizado requiere, como precondición dos o mas estructuras con al menos un campo en común y ordenadas por ese campo. Obtiene como poscondicion, o el resultado del mismo es el procesamiento intercalando los datos según el campo comun

Utilizar este procedimiento si se tiene mas de una estructura con un campo clave por el que se los debe procesar intercalado y esas estructuras están ORDENADAS por ese campo común.

PRE: Estructuras a Recorrer mezclados o intercalados, deben ordenadas.

POS: Procesa la totalidad de los datos con el orden de las estructuras intercaladas

Patron conceptual

```
Modelo 1
ALGORITMO
 Procesar primer dato de uma estructura;
 Procesar primer dato de la outra estructura;
 MIENTRAS Haya datos en ambas estructuras HACER
 SI(El de la estructura 1 < que El de la estructura 2)
 ENTONCES
 Procesar Estructura 1;
 Avanzar Estructura 1;
 SINO
 Procesar Estructura 2;
 Avanzar Estructura 2;
 FIN SI;
 FIN MIENTRAS
 Agotar la estructura que no termino
FIN
Modelo 2
ALGORITMO
 Procesar primer dato de uma estructura;
 Procesar primer dato de la outra estructura;
 MIENTRAS Haya datos em alguna de lãs estructuras HACER
 SI(Estr. 2 termino | | hay datos en ambas estructuras El de la 1<que El de la 2)
 ENTONCES
 Procesar Estructura 1;
 Avanzar Estructura 1;
 SINO
 Procesar Estructura 2;
 Avanzar Estructura 2;
 FIN_SI;
 FIN_MIENTRAS
FIN
```

Archivo	Arreglos	Listas
<pre>Modelo 1 fread(&r1, filesize(r1),1,a); fread(&r2, filesize(r2),1,b); while(!feof(a)&&!feof(b)){ if(r1.c < r2.c){ //procesar r1 fread(&r1, filesize(r1),1,a); } else { //procesar r2 fread(&r2, filesize(r2),1,b); }; }; // agotar el que no se agoto while (!feof(a)){ //procesar r1; fread(&r1, filesize(r1),1,a); }; while (!feof(b)){ //procesar r2; fread(&r2, filesize(r2),1,b);</pre>	<pre>Modelo 1 i= 0; j = 0; while(i<n&&j<m){ (!feof(b)){="" (i<n){="" <="" agotar="" agoto="" el="" else="" i++;="" if(v1[i].c="" j++;="" j++;<="" no="" pre="" procesar="" que="" se="" v1[i];="" v2[j]="" v2[j].c){="" v2[j];="" vi[i]="" while="" {="" }="" };=""></n&&j<m){></pre>	Modelo 1 Nodo* p = I1; Nodo* q = I2; while(!p&&!q){ if(p->.c < q->.c){ //procesar p p=p->sgte; } else { //procesar q q=q->sgte; }; // agotar el que no se agoto while (!p){ //procesar p; P=p->sgte; }; while (!q){ //procesar q; q=q_sgte;
}; //Fin Modelo 1 Modelo 2 fread(&r1, filesize(r1),1,a); fread(&r2, filesize(r2),1,b); while(!feof(a) !feof(b)){ if(feof(b) (!feof(a)&&r1.c < r2.c)){ //procesar r1 fread(&r1, filesize(r1),1,a); } else { //procesar r2 fread(&r2, filesize(r2),1,b); }; };	<pre>}; //Fin Modelo 1 Modelo 2 i=0; j=0; while(i<n j<m){ (i<n&&v1[i].c="" <="" else="" i++;="" if(j="=M" j++;="" pre="" procesar="" v1[i]="" v2[j]="" v2[j].c)){="" {="" ="" }="" };="" };<=""></n j<m){></pre>	}; //Fin Modelo 1 Modelo 2 Nodo* p = I1; Nodo* q = I2; while(!p !q){ if(q (!p&&p->.c < q->.c)){ //procesar p p = p->sgte; } else { //procesar q q = q->sgte; }; };

Puede hacerse cualquier combinacion de estructuras, dos archivos, o dos vectores., o dos listas, o un archivo con un vector, o un vector con una lista o un archivo con una lista, el concepto no cambia solo cambia el acceso a dacada dato según la estructura de la que se trate.

En el presente documento analizaremos los patrones básicos de arreglos, muchos de los cuales, como hemos visto, son conceptualmente idénticos para archivos y listas.

Acciones y funciones para vectores

```
BusqSecEnVector(Dato V: Tvector; Dato N: Entero; Dato Clave:Tinfo; Dato resultado Posic:
Entero): una accion
Usar este algoritmo si alguna de las otras búsquedas en vectores mas eficientes no son posibles,
recordando que búsqueda directa tiene eficiencia 1, búsqueda binaria es logarítmica y búsqueda
secuencial es de orden N
 V: Vector en el que se debe buscar
PRE:
 Clave: Valor Buscado
 N: Tamaño lógico del vector
POS:
 Posic: Posición donde se encuentra la clave, -1 si no esta.
LEXICO
j : Entero;
 Controla No superar el tamaño fisico del vector j<= MAX FIL
 No leer mas alla del ultimo elemento logico cargado j <= N
ALGORITMO
 Salir si es que encuentra la clave buscada V[i] <> clave
 Posic = -1;
 j = 0; //Pone el indice en la primera posición para recorrer el vector//
 MIENTRAS (j < MAX_FIL && j < N && V[j] \Leftrightarrow Clave) HACER
 J++ //Incrementa el indice para avanzar en la estructura//
 FIN MIENTRAS;
 SI(j == N)
 ENTONCES //supero el fin lógico por lo que lo buscado
 Posic = -1 // No encontró la clave buscada
 SI NO
 Posic = j // Encontró la clave en la posición de índice j
 FIN SI;
 Retornar Posic;
FIN. // Búsqueda secuencial En Vector
```

```
BusqMaxEnVector(Dato V: Tvector; Dato N: Entero; Dato resultado Maximo :Tinfo;
Dato resultado Posic: Entero): una acccion
 V: Vector en el que se debe buscar (sin orden)
 N: Tamaño lógico del vector
POS:
 Posic: Posición donde se encuentra el máximo
Maximo: Valor máximo del vector.
LEXICO
 Supone que el maximo es el primer valor del vector por lo que le
i : Entero;
 asigna ese valor a maximo y la posición 1 a la posición del maximo.
ALGORITMO
 Al haber leido solo un elemento supone ese como maximo
 Posic = 0;
 Maximo = V[0]:
 PARA j [1, N-1] HACER~
 SI(V[j] > Maximo)
 Recorre ahora las restantes posiciones del vector, a partir de
 ENTONCES
 la segunda y Icada vez que el valor leido supera al maximo
 contiene ese valor como maximo y el indice actual como
 Posic = i;
 posición del máximo, en caso que lo encontrado sea mayor,
 Maximo = V[j];
 entonces reemplaza al Maximo
 FIN SI;
 FIN PARA;
 Retorna Posic;
FIN. // Búsqueda máximo En Vector
```

```
BusqMinDistCeroEnVector(Dato V: Tvector; Dato N: Entero; Dato_resultado Minimo :Tinfo;
Dato_resultado Posic: Entero): una acccion
PRE:
 V: Vector en el que se debe buscar (sin orden)
 N : Tamaño lógico del vector, existe al menos un valor <> de cero
POS:
 Posic: Posición donde se encuentra el minimo distinto de cero
Minimo: Valor minimo distinto de cero del vector.
LEXICO
 Recorre el vector hasta encontrar el primero distinto de cero. Al encontrarlo
i,j: Entero;
 supone ese valor como minimo y el valor del indice como posición del minimo.
ALGORITMO
 Es decir, en esta primera parte recorre mientras que haya datos y el valor sea
 //
 cero. Sale al encontrar uno distinto.
 J = 0:
MIENTRAS (J<N) && (V[j] == 0) HACER
 Incrementar[i];
 Recorre el vector desde la posición inmediata
Posic = J;
 siguiente hasta la ultima desplazando el minimo
Minimo = V[j];
 solo si el valor es distinto de cero y, ademas,
PARA j [Posic+1, N-1] HACER
 menor que el minimo
 SI(V[j] <> 0 \&\& V[j] < Minimo)
 ENTONCES
 Posic = j;
 Minimo = v[j];
 FIN_SI;
Retorna Posic;
FIN_PARA;
FIN. // Búsqueda minimo distinto de cero En Vector
```

BusqMaxySiguienteEnVector(Dato V: Tvector; Dato N: Entero; Dato_resultado Maximo :Tinfo; Dato_resultado Posic: Entero, Dato_resultado Segundo :Tinfo; Dato_resultado PosicSegundo: Entero): una accion

PRE: V: Vector en el que se debe buscar

N: Tamaño lógico del vector mayor o gual a 2

POS: Posic: Posición donde se encuentra el máximo, PosicSegundo: Posición donde se encuentra el siguiente al máximo

Maximo : Valor máximo del vector. Segundo : Valor del siguiente al máximo del vector LEXICO

j : Entero;

ALGORITMO

```
SI V[0] > V[1]

ENTONCES

Posic = 0;

Maximo = V[0];

PosicSegund = 1;

Segundo = V[1];

SINO

Posic = 1;

Maximo = V[1];

PosicSegund = 0;

Segundo = V[0];

FIN_SI
```

Se tiene como precondicion que al menos hay dos valores. Se verifica el valor que esta en la primera posición y se lo compara con el que esta en la segunda posición, en el caso de ser mayor, el maximo es ese valor, posición del máximo es uno, el segundo el valor que esta en segundo lugar y posición del segundo es 2. En caso contrario se establece como maximo el valor de la segunda posición y segundo el de la primera.

PARA j [2, N-1] HACER
SI (v[j] > Maximo)

ENTONCES

Segundo = Maximo; PosicSegundo = Posic;

Posic = j;

Maximo = v[j];

SINO

SI Maximo>Segundo

ENTONCES

Segundo = V[j]; PosicSegundo = j

FIN_SI FIN_SI;

FIN PARA;

Retorna; // tal como se plantea los valores se pasan por parámetro variable FIN. // Búsqueda máximo En Vector

Se verifica luego desde la tercera posición hasta el final. En el caso que el nuevo valor sea mayor que el maximo, se debe contener el anterior maximo en el segundo y al maximo se le asigna el nuevo valor. Cosa similar hay que hacer con las posiciones. Si esto no ocurriera se debe verificar si el nuevo valor supera al segundo, en ese caso debera desplazarlo

```
CargaSinRepetirEnVectorV1(Dato_Resultado V: Tvector; Dato_Resultado N: Entero; Dato
Clave:Tinfo; Dato_resultado Posic: Entero; Dato_resultado Enc : Booleano): una accion
Utilizar este algoritmo si la cantidad de claves diferentes es fija, se dispone de memoria suficiente
como para almacenar el vector y la clave no es posicional(es decir clave e índice no se
corresponden directamente con posición única y predecible. Si la posición fuera unica y predecible
la busqueda debe ser directa
 V: Vector en el que se debe buscar
PRE:
 Clave: Valor Buscado
 N: Tamaño lógico del vector
POS:
 Posic: Posición donde se encuentra la clave, o donde lo inserta si no esta. Retorna
 0 (cero) en caso que el vector esta completo y no lo encuentra
 Enc : Retorna True si estaba y False si lo inserto con esta invocación
 Carga vector sin orden
LEXICO
 Controla No superar el tamaño fisico del vector j<= MAX FIL
j : Entero;
 No leer mas alla del ultimo elemento logico cargado j <= N
 Salir si es que encuentra la clave buscada V[j] <> clave
ALGORITMO/
  Posic = 0;
  J = 1;
  MIENTRAS (j < MAX FIL y j < N y V[j] <> Clave) HACER
 J++
 Si debio superar el tamaño fisico maximo del vector no pudo
  FIN MIENTRAS;
 cargarlo y retorna -1 como señal de error
  SI(j == MAX FIL)
  ENTONCES
 Si encontro un dato o lo debe cargar esto es en el indice j por lo que a posic se
 Retorna -1
 asigna ese valor. En el caso que j sea igual a n significa que recorrio los n
  SI NO
 elemntos cargados del vector, tiene estpacio por lo que debe cargar el nuevo
 Posic = j:
 en la posición j. En este caso, y al haber un elemento nuevo debe incrementar
 n que es el identificador que controla el tamaño logico del vector
 SI(j==N)
 ENTONCES
 Enc =FALSE; // No encontró la clave buscada
 Inc(N);
 V[N] = Clave;
 SI_NO
 Enc = True // Encontró la clave en la posición de índice j
 FIN_SI;
FIN SI
FIN. // Carga sin repetir en vector
```

BusquedaBinariaEnVectorV1(Dato V: Tvector; Dato N: Entero; Dato Clave:Tinfo; Dato_resultado Posic: Entero; Dato_resultado Pri : Entero): una accion

Utilizar este algoritmo si los datos en el vector están ordenados por un campo clave y se busca por ese campo. Debe tenerse en cuenta que si la clave es posicional se deberá utilizar búsqueda directa ya que la diferencia en eficiencia esta dada entre 1, para la búsqueda directa y log₂N para la binaria

PRE: V: Vector en el que se debe buscar con clave sin repetir

Clave: Valor Buscado

N : Tamaño lógico del vector

POS: Posic: Posición donde se encuentra la clave, o -1 si no esta, no carga ordenado

Pri : Retorna la posición del limite inferior

```
LEXICO
j : Entero;
u,m: Entero;
ALGORITMO
 Posic = -1;
 el valor buscado
 Pri = 0;
 U = N-1;
 MIENTRAS (Pri < = U y Pos == -1) HACER
 M = (Pri + U) div 2
 SI V[M] = Clave
 ENTONCES
 Retorna M;
 SI_NO
 SI Clave > V[M]
 ENTONCES
 Pri = M+1
 SI NO
 U = M - 1/
 FIN SI
 FIN SI
 FIN MIENTRAS;
```

FIN. // Búsqueda binaria en vector

Retorna Pos;

Establece valores para las posiciones de los elementos del vector, Pri contiene el indice del primero, es decir el valor 0, U el indice del ultimo elemento logico, es decir N-1. Ademas se coloca en Posic en el valor -1, utilizando este valor como bandera para salir del ciclo cuando encuentar el valor buscado

Permanece en el ciclo mientras no encuentre lo buscado, al encontrarlo le asigna a pos el indice donde lo encontro, como es un valor > que cero hace false la expresión logica y sale del ciclo. Si no lo encuentra, y para evirtar ciclo infinito verifica que el primero no tome un valor mayor que el ultimo. Si eso ocurre es que el dato buscado no esta y se debe salir

Si el dato buscado lo encuentra le asigna a posición el indice para salir. Si no lo encuentra verifica si esmayor el dato buscabo a lo que se encuentra revisa en la mitad de los mayores por lo que le asigna al primero el indice siguiente al de la mitad dado que alli no estab y vuelve a dividir el conjunto de datos en la mitas, de ser menor pone como tome ultimo el anterior al de la mitad actual

```
BusquedaBinariaEnVectorV2(Dato V: Tvector; Dato N: Entero; Dato Clave:Tinfo; Dato_resultado
Posic: Entero; Dato_resultado Pri : Entero): una acccion
PRE:
 V: Vector en el que se debe buscar clave puede estar repetida
 Clave: Valor Buscado
 N: Tamaño lógico del vector
POS:
 Posic: Posición donde se encuentra la primera ocurrencia de la clave.
0 (cero) si no esta.
 Pri : Retorna la posición del limite inferior
LEXICO
j : Entero;
u,m: Entero;
ALGORITMO
 La busqueda es bastante parecida a lo desarrollado
 Posic = -1;
 anteriormente, pero en pos debe tener la primera aparicion de
 Pri = 0;
 la clave buscada que puede repetirse.
 U = N-1;
 MIENTRAS (Pri < U ) HACER
 En la busqueda anterior utilizabamos esta pos como bandera,
 M = (Pri + U) div 2
 para saber cuando Sali si lo encontro. En este caso si lo
 SI V[M] = Clave
 utilizamos con el mismo proposito saldria cuando encuentra un
 valor oincidente con la clave que no necesariamente es el
 ENTONCES
 primero, por lo que esa condicion se elimina. Al encontrarlo en
 Posic = M;
 m se le asigna ese valoe a pos, alli seguro esta. No sabemos si
 Pri = M;
 mas arriba vuelve a estar por lo que se asigna tambien esa
 SI_NO
 posición al ultimo para seguir iterando y ver si lo vuelve a
 SI Clave > V[M]
 encontrar. Debe modificarse el operador de relacion que
 ENTONCES
 compara primero con ultimo para evitar un ciclo infinito, esto
 Pri = M+1
 se hace eliminando la relacion por igual. Insisto en el concepto
 SI_NO
 de los valores de retorno de la busqueda binaria. Una
 U = M - 1
 particularidad de los datos es que si lo que se busca no esta
 FIN SI
 puede retornal en el primero la posición donde esa clave
 FIN SI
 deberia estar
 FIN MIENTRAS;
 Retorna Pos;
FIN. // Búsqueda binaria en vector
```

CargaSinRepetirEnVectorV2(Dato_Resultado V: Tvector; Dato_Resultado N: Entero; Dato Clave:Tinfo; Dato_resultado Posic: Entero; Dato_resultado Enc : Booleano): una acccion PRE: V: Vector en el que se debe buscar ordenado por clave Clave: Valor Buscado N: Tamaño lógico del vector Una particularidad de los datos en la búsqueda binaria es que si lo que se busca no esta, el valor del primero (pri) es donde debería estar en caso que desearamos mantener el orden. Posic: Posición donde se encuentra la clave, o donde lo inserta si no esta. Retorna -1 en caso que el vector esta completo y no lo encuentra Enc : Retorna True si estaba y False si lo inserto con esta invocación Carga vector Ordenado Al estar el vector ordenadola busqueda puede ser binaria, si lo **LEXICO** encuentra retorna en posición un valor mayor a cero. Si no lo j : Entero; encuentra el valor de posición sera cero. En este caso, se conoce que ALGORITMO en pri es en la posición donde este valor debe estar Enc = True; BusquedaBinariaEnVectorV(V; N; Clave; Posic; Pri) SI (Posic == -1)**ENTONCES** Se produce un desplazamiento de los valores Enc = False ; desde el ultimo hasta el valor de pri corriendolos Posic = Pri; un lugar para poder insertar en la posición pri el PARA j [N-1, Pri](-) HACER nuevo valos. Al pasar por aquí se inserto un V[j+1] = V[j];nuevo elemento por lo que n, que contiene la FIN PARA; cantidad de elementos del vector debe V[Pri] = Clave; incrementarse en uno N++; FIN SI

FIN. // Carga sin repetir en vector Versión 2. con vector ordenado

OrdenarVectorBurbuja(Dato Resultado V: Tvector; Dato N: Entero): una acccion

Pre: V: Vector en el que se debe ordenar, se supone dato simple

N: Tamaño lógico del vector

POS: Vector ordenado por clave creciente

Usar este algoritmo cuando los datos contenidos en un vector deben ser ordenados. Se podría por ejemplo cargar los datos de un archivo al vector, ordenar el vector recorrerlo y generar la estructura ordenada. Para esto la cantidad de elementos del archivo debe ser conocida y se debe disponer de memoria suficiente como para almacenar los datos. Una alternativa, si la memoria no alcanza para almacenar todos los datos podría ser guardar la clave de ordenamiento y la referencia donde encontrar los datos, por ejemplo, la posición en el archivo.

LEXICO

FIN

I,J,: Entero;

Aux : Tinfo; ALGORITMO La idea general es ir desarrollando pasos sucesivos en cada uno de los cuales ir dejando el mayor de los elementos en el último lugar. En el primer paso se coloca el mayor en la ultima posición, en el paso siguiente se coloca el que le sigue sobre ese y asi hasta que queden dos elemntos. En ese caso al acomodar el segundo el otro queda acomodado el primer ciclo cuenta los pasos, son uno menos que la cantidad de elementos porque el ultimo paso permite acomodar 2 elementos, por eso el ciclo se hace entre 1 y N –1 siendo N la cantidad de elemento y teniendo en cuenta que en C la pos del ultimo es N-1

PARA i [0, N - 1] HACER

FIN PARA;

```
PARA j [1, N - i] HACER
SI (v[j-1] > v[j])
ENTONCES
Aux = v[j-1];
V[j-1] = v[j];
V[j] = Aux;
FIN_SI;
FIN_PARA;
```

Para poder colocar el mayor al final es necesario hacer comparaciones. Se compara el primero con el segundo y si corresponde se intercambian. Asi hasta llegar al ante ultimo eleemento que se lo compara con el últim.

Al ir recorriendo los distintos pasos, y dado que en cada uno se acomoda un nuevo elemento corresponde hacer una comparación menos en cada avance, como los pasos los recorremos con i, las comparaciones seran n-i. disminuye en 1 en cada paso

CorteDeControlEnVector(Dato V:Tvector; Dato N: Entero): una acccion Usar este procedimiento solo si se tienen los datos agrupados por una clave común y se requiere procesar emitiendo información por cada subconjunto correspondiente a cada clave. V: Vector en el que se debe Recorrer con corte de control Debe tener un elemento que se repite y estar agrupado por el. N: Tamaño lógico del vector POS: Recorre agrupando por una clave **LEXICO** I: Entero; **ALGORITMO** I = 0;Anterior = TipoInfo; // Inicializar contadores generales MIENTRAS (I<N) HACER //inicializar contadores de cada sublote Anterior = V[i] MIENTRAS (I<N Y Anterior == V[i] HACER // Ejecutar acciones del ciclo I = I+1 // avanza a la siguiente posición FIN MIENTRAS // Mostrar resultados del sublote FIN MIENTRAS // Mostrar resultados generales FIN

```
CargaNMejoresEnVector(Dato_Resultado V: Tvector; Dato_Resultado N: Entero;
Clave:Tinfo): una acccion
PRE:
 V: Vector en el que se debe buscar e insertar los mejores
 Clave: Valor Buscado
 N: Tamaño lógico del vector
POS:
 Vector con los N mejores sin orden
LEXICO
j : Entero;
 En caso de no haberse completado el vector el valor
Minimo: Tinfo;
 nuevo se carga. De lo contrario se busca el minimo en
Posic: Entero;
 el vector y su posición, si el nuevo valor es mayor que
ALGORITMO
 el minimo en la posición de este se agrega el valor
 SI (N < MAX-FIL)
 nuevo desplazando ese minimo. En caso que el nuevo
 ENTONCES
 valor no sea mayor que el minimo este no se cambia
 N++;
 V[n] = Clave
 SI_NO
 BusqMinEnVector(V; N; Minimo :Tinfo; Posic: Entero);
 SI (Clave > Minimo)
 ENTONCES
 V[Posic] = Clave;
 FIN SI;
 FIN SI;
FIN. // Carga los N mejores en vector
```

Implementaciones en C++

```
#include <iostream>
using namespace std;
Busqueda Secuencial
/************************/
//retorna el índice (-1 si no esta)
int BusquedaSec(int Vector[],int Valor){
 for (int i=0; i<max;i++)</pre>
 if (*Vector++==Valor)
 return i;
 return -1;
}
*/
 Busqueda de un Máximo
int BusquedaMax(int Vector [],int& max, int N){
 int Posicion=0;
 //indice del máximo
 max = Vector[0];
 for (int i=1; i<N;i++)
 if (Vector[i]> max){
 Posicion=i;
 max = Vector[i];
 return Posicion;
Busqueda Máxima y siguiente (al menos hay 2 valores)
*/
void BusquedaMaxSig(int Vector [],int& posMax,int& posSig, int N ){
 int Max=Vector[0], Sig=Vector[1];
 //Supongo que el primero es mayor que el segundo
 posMax = 0; posSig = 1;
 //Si no fuera los cambio
 if (Sig > Max){
 Max=Vector[1]; Sig=Vector[0];posMax = 1; posSig =01;
 for (int i=1; i<N;i++){
 if (Vector[i]>max){
 posSig = posMax; posMax = I;
 Sig = Max; Max = Vextor[i];
 } else if(Vector[i] > Sig){
 Sig = Vector[i]; posSig = I;}
 }
 return;
}
```

Patrones según las estructuras

Dos conceptos: estructuras indexadas y memoria. Memoria, ya vimos implica almacenamiento electrónico, lo que significa procesamiento rápido, por lo que, salvo que se requiera que el dato persista mas alla de la aplicación, su uso es el recomentado. Indexada permite acceder directamente a un miembro en particular mediante un índice, esto posibilita el acceso directo, el cual significa Efciencia de orden 1, el acceso más eficiente. En memoria las estructuras con las que trabajamos son Arreglos y Estructutas enlazadas, por otro lado, estructuras que permiten acceso directo son arreglos y archivos binarios. Modificacion de los patrones según las estructuras.

Modificar un dato

Haciendo análisis comparativo de estructuras que manejan conjunto de datos homogéneos, veremos la ventaja de la utilización de estructuras indexadas.

En el caso de modificar un datodebe cumplirse, conceptualmente, con las siguientes acciones:

- 1. Apuntar: llegar hasta donde esta el dato en cuestión
- 2. Leer: Llevarlo a memoria en caso que no este allí
- 3. Modificar: realizar los cambios que se requieran en el dato que esta en memoria.
- 4. Volver a apuntar: en caso que la lectura haya producido un desplazamiento del puntero
- 5. **Grabar**: en caso que el dato en cuestión este en un dispositivo externo.

Veamos la diferencia según las etructuras. Supongamos tener eu archivo, un array y una lista, todoas de registros y el propósito es modidicar el calmpo C1 del cuarto registro.

Acción	Array	Archivo	Lista
1		fseek(F, sizeof(r)*4, SEEK_SET)	Aux = L; for(i=0;i<3;i++) uux=aux->sgte;
2		fread(&R, sizeof(R),1,F)	
3	V[3].C1 = XX;	R.C1 = XX	Aug Sinfo C1 - VV
4		fseek(F,-sizeof(R), SEEK_CUR)	Aux->info.C1 = XX;
5		Fwrite(&R,sizeo(R),1,F)	

Se puede observer que, en el caso del archivo se deben hacer todos los pasos por separados, Apuntar al registro pedido, llevar lo que esta en el disco a memoria, modificar el campo del refistro que esta en memoria, retroceder un registro el puntero y grabar el dato en memoria en le disco. En el caso de la losta, si bien ya están todos los registros en memoria, es necesario recorrer secuencialmente la estructura hasta alcanzar el requerido, una vez alcanzado se lo debe modificar a ese que esta en memoria y no se requiere retroceder el puntero ni llevar el registro a otro dispositivo. En el caso del array todas las operaciones se hacen simultaneamenta, ya que están todos los registros en memoria y se accede a uno en particular tan solo con el índice, apuntando a este es posible modificarlo y en este caso tampoco el puntero se desplaza.

Recorrer la estructura completa

En orden natural

Archivo	Arreglo	Lista
fseek(f, 0, SEEK_SET);	i = 0;	Nodo* aux = lista;
fread(&r,sizeof(r),1,f);		
while(!feof(f)){	while(i <n) th="" {<=""><th>while(aux) {</th></n)>	while(aux) {
//procesar r	//procesar V[i]	procesar aux->info
fread(&r, sizeof(r),1,f);};	l++;};	aux = aux->sgte;};

Recorrer en orden inverso (se supone N cantidad de registros conocidos)

Archivo	Arreglo	Lista
for(i=N;i>0;i){	for(i=N;i>0; i){	Con esta estructura no es posible si es
fseek(f, sizeof(r)*(n-1), SEEK_SET);		simplemente enlazada, se requeriría
fread(&r, sizeof(r),1,f);		listas doblemente enlazadas
//procesar r	//procesar V[i-1]	
};	};	

Recorrido con Corte de control

Archivo	Arreglo	Lista
fread(&r, sizeof(r),1,f);	i=0;	Nodo*aux = I;
while(!feof(f)){	while(i <n){< td=""><td>while(aux){</td></n){<>	while(aux){
ant = r.clave);	ant = V[i].clave;	ant = aux->info.clave
while(!feof(f) && ant ==r.clave){	while(i <n&&v[i].clave==ant)&< td=""><td>while(aux&&aux_info.clave==ant){</td></n&&v[i].clave==ant)&<>	while(aux&&aux_info.clave==ant){
// procesar registro	//procesar V[i]	//procesar aux->info
fread(&r, sizeof(r),1,f);	l++;	Aux = aux->sgte;
}	}	}
// informar por cada grupo	//	//
}	}	}
// informar sobre la totalidad	//	//

Recorrido con Apareo		
Archivo	Arreglos	Listas
<pre>Modelo 1 fread(&r1, filesize(r1),1,a); fread(&r2, filesize(r2),1,b); while(!feof(a)&&!feof(b)){ if(r1.c < r2.c){ //procesar r1 fread(&r1, filesize(r1),1,a); } else { //procesar r2 fread(&r2, filesize(r2),1,b); }; }; // agotar el que no se agoto while (!feof(a)){ //procesar r1; fread(&r1, filesize(r1),1,a); }; while (!feof(b)){ //procesar r2; fread(&r2, filesize(r2),1,b); }; //Fin Modelo 1</pre>	Modelo 1 i= 0; j = 0; while(i <n&&j<m){ if(V1[i].c < V2[j].c){ //procesar Vi[i] i++; } else { //procesar V2[j] j++; }; // agotar el que no se agoto while (i<n){ //procesar V1[i]; i++; }; while (!feof(b)){ //procesar V2[j]; j++; }; //Fin Modelo 1</n){ </n&&j<m){ 	Modelo 1 Nodo* p = 11; Nodo* q = 12; while(!p&&!q){ if(p->.c < q->.c){ //procesar p p=p->sgte; } else { //procesar q q=q->sgte; }; }; // agotar el que no se agoto while (!p){ //procesar p; P=p->sgte; }; while (!q){ //procesar q; q=q_sgte; }; //Fin Modelo 1
Modelo 2 fread(&r1, filesize(r1),1,a); fread(&r2, filesize(r2),1,b); while(!feof(a) !feof(b)){ if(feof(b) (!feof(a)&&r1.c < r2.c)){ //procesar r1 fread(&r1, filesize(r1),1,a); } else { //procesar r2 fread(&r2, filesize(r2),1,b); }; };	Modelo 2 i=0; j=0; while(i <n j<m){ (i<n&&v1[i].c="" <="" else="" i++;="" if(j="=M" j++;="" procesar="" td="" v1[i]="" v2[j]="" v2[j].c)){="" {="" ="" }="" };="" };<=""><td>Modelo 2 Nodo* p = 1; Nodo* q = 2; while(!p !q){ if(q (!p&&p->.c < q->.c)){ //procesar p p = p->sgte; } else { //procesar q q = q->sgte; }; };</td></n j<m){>	Modelo 2 Nodo* p = 1; Nodo* q = 2; while(!p !q){ if(q (!p&&p->.c < q->.c)){ //procesar p p = p->sgte; } else { //procesar q q = q->sgte; }; };

Puede hacerse cualquier combinacion de estructuras, dos archivos, o dos vectores., o dos listas, o un archivo con un vecrtor, o un vector con una lista o un archivo con una lista, el concepto no cambia solo cambia el acceso a dacada dato según la estructura de la que se trate.

En el presente documento analizaremos los patrones básicos de arreglos, muchos de los cuales, como hemos visto, son conceptualmente idénticos para archivos y listas.

Cantidad de registros

Conocer la cantidad de elementos que tiene una estructura requiere un recorrido en arreglos y listas pero no requiere recorrido en caso de un archivo.

En el caso de los archivos de acceso directo con registros de tamaño fijo esto puede resolverse utilizando adecuadamente fseek y ftell.

Archivo	Arreglo	Lista
fseek(f, 0, SEEK_END); // el flujo es F // y el registro R	i = 0; while(V[i] != marca) { I++;}; //se utilize marca como centinela // i contiene cantidad de registros	Nodo* aux = lista; I = 0; while(aux) { i++; aux = aux->sgte;}; //i contiene cantidad de nodos
<pre>i = ftell(F/sizeof(R);</pre>		

Busqueda secuencial

Esta búsqueda no es recomendable en archivos por el almacenamiento físico de los datos, lo que la hace altamente ineficiente. Si es posible en arreglos también en listas, en este caso es la única búsqueda posible. Esta búsqueda tiene una eficiencia de orden N, siendo N la cantiad de registros.

Archivo	Arreglo	Lista
fseek(f, 0, SEEK_SET);	i = 0;	Nodo* aux = lista;
fread(&r,sizeof(r),1,f);		
enc = false;	enc=false	enc = false;
while(!feof(F)&&!enc){	while(i <n&&!enc) td="" {<=""><td>while(aux&&!enc) {</td></n&&!enc)>	while(aux&&!enc) {
if(R.c1==buscado)	if(V[i].c1 == buscado	if(aux->info == buscado)
enc = true;	enc = true;	enc = true;
else	else	else
fread(&r, sizeof(r),1,f);};	l++;};	aux = aux->sgte;};

Busqueda directa

Es posible en arreglos y archivos siempre se la posición del registro a buscar sea única y predecible. Esta búsqueda no es posile el estructuras enlazadas, ya que para ello debería conocerse la dirección de memoria, conociendo esto si podría accederse directamente para trabajar con el nodo. Supongamos querer encontrar el registro de la posición X. la efciencia de esta búsqueda es de orden 1 y es la mas recomendada.

Archivo	Arreglo
fseek(f, (X-1)*sizeof(R), SEEK_SET);	
fread(&r,sizeof(r),1,f);	Vector[X-1]

Busqueda Binaria

La eficiencia es logarítmica y no es posible en lastas, algo equivalente se puede hacer con arboles.

```
Archivo
 Arreglo
Pos = -1;
 Pos = -1;
Pri = 0; U = Cantidad registros-1;
 Pri = 0; U = N-1;
while(Pri<=U &&pos==-1){
 while(Pri<=U &&pos==-1){
  M = (Pri + U)/2
 M = (Pri + U) / 2
  fseek(F,(M-1)*sizeof(R),SEEK SET);
  fread(&R, sizeof(R),F);
  if (R.C1 == buscado) Return M;
 if (V[M].C1 == buscado) return M;
 else
  else
 if(buscado > R.C1)
 if( buscado > V[M].C1)
 Pri = M+1
 Pri = M+1
 else
 else
 U = M - 1
 U = M - 1
  }
 }
}
 }
return -1;
 return -1;
```

Puede observarse que los patrones que son comunes son conceptualmente idénticos y solo cambia el acceso al dato particilar, algunos patrones no son aplicable a determinadas estructuras y no todos están resueltos en este documento.

Señalo a continuación los patrones aplicables a cada estructura, y dejo como tarea que implementen TODOS en C, o C++.

Patron	Archivo	Array	Lista
Recorrido en orden natural	SI	SI	SI
Recorrido en orden inverso	SI	SI	NO
Recorrido con corte de control	SI	SI	SI
Recorrido con apareo	SI	SI	SI
Insertar delante	NO	SI	SI
Insertar en medio	NO	SI	SI
Insertar al final	SI	SI	SI
Insertar sin repetir clave	NO	SI	SI
Cargar los N mejores	NO	SI	SI
Ordenar con PUP	SI	SI	NO
Metodo de ordenamiento	NO	SI	SI
Modificar un registro	SI	SI	SI
Busqueda directa	SI	SI	NO
Búsqueda binaria	SI	SI	NO
Búsqueda secuencial	SI	SI	SI
Búsqueda de máximo/minimo	SI	SI	SI
Busqueda de max/min y el sgte	SI	SI	SI
Busqueda de minimo distinto de cero	SI	SI	SI

- 1. RECORRIDO EN ORDEN INVERSO EN LISTAS SOLO ES POSIBLE SI SON DOBLEMENTE ENLAZADAS
- 2. INSERTAR AL FINAL EN ARREGLO SOLO SI NO SE SUPERA EL TAMAÑO FISICO DEL MISMO
- 3. EL PROCEDIMIENTO DE INSERTAR EN UNA LISTA LO HACE CON ORDEN
- 4. LA BUSQUEDA DIRECTA EN UNA LISTA SOLO ES POSIBLE CONOCIENDO LA DIRECCION DE MEMORIA
- 5. BUSQUEDA BINARIA NO APLICABLE A LISTAS, EL CONCEPTO ES APLICABLE A ARBOL DE BUSQUEDA
- 6. BUSQUEDA SEC. EN ARCHIVOS SI BIEN PUEDE HACERSE SU USO NO ES RECOMENDABLE
- 7. BUSQUEDA SECUENCIAL EN LISTAS ES LA UNICA BUSQUEDA QUE ESTA ESTRUCTURA SOPORTA.

NOTA: para el análisis de las particularidades de cada estructura y la profundización de TODOS los patrones para las mismas ver el documento correspondiente a cada una de ellas