# Ordenamiento

Algoritmos y Estructuras de Datos 2

Departamento de Computación,

Facultad de Ciencias Exactas y Naturales,

Universidad de Buenos Aires

25 de Octubre de 2019

### Funciones auxiliares

```
\begin{array}{ll} \text{unirListasDeArreglo}(\textbf{in}\ A: \operatorname{arreglo}(\operatorname{lista}(alumno)), \ \textbf{out}\ B: \operatorname{arreglo}(alumno)) \\ \operatorname{lista}(\alpha)\ B \leftarrow \operatorname{Vac}(a()) \\ \textbf{for}\ i \leftarrow 0\ \textbf{to}\ \operatorname{tam}(A-1)\ \textbf{do} \\ \operatorname{unirListas}(B,\ A[i]) \\ \textbf{end}\ \textbf{for} \end{array}
```

Complejidad del algoritmo: O(1) + O(|A[0]|) + O(|A[1]|) + ... + O(|A[9]|) =

 $O(1) + \sum_{i=0}^{9} O(|A[i]|) = \sum_{i=0}^{9} O(|A[i]|) = \mathbf{O(n)}$  (Como mucho hay n hombres o n mujeres)

```
\begin{array}{l} \text{unirListas}(\textbf{inout}\ IZQ: \text{lista}(\alpha), \textbf{inout}\ DER: \text{lista}(\alpha)\ ) \\ \textbf{for}\ i \leftarrow 0\ \textbf{to}\ \text{Longitud}(DER-1)\ \textbf{do} \\ \text{AgregarAtras}(IZQ, \operatorname{Copiar}(A[0])) \\ \text{Fin}(DER) \\ \textbf{end for} \end{array}
```

Complejidad del algoritmo:  $O(|DER| * |\alpha|)$ 

```
\begin{array}{ll} \operatorname{deListaAArreglo}(\mathbf{inout}\ A : \operatorname{lista}(\alpha),\,\mathbf{out}\ B : \operatorname{arreglo}(\alpha)\ ) \\ \operatorname{arreglo}(\alpha)\ B \leftarrow \operatorname{crearArreglo}(\operatorname{Longitud}(A)) & O(|A|) \\ \mathbf{for}\ i \leftarrow 0\ \mathbf{to}\ \operatorname{Longitud}(A-1)\ \mathbf{do} & \\ B[i] \leftarrow A[0] & O(\operatorname{copy}(\alpha)) \\ \operatorname{Fin}(A) & O(1) \\ \mathbf{end}\ \mathbf{for} & \end{array}
```

Complejidad del algoritmo:  $O(|A| * |\alpha|)$ 

```
unirArreglos(in A: arreglo(\alpha), in B: arreglo(\alpha), in C: arreglo(\alpha) out R: arreglo(\alpha)
 \operatorname{arreglo}(\alpha) B \leftarrow \operatorname{crearArreglo}(\operatorname{Longitud}(A) + \operatorname{Longitud}(B) + \operatorname{Longitud}(C))
 O(|A|)
 nat idx \leftarrow 0
 O(1)
 for i \leftarrow 0 to Longitud(A-1) do
 O(copy(\alpha))
 R[idx] \leftarrow A[i]
 idx \leftarrow idx + 1
 end for
 \mathbf{for}\ i \leftarrow 0\ \mathbf{to}\ \mathrm{Longitud}(B-1)\ \mathbf{do}
 R[idx] \leftarrow B[i]
 O(copy(\alpha))
 idx \leftarrow idx + 1
 end for
 for i \leftarrow 0 to Longitud(C-1) do
 O(copy(\alpha))
 R[idx] \leftarrow C[i]
 idx \leftarrow idx + 1
 end for
```

Complejidad del algoritmo:  $O((|A| + |B| + |C|) * copy(\alpha))$ 

# Primer ejercicio

Considere la siguiente estructura para guardar las notas de un alumno de un curso:

```
alumno es tupla\langlenombre: string, sexo: FM, puntaje: Nota\rangle donde FM es enum\{masc, fem\} y Nota es un nat no mayor que 10.
```

Se necesita ordenar un arreglo(alumno) de forma tal que todas las mujeres aparezcan al inicio de la tabla según un orden creciente de notas y todos los varones aparezcan al final de la tabla también ordenados de manera creciente respecto de su puntaje, como muestra en el siguiente ejemplo:

| Entrada | | | Salida | | |
|---------|---|----|--------|---|----|
| Ana | F | 10 | Rita | F | 6  |
| Juan | M | 6  | Paula  | F | 7  |
| Rita | F | 6  | Ana | F | 10 |
| Paula | F | 7  | Juan | M | 6  |
| Jose | M | 7  | Jose | M | 7  |
| Pedro | M | 8  | Pedro  | M | 8  |

■ Proponer un algoritmo de ordenamiento ordenaPlanilla(inout p: arreglo(alumno)) para resolver el problema descripto anteriormente y cuya complejidad temporal sea O(n) en el peor caso, donde n es la cantidad de elementos del arreglo. Justificar.

```
ordenaPlanilla(inout A: arreglo(alumno))
 arreglo(lista(alumno)) Femenino \leftarrow crearArreglo(10)
 O(10) = O(1)
 arreglo(lista(alumno)) Masculino \leftarrow crearArreglo(10)
 O(10) = O(1)
 for i \leftarrow 0 to 9 do
 Femenino[i] \leftarrow Vacía()
 O(1)
 Masculino[i] \leftarrow Vacía()
 O(1)
 end for
 for i \leftarrow 0 to tam(A-1) do
 if A[i].sexo = F then AgregarAtras(Femenino[A[i].nota - 1], A[i])
 O(1)
 else AgregarAtras(Masculino[A[i].nota - 1], A[i]) end if
 O(1)
 end for
 O(n)
 lista(alumno) Mujeres \leftarrow unirListasDeArreglo(Femenino)
 lista(alumno) \ Hombres \leftarrow unirListasDeArreglo(Masculino)
 O(n)
 A \leftarrow \text{deListaAArreglo}(\text{unirListas}(Mujeres, Hombres))
 O(n)
```

Complejidad del algoritmo: O(n) + O(n) + O(n) + O(n) = O(n) donde n = |A|.

## Segundo ejercicio

Se desea ordenar los datos generados por un sensor industrial que monitorea la presencia de una sustancia en un proceso químico. Cada una de estas mediciones es un número entero positivo. Dada la naturaleza del proceso se sabe que, dada una secuencia de n mediciones, a lo sumo  $|\sqrt{n}|$  valores están fuera del rango [20, 40].

Proponer un algoritmo O(n) que permita ordenar ascendentemente una secuencia de mediciones y justificar la complejidad del algoritmo propuesto.

#### Opción 1

```
ordenarDatos(inout A: arreglo(nat))
 O(1)
 lista(nat) menores A20 \leftarrow Vacía()
 lista(nat) entre 20Y40 \leftarrow Vacía()
 O(1)
 lista(nat) \ mayores A40 \leftarrow Vacía()
 O(1)
 for i \leftarrow 0 to tam(A-1) do
 O(\sqrt{n}) = O(|menoresA20|)
 if A[i] < 20 then AgregarOrdenado(menoresA20, A[i])
 else if A[i] < 41 then AgregarAtras(entre20Y40, A[i])
 O(\sqrt{n}) = O(|mayoresA40|)
 else Agregar Ordenado (mayores A40, A[i]) end if
 arreglo(nat) \ arrayX \leftarrow deListaAArreglo(menoresA41)
 O(n) = O(|menoresA41|)
 arreglo(nat) \ arrayY \leftarrow deListaAArreglo(mayoresA40)
 O(\sqrt{n}) = O(|mayoresA40|)
 O(n) = O(|arrayX| + 40) = O(|menoresA41| + 40)
 CountingSort(arrayX)
 O(n) = O(\sqrt{|arrayY|}^{2})
O(n) = O(n + \sqrt{n})
 InsertionSort(arrayY)
 contenar(A, arrayX, arrayY)
```

Como los números menores a 41 son a lo sumo n y los mayores o iguales a 41 son a lo sumo  $\sqrt{n}$ , arrayX y X son de tamaño a lo sumo n (y su máximo **siempre** es 40), mientras que arrayY y Y son de tamaño a lo sumo  $\sqrt{n}$ . CountingSort, InsertionSort y merge son los mismos algoritmos especificados en el módulo de algoritmos básicos.

CountingSort lo puedo aplicar a arrayX porque su máximo siempre es 41 (y su mínimo siempre 1), lo que hace que ordenarlo cueste O(n). InsertionSort resulta costar O(n) porque el tamaño de arrayY es a lo sumo  $\sqrt{n}$ , que elevado al cuadrado es n. Aclaración: n = |A|

#### Opción 2

```
ordenarDatos(inout A: arreglo(nat))
 lista(nat) enRango \leftarrow Vacía()
 O(1)
 lista(nat) \ mayores A40 \leftarrow Vacía()
 O(1)
 lista(nat) menores A20 \leftarrow Vacía()
 O(1)
 for i \leftarrow 0 to tam(A-1) do
 if A[i] < 41 and A[i] > 19 then AgregarAtras(enRango, A[i]) else
 O(1)
 if A[i] > 40 then AgregarAtras(mayoresA40, A[i]) else AgregarAtras(menoresA20, A[i])
 O(1)
 end if
 O(1)
 end for
 arreglo(nat) \ arrayZ \leftarrow deListaAArreglo(enRango)
 O(n) = O(|enRango|)
 arreglo(nat) \ arrayX \leftarrow deListaAArreglo(menoresA20)
 O(n) = O(|menoresA20|)
 O(\sqrt{n}) = O(|mayoresA40|)
 arreglo(nat) \ arrayY \leftarrow deListaAArreglo(mayoresA40)
 O(n) = O(|arrayZ| + 20) = O(|enRango| + \mathbf{20}))
 CountingSort(arrayZ)
 O(n) = O(\sqrt{|arrayX|})^{2})
O(n) = O(\sqrt{|arrayY|})^{2})
O(n) = O(n + \sqrt{n})
 InsertionSort(arrayX)
 InsertionSort(arrayY)
 contenar(A, arrayX, arrayZ, arrayY)
```

# Tercer ejercicio

Se tienen k arreglos de naturales  $A_0, ..., A_{k-1}$ . Cada uno de ellos está ordenado de forma creciente. Además, se sabe que para todo i el arreglo  $A_i$  tiene exactamente  $2^i$  elementos.

Dar un algoritmo que devuelva un arreglo B de  $n = \sum_{i=0}^{k-1} 2^i = 2^k - 1$  elementos, ordenado crecientemente, de manera que un natural está en B si y sólo si está en algún  $A_i$  (o sea, B es la unión de los  $A_i$  y está ordenado). El algoritmo debe tener complejidad O(n), donde n = |A|

```
\begin{array}{l} \operatorname{granMerge}(\mathbf{in}\ A:\operatorname{arreglo}(\operatorname{arreglo}(\operatorname{nat})),\,\mathbf{out}\ B:\operatorname{arreglo}(\operatorname{nat})\ )\\ \operatorname{arreglo}(\operatorname{nat})\ B\leftarrow\operatorname{crearArreglo}(0) & O(1)\\ \mathbf{for}\ i\leftarrow 0\ \mathbf{to}\ \operatorname{tam}(A-1)\ \mathbf{do}\\ \operatorname{merge}(B,\,B,\,A) & O(2^i)=O(2^i+(2^i-1))=O(\tan(B)+\tan(A))\\ \mathbf{end}\ \mathbf{for} & O(2^i)=O(2^i+(2^i-1))=O(\tan(B)+\tan(A))\\ \end{array}
```

El merge utilizado es el especificado en el apunte de algoritmos básicos. El algoritmo tiene complejidad

$$O(n) = O(2^k - 1) = O(\sum_{i=0}^{k-1} 2^i) = \sum_{i=0}^{k-1} O(2^i)$$

que es la suma de las complejidades de cada iésima iteración, calculadas según la complejidad que tiene el merge del apunte.