

Algoritmos de ordenación y búsqueda

- Objetivos:
 - Tener una visión general de los métodos de ordenación y búsqueda más comunes.
 - Programar varios métodos de ordenación y búsqueda en lenguaje C.

Algoritmos de ordenación

- Se parte de un vector de elementos desordenados (números enteros, cadenas...)
- Se pretende ordenar los elementos del vector según algún criterio. Parámetros a tener en cuenta:
 - Tiempo utilizado por el algoritmo para realizar la ordenación.
 - Memoria del ordenador utilizada durante la ordenación.
- Algunos algoritmos de ordenación realizan del orden de N^2 operaciones. Si N es el número de elementos a ordenar. Son métodos directos, de pocas líneas de código, de tal forma que si N es pequeño, son lo suficientemente eficaces.
- Los algoritmos de ordenación más eficientes realizan del orden de $N \cdot \log_2 N$ operaciones.

Un método simple: Método de ordenación burbuja

- Consiste en recorrer sucesivamente el vector comparando los elementos consecutivos e intercambiándolos (si no están en orden).
- Vamos a ordenar números enteros, de izquierda a derecha.

10 2 41 56 3 1 57 23 45 22

- El resultado que buscamos es el siguiente:

1 2 3 10 22 23 41 45 56 57

Un método simple: Método de ordenación burbuja

- Realizamos una pasada por el vector, comparando los elementos del vector por parejas. Si no se cumple el orden los intercambiamos.
- Primera pasada:

10 2 41 56 3 1 57 23 45 22

- Intercambiamos 2-10

2 10 41 56 3 1 57 23 45 22

- Intercambiamos 3-56

2 10 41 3 56 1 57 23 45 22

- Etc...

- Los elementos mayores “suben” como burbujas.

- Fin de la primera pasada:

2 10 41 3 1 56 23 23 45 22 57

- ¿Cuántas pasadas debemos dar?

Método burbuja

```
void OrdenarBurbuja(int n, int *pvector)
{
 int i, j, aux;

 for(j = 1; j < n; j++)
 {
 for(i = 0; i < n - j; i++)
 {
 if(pvector[i] > pvector[i+1])
 { // Si el elemento de la derecha es menor: se intercambian
 aux = pvector[i]
 pvector[i] = pvector[i+1];
 pvector[i+1] = aux;
 }
 }
 }
}
```

Otro método

- Vamos a elaborar un método para ordenar. Partimos de este vector

5	7	3	2	4
---	---	---	---	---

2	3	4	5	7
---	---	---	---	---

- Por ejemplo, podemos pensar en obtener el máximo del vector y colocarlo al final, intercambiándolo por el número que se encuentre en esa posición.

5	7	3	2	4
---	---	---	---	---

5	4	3	2	7
---	---	---	---	---

- El número más a la derecha ya se encuentra ordenado ¿Qué hacemos ahora?
- Volvemos a obtener el máximo del resto del vector y volvemos a intercambiar.

5	4	3	2	7
---	---	---	---	---

2	4	3	5	7
---	---	---	---	---

Otro método

- Ahora vamos a pensar en como codificar el algoritmo.
- ¿Cuántas pasadas deberemos dar para ordenar el vector?
- Vamos a hacer una función que nos devuelva el índice del máximo valor en el vector hasta cierto elemento.
- A continuación deberemos poner el máximo en el elemento más a la derecha y continuar.

Método

```
void OrdenarMaximo(int *v, int n)
{
 int i;
 int ind, temp;


 for(i=0; i < n-1; i++) //n-1 pasadas
 {
 ind = Maximo(v, n-1-i);


 temp = v[n-1-i];
 v[n-1-i] = v[ind];
 v[ind]=temp;
 }
}

int Maximo(int *v, int n)
{
 int i, indMax;
 int max=-32768; //Mínimo entero

 for(i=0; i <= n;i++)
 {
 if(v[i]>max)
 {
 max = v[i];
 indMax = i;
 }
 }
 return indMax;
}
```


Comparación de Métodos

Algoritmos de búsqueda

- Queremos conocer si se encuentra un dato en el vector.
- Pretendemos evitar la comparación con todos los datos del vector.
- Búsqueda binaria: Para este algoritmo es necesario que el vector se encuentre ordenado.
 - Consiste en situarse en el dato central del vector.
 - Si el dato a buscar es menor, rechazamos los elementos de la derecha.
 - Si el dato a buscar es mayor, rechazamos los elementos de la izquierda.
 - El proceso continua hasta que encontramos el dato.

Búsqueda binaria

```
...
inicio = 0;
final = n-1;
while(inicio <= final)
{
 medio = (inicio+final)/2;
 if(dato == v[medio])
 return (medio);
 else if (dato > v[medio])
 inicio = medio+1;
 else
 final = medio-1;
}
return -1;
...
```