

Slide 1

TEMA 13: ALGORITMOS DE BÚSQUEDA Y ORDENACIÓN	
Índice	
1. Búsqueda	1
1.1. Búsqueda en vectores	2
1.1.1. Secuencial	3
1.1.2. Búsqueda binaria	6
2. Ordenación	9
2.1. Método de inserción	11

Slide 2

Búsqueda	
Entrada:	Una colección de datos estructurada Un dato del mismo tipo
Salida:	La “posición” del dato en la estructura si está (primera aparición) Alguna indicación o valor si no está
Algoritmos dependientes de la estructura:	
<ul style="list-style-type: none"> ▪ Conjunto ▪ Vector, vector ordenado ▪ Matriz ▪ Cadena de caracteres ▪ Fichero . . . 	

Slide 3

Búsqueda en vector

- Entrada:**
- v : array [1..N] of Tregistro, donde uno de los campos, *clave*, es el de búsqueda
 - Un rango de búsqueda, dado por dos valores o expresiones, *inicial* y *final* con $1 \leq \text{inicial} \leq \text{final} \leq n$
 - Una clave que se busca: *buscada*
- Salida:**
- Índice de la primera aparición del dato en el vector, si está: *pos*
 - Variable lógica que determina si se ha encontrado: *encontrado*

Slide 4

Búsqueda secuencial

```

i := inicial;
while (i < final) and (v[i].clave <> buscada) do
  i := succ(i);
(* i=final ó v[i].clave=buscada *)
if v[i].clave = buscada then
  encontrado := TRUE
else
  encontrado := FALSE;
(* encontrado := v[i].clave=buscada *)
pos := i

```

Slide 5

Búsqueda secuencial. Otra versión

```

i := inicial;
encontrado := FALSE;
while (i<=final) and not encontrado do
 if buscado = v[i].clave then
 encontrado := TRUE
 else
 i := i+1 ;
(* i>final ó encontrado en i<=final *)
if encontrado then pos := i

```

Slide 6

Búsqueda secuencial con centinela

Se busca en el vector de inicial a n. Se utiliza una posición más

```

v[succ(n)].clave := buscada;
i := inicial;
while (v[i].clave <> buscada) do
 i := succ(i);
(* v[i].clave=buscada i está en [1,succ(n)] *)
if i <> succ(n) then
 encontrado := TRUE
else
 encontrado := FALSE;
(* encontrado := i<>succ(n) *)
pos := i

```

Slide 7

Búsqueda secuencial sobre vector ordenado

```

pos := inicial; encontrado := FALSE;
hecho := FALSE; (* encontrado un elemento >= buscado *)
while (pos<=final) and not hecho do
  if buscado <= v[i].clave then
 hecho := TRUE
  else
 pos := pos + 1 ;
(* hecho o pos>final *)
if hecho then
  begin
 if v[pos].clave = buscado then
 encontrado := TRUE
 end
  else
 encontrado := FALSE

```

Slide 8

Búsqueda binaria o dicotómica**Entrada:** vector ordenado por la clave.**Salida:** una aparición (no necesariamente la primera)

```

izq := inicial; der := final; encontrado := FALSE;
while (not encontrado) and (izq <= der) do
  begin medio := (izq + der) div 2;
 if v[medio].clave = buscada then
 encontrado := TRUE
 else
 if v[medio].clave > buscada then
 der := medio - 1
 else
 izq := medio + 1
 end;
  if encontrado then pos := medio

```

Slide 9

**Búsqueda binaria sin comparación de igualdad
ERRÓNEA**

```
izq := inicial; der := final;
while (izq < der) do
  begin
 medio := (izq + der) div 2;
 if v[medio].clave > buscada then
 der := medio - 1
 else
 izq := medio
 end;
  pos := izq;
  encontrado := v[pos].clave = buscada
```

Slide 10

**Búsqueda binaria sin comparación de igualdad
CORRECTA**

```
izq := inicial; der := final;
while (izq < der) do
  begin
 medio := (izq + der) div 2;
 if v[medio].clave < buscada then
 izq := medio + 1
 else
 der := medio
 end;
  pos := izq; (* o medio*)
  encontrado := v[pos].clave = buscada
```

Slide 11

Entrada: Una colección de datos estructurada

Salida: La misma colección de datos, ordenada (relación de orden: tipo ordenado)

Consideraciones

- Estructura de los datos (vector, fichero ...)
- Tipo de ordenación (estable, interna ...)
- Eficiencia del algoritmo (peor caso, mejor caso, caso medio).
- Estrategia básica

Slide 12

Ordenación: ESTRATEGIAS

- Inserción
 - simple
 - con centinela
 - binaria
 - ... (Shell)
- Selección (...)
- Intercambio (... , QuickSort)
- Mezcla
- ...

Slide 13

```
 INSERCIÓN DIRECTA (SIMPLE)

for i := 2 to n do
  begin
 aux := v[i]; k := i-1;
 while (v[k] > aux) and (k>1) do begin
 v[k+1] := v[k];
 k := k-1
 end;
 if v[k] <= aux then v[k+1] := aux
 else begin
 v[2] := v[1];
 v[1] := aux
 end
  end
end
```

Slide 14

```
 INSERCIÓN DIRECTA CON CENTINELA

Se usa una posición más v[0]

for i := 2 to n do
  begin
 v[0] := v[i]; k := i-1;
 while (v[k] > v[0]) do begin
 v[k+1] := v[k];
 k := k-1
 end;
 (* v[k] <= v[0] y k>=0 *)
 v[k+1] := v[0]
  end
end
```

Slide 15

```
 INSERCIÓN BINARIA

for i := 2 to n do
  begin
 aux := v[i]; izq := 1; der := i-1;
 while izq <= der do begin
 medio := (izq + der) div 2;
 if aux < v[medio]
 then der := medio -1
 else izq := medio +1
 end;
 for j := i-1 downto izq do
 v[j+1] := v[j];
 v [izq] := aux
  end
```

Slide 16

Algunas páginas web de simulaciones (java): <http://>

- [www.cs.hope.edu/ alganim/animador/Animator.html](http://www.cs.hope.edu/alganim/animador/Animator.html)
Simulación paso a paso de los métodos de
 - Básicos de Intercambio (burbuja), Selección, Inserción,
 - Quick Sort, Shell y Mezcla
- [www.inf.ethz.ch/ personal/staerk/algorithms/SortAnimation.html](http://www.inf.ethz.ch/personal/staerk/algorithms/SortAnimation.html)
Simulación de los métodos de
 - Básicos de Intercambio (burbuja), Selección, Inserción,
 - Quick Sort, Heap Sort y Mezcla
- www.cs.ubc.ca/spider/harrison/Java/sorting-demo.html
Como el anterior, más métodos.