Tema 1. ORDENACIÓN, BÚSQUEDA E INTERCALACIÓN INTERNA

(Algoritmos)

1. Declaraciones previas

Para los algoritmos que aparecen a continuación se supone que se han realizado las siguientes declaraciones globales:

```
const
 numElementos = ... //Número de elementos del array a ordenar
tipos
 //tipoElemento podrá ser cualquier tipo de dato simple, por ejemplo
 entero = tipoElemento
 array[0..numElementos] de tipoElemento = vector

También se considera que está presente el siguiente procedimiento:

procedimiento intercambia(ref tipoElemento : a,b)
var
 tipoElemento : aux
inicio
 aux ← a
 a ← b
 b ← aux
fin procedimiento
```

2. Ordenación interna

2.1. Ordenación por intercambio directo ("burbuja")

```
procedimiento OrdenaciónIntercambioDirectoBásico(ref vector:v;valor
entero : n)
var
 entero : i,j
inicio
 desde i ← 1 hasta n-1 hacer
 desde j ← n hasta i+1 incremento -1 hacer
 si v[j-1] > v[j]entonces
 intercambiar(v[j],v[j-1])
 fin_si
 fin desde
```

```
fin desde
fin procedimiento
procedimiento OrdenaciónIntercambioDirecto(ref vector:v;valor entero : n)
 entero : i,j
 lógico : ordenado
inicio
 i ← 0
 repetir
 i ← i + 1
 ordenado ← verdad
 desde j ← n hasta i+1 incremento -1 hacer
 si v[j-1] > v[j]entonces
 intercambiar(v[j],v[j-1])
 ordenado ← falso
 fin si
 fin desde
 hasta que ordenado
fin procedimiento
2.2. Ordenación por selección directa
procedimiento OrdenaciónSelecciónDirecta(ref vector:v;valor entero : n)
var
 entero : i,j,min
inicio
 desde i ← 1 hasta n-1 hacer
 min ← i
 desde j ← i+1 hasta n hacer
 si v[j] < v[min] entonces</pre>
 min ← j
 fin si
 fin desde
 intercambiar(v[i], v[min])
```

2.3. Ordenación por inserción

fin desde fin procedimiento

Ordenación por inserción directa

En este algoritmo se utiliza el elemento 0 del array como centinela de forma que sale del bucle si el índice j llega a ese elemento. Se ordenan los elementos entre 1 y n.

```
procedimiento OrdenaciónInserciónDirecta(ref vector:v;valor entero : n)
//El vector v tiene elementos entre 1 y n
var
 entero : i, j
inicio
```

```
desde i ← 2 hasta n hacer
 //Se almacena el elemento a insertar (v[i]) en la posición 0
 //del array para que actúe como centinela
 v[0] \leftarrow v[i]
 j ← i - 1
 //Se desplazan todos los elementos mayores que v[0]
 //y situados a su izquierda una posición a la derecha
 mientras v[j] > v[0] hacer
 v[j+1] \leftarrow v[j]
 j ← j - 1
 fin mientras
 //En la posición siguiente al primer elemento menor o igual
 //se inserta el elemento v[0]
 v[j+1] \leftarrow v[0]
 fin desde
fin procedimiento
En esta otra versión no se utiliza el elemento 0 del array como centinela y puede utilizarse de forma que se
ordenan todos los elementos entre 0 y n.
procedimiento OrdenaciónInserciónDirecta(ref vector:v;valor entero : n)
//El vector v tiene elementos entre 0 y n
var
 entero : i, j
 tipoElemento : aux
inicio
 //Puesto que el primer elemento (elemento 0) ya está colocado resepcto
 //a él mismo, se comienza a colocar elementos a partir del segundo
 //elemento, es decir, el elemento 1 del array
 desde i ← 1 hasta n hacer
 //Se almacena el elemento a insertar (v[i]) en la variable
 //aux para guardar su valor
 aux \leftarrow v[i]
 j ← i - 1
 //Se desplazan todos los elementos mayores que aux
 //y situados a su izquierda una posición a la derecha
 //Se sale del bucle cuando se encuentra un elemento menor o igual
 //o cuando el índice j llega a 0
 mientras j>= 0 y v[j] > aux hacer
 v[j+1] \leftarrow v[j]
 i ← i - 1
 fin mientras
 //En la posición siguiente al primer elemento menor o igual
 //se inserta el elemento aux
 v[j+1] ← aux
 fin desde
```

fin procedimiento

```
Ordenación por inserción binaria
procedimiento OrdenaciónInserciónBinaria(ref vector:v ;valor entero : n)
var
 entero : i,j,iz,de,ce
 tipoElemento : aux
inicio
 desde i ← 2 hasta n hacer
 aux \leftarrow v[i]
 iz ← 1
 de ← i-1
 mientras iz <= de hacer
 ce ← (iz + de) div 2
 si aux < v[ce] entonces</pre>
 de ← ce - 1
 si no
 iz ← ce + 1
 fin si
 fin mientras
 desde j ← i - 1 hasta iz incremento -1 hacer
 v[j+1] \leftarrow v[j]
 fin desde
 v[iz] ← aux
 fin desde
fin procedimiento
2.4. Ordenación por incrementos decrecientes (Shell)
procedimiento OrdenaciónShell(ref vector:v; valor entero : n)
var
 //incr es la separación entre elementos a comparar
 entero : i,j,incr
 tipoElemento : aux
inicio
 //Inicialmente la separación entre elementos a comparar es n/2
 incr \leftarrow n div 2
 //Se repite el método de ordenación por inserción mientras
 //que la separación sea mayor que 0
 mientras incr > 0 hacer
 desde i ← incr + 1 hasta n hacer
 aux \leftarrow v[i]
 j ← i - incr
 //Se comparan el elemento auxiliar con el situado
 //incr posiciones más a la derecha (elemento v[j])
 mientras j>=1 y v[j]>aux hacer
 v[j+incr] \leftarrow v[j]
 j ← j-incr
 fin mientras
 v[j+incr] \leftarrow aux
```

```
fin_desde
 //Una vez que la lista está ordenada entre los elementos
 //situados a incr posiciones, el incremento decrece
 incr ← incr div 2
 fin_mientras
fin_procedimiento
```

3. Búsqueda

3.1. Búsqueda secuencial o lineal

```
//La función recibe el vector donde se va a buscar,
//un dato de tipoElemento que será el elemento a buscar y
//el número de elementos del array.
//Se supone que tipoElemento es un tipo de dato
//que admite los operadores de relación.
entero función Buscar (valor vector: v; valor tipo Elemento: el; valor
entero:n)
var
 entero: i
inicio
 i ← 1
 mientras (el <> v[i]) y (i < n) hacer</pre>
 i ← i + 1
 fin mientras
 si el = v[i] entonces
 devolver(i)
 si no
 devolver(0)
 fin si
fin función
Búsqueda secuencial con centinela
entero función Buscar(valor vector:v; valor tipoElemento:el; valor
entero:n)
var
 entero: i
inicio
 i \leftarrow n
 mientras el <> v[i] hacer //El elemento siempre está
 i ← i - 1
 fin mientras
 //La función siempre devuelve i
 devolver(i)
fin función
```

```
Búsqueda secuencial en un array ordenado
```

```
//La búsqueda se realiza sobre un array ordenado
entero función Buscar(valor vector:v; valor tipoElemento:el; valor
entero:n)
var
 entero: i
inicio
 i ← 1
 mientras (el > v[i]) y (i < n) hacer
 i ← i + 1
 fin_mientras
 si el = v[i] entonces
 devolver(i)
 si_no
 devolver(0)
 fin_si
fin_función</pre>
```

3.2. Búsqueda binaria o dicotómica

```
entero función Buscar(valor vector:v; valor tipoElemento:el; valor
entero:n)
var
 entero: izq, der, cen
inicio
 izq \leftarrow 1
 der ← n
 repetir
 cen \leftarrow (izq + der) div 2
 si v[cen] > el entonces
 der ← cen - 1
 si no
 izq \leftarrow cen + 1
 fin si
 hasta que (v[cen] = el) o (izq > der)
 si v[cen] = el entonces
 devolver (cen)
 si no
 devolver(0)
 fin si
fin función
```

3.3. Búsqueda por transformación de claves (hash)

```
//Se desea buscar el registro con clave claveBuscada
dirección ← hash(claveBuscada)
si v[dirección].clave < 0 entonces
 //El elemento no se encuentra
si no</pre>
```

```
si v[dirección].clave <> claveBuscada entonces
 //Puede que se trate de un sinónimo
 //Se busca entre las posiciones siguientes
 //hasta que se encuentra o hasta hallar un hueco vacío
 repetir
 dirección ← dirección mod 120 + 1
 hasta que (v[dirección].clave=claveBuscada) o v[dirección].clave<0
 fin si
fin si
si v[dirección].clave = claveBuscada entonces
 //El elemento se encuentra en la posición dirección
si no
  //El elemento no se encuentra
fin si
entero función hash (valor entero: clave)
inicio
 devolver(clave mod numElementos +1)
fin función
4. Intercalación
procedimiento Intercalación(valor vector:A,B;
 ref vector:C; valor entero: m,n)
var
 //i será el índice de A, j el de B y k el de C
 entero : i,j,k
inicio
 i ← 1
 i ← 1
 k ← 1
 //Mientras no se acabe alguno de los arrays de entrada
 mientras (i \le M) y (j \le N) hacer
 si A[i] < B[j] entonces</pre>
 //Se selecciona un elemento de A y se inserta en C
 C[k] \leftarrow A[i]
 //Se desplaza el índice del array A
 i ← i + 1
 si no
 //Se selecciona un elemento de B y se inserta en C
 C[k] ← B[i]
 //Se desplaza el índice del array B
 j ← j + 1
 fin si
 //Se desplaza el índice del array de salida
 k ← k + 1
```

fin mientras

```
//\mathbf{Si} se ha llegado al final del array B se vuelca todo
//el contenido que queda de A en el array de salida
mientras i <= M hacer
 C[k] \leftarrow A[i]
 i ← i + 1
 k ← k + 1
fin mientras
//\mathbf{Si} se ha llegado al final del array A se vuelca todo
//el contenido que queda de B en el array de salida
\texttt{mientras j} \ \texttt{<=} \ \texttt{N} \ \textbf{hacer}
 C[k] \leftarrow B[j]
 j ← j + 1
 k ← k + 1
fin mientras
```

fin procedimiento