

UNIVERSIDAD DE MÁLAGA
Dpto. Lenguajes y CC. Computación
E.T.S.I. Telecomunicación

BÚSQUEDA Y ORDENACIÓN

Tema 5

Programación I

Tema 5: BÚSQUEDA Y ORDENACIÓN

1. **Introducción**
2. **Búsqueda Lineal**
3. **Búsqueda Binaria**
4. **Ordenación por Intercambio**
5. **Ordenación por Selección**
6. **Ordenación por Inserción**
7. **Algunas Funciones Útiles de la Biblioteca**
8. **Aplicación a estructuras de datos**
9. **Bibliografía: [DALE89a], [JOYA03]**

■ INTRODUCCIÓN

- Búsqueda:
 - Localización de un elemento en una colección de datos.
- Ordenación:
 - Organización de una colección de datos de acuerdo a algún criterio de ordenación.
- Algunas Funciones Útiles de la Biblioteca:
 - Funciones matemáticas
 - Control del tiempo
 - Generación de números aleatorios

Tema 5: BÚSQUEDA Y ORDENACIÓN

1. Introducción
2. Búsqueda Lineal
3. Búsqueda Binaria
4. Ordenación por Intercambio
5. Ordenación por Selección
6. Ordenación por Inserción
7. Algunas Funciones Útiles de la Biblioteca
8. Aplicación a estructuras de datos
9. Bibliografía: [DALE89a], [JOYA03]

■ BÚSQUEDA LINEAL (SECUENCIAL)

- Adecuada como mecanismo de búsqueda general en colecciones de datos **sin organización** conocida.
- Si encuentra el elemento buscado, entonces devuelve el índice donde se encuentra el elemento en el array, en otro caso devuelve un índice con valor *fuera de rango*.

```
int busq_lineal (const Vector& v, int x)
{
 int i = 0;
 // Nótese la evaluación en CORTOCIRCUITO
 while ((i < int(v.size())) // &&(x != v[i])
 && ! encontrado(x, v[i])) {
 ++i;
 }
 return i;
}
```

```
int busq_lineal_alt (const Vector& v, int x)
{
 int idx = int(v.size());
 bool ok = false;
 for (int i = 0; (i < int(v.size())) && !ok; ++i) {
 if (encontrado(x, v[i])) { // (x == v[i])
 ok = true;
 idx = i;
 }
 }
 return idx;
}
```


■ BÚSQUEDA LINEAL EN ARRAY 2 DIMENSIONES

- Adecuada como mecanismo de búsqueda general en colecciones de datos **sin organización** conocida.
- Si encuentra el elemento buscado, entonces devuelve los índices donde se encuentra el elemento en el array 2D, en otro caso devuelve un valor *fuera de rango* en el parámetro del índice de la fila y el valor del índice de la columna queda inespecificado.

```
void busq_lineal_2d (const Matriz& m, int x,
 int& f, int& c)
{
 f = 0;
 c = 0;
 // Nótese la evaluación en CORTOCIRCUITO
 while ((f < int(m.size())) // &&(x != m[f][c])
 && ! encontrado(x, m[f][c])) {
 ++c;
 if (c >= int(m[f].size())) {
 c = 0;
 ++f;
 }
 }
}
```

8	3	9
2	4	7
1	6	5

```
void busq_lineal_2d_alt (const Matriz& m, int x,
 int& ff, int& cc)
{
 ff = int(m.size());
 bool ok = false;
 for (int f = 0; (f < int(m.size())) && !ok; ++f) {
 for (int c = 0; (c < int(m[f].size())) && !ok; ++c) {
 if (encontrado(x, m[f][c])) { // (x == m[f][c])
 ok = true;
 ff = f;
 cc = c;
 }
 }
 }
}
```


Tema 5: BÚSQUEDA Y ORDENACIÓN

1. Introducción
2. Búsqueda Lineal
3. Búsqueda Binaria
4. Ordenación por Intercambio
5. Ordenación por Selección
6. Ordenación por Inserción
7. Algunas Funciones Útiles de la Biblioteca
8. Aplicación a estructuras de datos
9. Bibliografía: [DALE89a], [JOYA03]

■ BÚSQUEDA BINARIA

- Adecuada cuando la colección de datos se encuentra **ordenada** por algún criterio.

```
int busqueda_binaria (const Vector& v, int x)
{
 int i = 0;
 int f = int(v.size());
 int m = (i + f) / 2;
 while ((i < f) && ! encontrado(x, v[m])) { // &&(x != v[m])
 if (es_menor(x, v[m])) { // (x < v[m])
 f = m;
 } else {
 i = m + 1;
 }
 m = (i + f) / 2;
 }
 if (i >= f) {
 m = int(v.size());
 }
 return m;
}
```


Tema 5: BÚSQUEDA Y ORDENACIÓN

1. Introducción
2. Búsqueda Lineal
3. Búsqueda Binaria
4. Ordenación por Intercambio
5. Ordenación por Selección
6. Ordenación por Inserción
7. Algunas Funciones Útiles de la Biblioteca
8. Aplicación a estructuras de datos
9. Bibliografía: [DALE89a], [JOYA03]

■ ORDENACIÓN POR INTERCAMBIO (BURBUJA)

- Se hacen múltiples recorridos sobre la **zona no ordenada** del array, ordenando los elementos **consecutivos**, trasladando en cada uno de ellos al elemento más pequeño hasta el inicio de dicha zona.

■ ORDENACIÓN POR INTERCAMBIO (BURBUJA)


```

inline void intercambiar (int& x, int& y)
{
 int aux = x;
 x = y;
 y = aux;
}

void subir_menor_intercambio (Vector& v, int i_elm)
{
 for (int i = int(v.size()) - 1; i > i_elm; --i) {
 if (es_menor(v[i], v[i - 1])) { // (v[i] < v[i-1])
 intercambiar(v[i], v[i - 1]);
 }
 }
}

void ord_intercambio (Vector& v)
{
 for (int i_elm = 0; i_elm < int(v.size()) - 1; ++i_elm) {
 subir_menor_intercambio(v, i_elm);
 }
}

```


Tema 5: BÚSQUEDA Y ORDENACIÓN

1. Introducción
2. Búsqueda Lineal
3. Búsqueda Binaria
4. Ordenación por Intercambio
5. Ordenación por Selección
6. Ordenación por Inserción
7. Algunas Funciones Útiles de la Biblioteca
8. Aplicación a estructuras de datos
9. Bibliografía: [DALE89a], [JOYA03]

■ ORDENACIÓN POR SELECCIÓN

- Se busca el elemento más pequeño de la **zona no ordenada** del array, y se traslada al inicio dicha zona, repitiendo el proceso hasta ordenar completamente el array.

■ ORDENACIÓN POR SELECCIÓN

```


inline void intercambiar (int& x, int& y)
{
 int aux = x;
 x = y;
 y = aux;
}

int posicion_menor (const Vector& v, int i_elm)
{
 int pos_menor = i_elm;
 for (int i = pos_menor + 1; i < int(v.size()); ++i) {
 if (es_menor(v[i], v[pos_menor])) { // (v[i] < v[pos_menor])
 pos_menor = i;
 }
 }
 return pos_menor;
}

void subir_menor_seleccion (Vector& v, int i_elm)
{
 int pos_menor = posicion_menor(v, i_elm);
 if (pos_menor != i_elm) {
 intercambiar(v[pos_menor], v[i_elm]);
 }
}

void ord_seleccion (Vector& v)
{
 for (int i_elm = 0; i_elm < int(v.size()) - 1; ++i_elm) {
 subir_menor_seleccion(v, i_elm);
 }
}

```


Tema 5: BÚSQUEDA Y ORDENACIÓN

1. Introducción
2. Búsqueda Lineal
3. Búsqueda Binaria
4. Ordenación por Intercambio
5. Ordenación por Selección
6. Ordenación por Inserción
7. Algunas Funciones Útiles de la Biblioteca
8. Aplicación a estructuras de datos
9. Bibliografía: [DALE89a], [JOYA03]

■ ORDENACIÓN POR INSERCIÓN

- Se toma el primer elemento de la **zona no ordenada** del array, y se inserta en la posición adecuada de la **zona ordenada** del array, repitiendo el proceso hasta ordenar completamente el array.

■ ORDENACIÓN POR INSERCIÓN

```


int buscar_posicion (const Vector& v, int n_elms, int elm)
{
 int i = 0;
 while ((i < n_elms) && ! es_menor(elm, v[i])) { // &&(elm >= v[i])
 ++i;
 }
 return i;
}

void abrir_hueco (Vector& v, int n_elms, int pos)
{
 for (int i = n_elms; i > pos; --i) {
 v[i] = v[i - 1];
 }
}

void insertar (Vector& v, int i_elm)
{
 int elm = v[i_elm]; // Extraer
 int pos = buscar_posicion(v, i_elm, elm);
 abrir_hueco(v, i_elm, pos);
 v[pos] = elm; // Almacenar
}

void ord_insercion (Vector& v)
{
 for (int i_elm = 1; i_elm < int(v.size()); ++i_elm) {
 insertar(v, i_elm);
 }
}

```


Tema 5: BÚSQUEDA Y ORDENACIÓN

1. Introducción
2. Búsqueda Lineal
3. Búsqueda Binaria
4. Ordenación por Intercambio
5. Ordenación por Selección
6. Ordenación por Inserción
7. Algunas Funciones Útiles de la Biblioteca
8. Aplicación a estructuras de datos
9. Bibliografía: [DALE89a], [JOYA03]

■ ALGUNAS FUNCIONES ÚTILES DE LA BIBLIOTECA <cmath>

<code>double sin(double r) ;</code>	seno, $\sin r$ (en radianes)
<code>double cos(double r) ;</code>	coseno, $\cos r$ (en radianes)
<code>double tan(double r) ;</code>	tangente, $\tan r$ (en radianes)
<code>double asin(double x) ;</code>	arco seno, $\arcsin x, x \in [-1, 1]$
<code>double acos(double x) ;</code>	arco coseno, $\arccos x, x \in [-1, 1]$
<code>double atan(double x) ;</code>	arco tangente, $\arctan x$
<code>double atan2(double y, double x) ;</code>	arco tangente, $\arctan y/x$
<code>double sinh(double r) ;</code>	seno hiperbólico, $\sinh r$
<code>double cosh(double r) ;</code>	coseno hiperbólico, $\cosh r$
<code>double tanh(double r) ;</code>	tangente hiperbólica, $\tanh r$
<code>double sqrt(double x) ;</code>	$\sqrt{x}, x \geq 0$
<code>double pow(double x, double y) ;</code>	x^y
<code>double exp(double x) ;</code>	e^x
<code>double log(double x) ;</code>	logaritmo neperiano, $\ln x, x > 0$
<code>double log10(double x) ;</code>	logaritmo decimal, $\log x, x > 0$
<code>double ceil(double x) ;</code>	menor entero $\geq x, \lceil x \rceil$
<code>double floor(double x) ;</code>	mayor entero $\leq x, \lfloor x \rfloor$
<code>double fabs(double x) ;</code>	valor absoluto de $x, x $
<code>double fmod(double x, double y) ;</code>	resto de x/y

```
#include <iostream>
#include <cmath>
using namespace std ;
const double PI = 3.14159265 ;
int main()
{
 double c = cos(PI) ;
 cout << "Coseno de PI: " << c << endl ;
}
```

■ ALGUNAS FUNCIONES ÚTILES DE LA BIBLIOTECA <ctime>

```
clock_t clock() ; retorna el tiempo de CPU utilizado (CLOCKS_PER_SEC)  
time_t time(0) ; retorna el tiempo de calendario (en segundos)
```

```
#include <iostream>  
#include <ctime>  
using namespace std ;  
int main()  
{  
 time_t t1 = time(0) ;  
 clock_t c1 = clock() ;  
 // ... procesamiento ...  
 clock_t c2 = clock() ;  
 time_t t2 = time(0) ;  
 cout << "Tiempo de CPU: " << double(c2 - c1)/double(CLOCKS_PER_SEC)  
 << " seg" << endl ;  
 cout << "Tiempo total: " << (t2 - t1) << " seg" << endl ;  
}
```

■ ALGUNAS FUNCIONES ÚTILES DE LA BIBLIOTECA <cstdlib>

<code>int abs(int n) ;</code>	retorna el valor absoluto del número <code>int n</code>
<code>long labs(long n) ;</code>	retorna el valor absoluto del número <code>long n</code>
<code>void srand(unsigned semilla) ;</code>	inicializa el generador de números aleatorios
<code>int rand() ;</code>	retorna un aleatorio entre 0 y <code>RAND_MAX</code> (ambos inclusive)

```
#include <cstdlib>
#include <ctime>
using namespace std ;

// inicializa el generador de numeros aleatorios
inline void ini_aleatorio()
{
 srand(time(0)) ;
}

// Devuelve un numero aleatorio entre 0 y max (exclusive)
inline int aleatorio(int max)
{
 return int(max*double(rand()/(RAND_MAX+1.0)) ; // return rand() % max ;
}

// Devuelve un numero aleatorio entre min y max (ambos inclusive)
inline int aleatorio(int min, int max)
{
 return min + aleatorio(max-min+1) ;
}
```

Tema 5: BÚSQUEDA Y ORDENACIÓN

1. Introducción
2. Búsqueda Lineal
3. Búsqueda Binaria
4. Ordenación por Intercambio
5. Ordenación por Selección
6. Ordenación por Inserción
7. Algunas Funciones Útiles de la Biblioteca
8. Aplicación a estructuras de datos
9. Bibliografía: [DALE89a], [JOYA03]

- APLICACIÓN: Agenda Personal Ordenada
 - La información personal que será almacenada es la siguiente: Nombre, Teléfono, Dirección, Calle, Número, Piso, Código Postal y Ciudad
 - Las operaciones a realizar con dicha agenda serán:
 1. Añadir los datos de una persona
 2. Acceder a los datos de una persona a partir de su nombre.
 3. Borrar una persona a partir de su nombre.
 4. Modificar los datos de una persona a partir de su nombre.
 5. Listar el contenido completo de la agenda.

```
#include <iostream>
#include <string>
#include <cassert>
#include <array>
using namespace std;
// - Constantes ----
const int MAX_PERSONAS = 50;
const int OK = 0;
const int AG_LLENA = 1;
const int NO_ENCONTRADO = 2;
const int YA_EXISTE = 3;
// - Tipos -----
struct Direccion {
 int num;
 string calle;
 string piso;
 string cp;
 string ciudad;
};
struct Persona {
 string nombre;
 string tel;
 Direccion direccion;
};

// - Tipos -----
typedef array<Persona, MAX_PERSONAS> Personas;
struct Agenda {
 int n_pers;
 Personas pers;
};
// - Subalgoritmos --
void Inicializar (Agenda& ag)
{
 ag.n_pers = 0;
}
```


```
// - Subalgoritmos --
void Leer_Direccion (Direccion& dir)
{
 cin >> ws;
 getline(cin, dir.calle);
 cin >> dir.num;
 cin >> dir.piso;
 cin >> dir.cp;
 cin >> ws;
 getline(cin, dir.ciudad);
}
//-----
void Leer_Persona (Persona& per)
{
 cin >> ws;
 getline(cin, per.nombre);
 cin >> per.tel;
 Leer_Direccion(per.direccion);
}
```

```
// - Subalgoritmos --
void Escribir_Direccion (const Direccion& dir)
{
 cout << dir.calle << ", ";
 cout << dir.num << " ";
 cout << dir.piso << endl;
 cout << dir.cp << " ";
 cout << dir.ciudad << endl;
}
//-----
void Escribir_Persona (const Persona& per)
{
 cout << per.nombre << endl;
 cout << per.tel << endl;
 Escribir_Direccion(per.direccion);
}
```

```
// - Subalgoritmos --
// Busca una Persona en la Agenda Ordenada
// Devuelve su posicion si se encuentra, o bien >= ag.n_pers en otro caso
int Buscar_Persona_Binaria (const string& nombre, const Agenda& ag)
{
 int i = 0;
 int f = ag.n_pers;
 int m = (i + f) / 2;
 while ((i < f) && (nombre != ag.pers[m].nombre)) {
 if (nombre < ag.pers[m].nombre) {
 f = m;
 } else {
 i = m + 1;
 }
 m = (i + f) / 2;
 }
 if (i >= f) {
 m = ag.n_pers;
 }
 return m;
}
```

```
// - Subalgoritmos --
int Buscar_Posicion (const string& nombre, const Agenda& ag)
{
 int i = 0;
 while ((i < ag.n_pers) && (nombre > ag.pers[i].nombre)) {
 ++i;
 }
 return i;
}

//-----
void Anyadir_Ord (Agenda& ag, int pos, const Persona& per)
{
 for (int i = ag.n_pers; i > pos; --i) {
 ag.pers[i] = ag.pers[i - 1];
 }
 ag.pers[pos] = per;
 ++ag.n_pers;
}

//-----
void Eliminar_Ord (Agenda& ag, int pos)
{
 --ag.n_pers;
 for (int i = pos; i < ag.n_pers; ++i) {
 ag.pers[i] = ag.pers[i + 1];
 }
}
```

```
// - Subalgoritmos --
void Anyadir_Persona_Ord (const Persona& per, Agenda& ag, int& ok)
{
 int i = Buscar_Posicion(per.nombre, ag);
 if ((i < ag.n_pers) && (per.nombre == ag.pers[i].nombre)) {
 ok = YA_EXISTE;
 } else if (ag.n_pers == int(ag.pers.size())) {
 ok = AG_LLENA;
 } else {
 ok = OK;
 Anyadir_Ord(ag, i, per);
 }
}

//-----
void Borrar_Persona_Ord (const string& nombre, Agenda& ag, int& ok)
{
 int i = Buscar_Persona_Binaria(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 ok = OK;
 Eliminar_Ord(ag, i);
 }
}
```

```
// - Subalgoritmos --
void Modificar_Persona_Ord (const string& nombre, const Persona& nuevo, Agenda& ag, int& ok)
{
 int i = Buscar_Persona_Binaria(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 Eliminar_Ord(ag, i);
 Anyadir_Persona_Ord(nuevo, ag, ok);
 }
}

//-----
void Imprimir_Persona_Ord (const string& nombre, const Agenda& ag, int& ok)
{
 int i = Buscar_Persona_Binaria(nombre, ag);
 if (i >= ag.n_pers) {
 ok = NO_ENCONTRADO;
 } else {
 ok = OK;
 Escribir_Persona(ag.pers[i]);
 }
}
```

```
// - Subalgoritmos --
void Imprimir_Agenda (const Agenda& ag, int& ok)
{
 for (int i = 0; i < ag.n_pers; ++i) {
 Escribir_Persona(ag.pers[i]);
 }
 ok = OK;
}

//-----
char Menu ()
{
 char opcion;
 cout << endl;
 cout << "a. - Anadir Persona" << endl;
 cout << "b. - Buscar Persona" << endl;
 cout << "c. - Borrar Persona" << endl;
 cout << "d. - Modificar Persona" << endl;
 cout << "e. - Imprimir Agenda" << endl;
 cout << "x. - Salir" << endl;
 do {
 cout << "Introduzca Opcion: ";
 cin >> opcion;
 } while ( ! (((opcion >= 'a') && (opcion <= 'e')) || (opcion == 'x')));
 return opcion;
}
```

```
// - Subalgoritmos --  
void Escribir_Cod_Error (int cod)  
{  
 switch (cod) {  
 case OK:  
 cout << "Operacion correcta" << endl;  
 break;  
 case AG_LLENA:  
 cout << "Agenda llena" << endl;  
 break;  
 case NO_ENCONTRADO:  
 cout << "La persona no se encuentra en la agenda" << endl;  
 break;  
 case YA_EXISTE:  
 cout << "La persona ya se encuentra en la agenda" << endl;  
 break;  
 }  
}
```

```
// - Principal ----
int main ()
{
 Agenda ag;
 char opcion;
 Persona per;
 string nombre;
 int ok;
 Inicializar(ag);
 do {
 opcion = Menu();
 switch (opcion) {
 case 'a':
 cout << "Introduzca los datos de la Persona" << endl;
 cout << "(nombre, tel, calle, num, piso, cod_postal, ciudad)" << endl;
 Leer_Persona(per);
 Anyadir_Persona_Ord(per, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'b':
 cout << "Introduzca Nombre" << endl;
 cin >> nombre;
 Imprimir_Persona_Ord(nombre, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 }
 }
}
```


```
 case 'c':
 cout << "Introduzca Nombre" << endl;
 cin >> nombre;
 Borrar_Persona_Ord(nombre, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'd':
 cout << "Introduzca Nombre" << endl;
 cin >> nombre;
 cout << "Nuevos datos de la Persona" << endl;
 cout << "(nombre, tel, calle, num, piso, cod_postal, ciudad)" << endl;
 Leer_Persona(per);
 Modificar_Persona_Ord(nombre, per, ag, ok);
 Escribir_Cod_Error(ok);
 break;
 case 'e':
 Imprimir_Agenda(ag, ok);
 Escribir_Cod_Error(ok);
 break;
}
} while (opcion != 'x' );
}
```

Tema 5: BÚSQUEDA Y ORDENACIÓN

1. Introducción
2. Búsqueda Lineal
3. Búsqueda Binaria
4. Ordenación por Intercambio
5. Ordenación por Selección
6. Ordenación por Inserción
7. Algunas Funciones Útiles de la Biblioteca
8. Aplicación a estructuras de datos
9. Bibliografía: [DALE89a], [JOYA03]