

1

CAPITULO 8

MÉTODOS DE ORDENAMIENTO CON DELEGADOS

3	1	4	1	5	0	2	6	5	4	$i = 10$
1	3	1	4	5	2	6	5	4	0	$i = 9$
1	1	3	4	2	5	4	6	0	0	$i = 8$
1	1	3	2	4	5	4	5	6	0	$i = 7$
1	1	2	3	4	4	5	5	6	0	$i = 6$
1	1	2	3	4	4	5	5	6	0	$i = 5$
1	1	2	3	4	4	5	5	6	0	$i = 4$
1	1	2	3	4	4	5	5	6	0	$i = 3$
1	1	2	3	4	4	5	5	6	0	$i = 2$
1	1	2	3	4	4	5	5	6	0	$i = 1$

2

Métodos de ordenamiento

- Introducción
- Criterios de ordenamiento
- Tipos de ordenamiento
- Métodos de ordenamiento interno

Objetivo

- Conocer un algoritmo para ordenar datos almacenados en un arreglo de tal forma que puedan ser fácilmente procesados en aplicaciones para resolver problemas cotidianos.

3

Introducción

- Ordenar un conjunto de datos almacenados en un **arreglo**
- El ordenamiento de datos es una actividad que consiste en reorganizarlos o recolocarlos en un lugar determinado para que cumplan con una secuencia específica.
- Al ordenar los datos, se pretende que su ubicación, acceso y uso sea lo más rápido posible y esto se logra de acuerdo al criterio de ordenamiento.

4

Criterios de ordenamiento

- **Ascendente:** Los datos se acomodan en secuencia del menor al mayor, es decir, cada dato sucesor debe ser mayor ó igual que su antecesor. En este caso $DATO_0 \leq DATO_1 \leq DATO_2 \leq \dots \leq DATO_n$.
- **Descendente:** Los datos se colocan sucesivamente del mayor al menor, o sea, cada dato sucesor debe ser menor ó igual que su antecesor. En este caso $DATO_0 \geq DATO_1 \geq DATO_2 \geq \dots \geq DATO_n$.

5

Tipos de ordenamiento

- **Ordenamiento interno:** Este tipo de ordenamiento se aplica cuando los elementos a ordenar se encuentran almacenados en alguna estructura de datos ubicada en la memoria principal. Típicamente se utilizan en arreglos, sin embargo, pueden aplicarse a cualquiera de las estructuras de datos analizadas previamente.
- **Ordenamiento externo:** Este se aplica cuando los datos están almacenados en archivos que se ubican en dispositivos de almacenamiento secundario como discos duros, cintas, memorias, etc.

6

Arreglo

Conjunto homogéneo
y estático
de datos relacionados
e indexados

Homogéneo significa que todas sus celdas son del mismo tipo de dato

Estático se refiere a que, una vez declarado, no cambia su tamaño

A	
0	43
1	23
2	12
3	68
4	97

Celdas

Índices

7

7

Declaración de arreglos

- No sólo basta con declararlo, sino también debe crearse con el operador **new**

```
int [ ] arreglo; // declara el arreglo
arreglo = new int[12]; // reserva memoria

double [ ] arreglo2 = new double[10];
```

8

8

Manejo del tamaño del arreglo

- Declarar una constante con el tamaño del arreglo

```
const int Tamaño= 15;  
int [ ] arreglo; // declara el arreglo  
arreglo = new int[Tamaño];  
// reserva memoria
```

9

9

Arreglos “dinámicos”

- Se pueden crear arreglos cuyo tamaño se pueda establecer dinámicamente a partir de una expresión que produzca un valor entero

```
int x = 15; // variable  
int [ ] arreglo; // declara el arreglo  
arreglo = new int[x]; // reserva memoria
```

10

10

Recorrido de arreglos

```
int [ ] a = { 1, 2, 3, 4, 5, 6 };  
  
for(int i=0; i<= a.Length; i++)  
 Console.WriteLine("\n{0}", a[i]);
```

- ❖ La longitud de un arreglo se obtiene con la expresión **Length**

11

11

Recorrido de un arreglo con ciclo *foreach*

```
string[] Alumno= new string[]{"Pepe",  
"Rodolfo", "Maria", "Fabiola",  
"Miguel"};  
  
foreach(string nombre in Alumno)  
{  
 Console.WriteLine("\n{0}", nombre);  
}
```

12

12

Intercambio de datos de un arreglo


1. Copiar el valor del primer dato en la variable auxiliar.
2. Copiar el valor del segundo dato en la variable del primer dato.
3. Copiar el valor de la variable auxiliar en la variable del segundo dato.

```
Intercambia(Arreglo[], entero a, entero b): nulo
```

1. Auxiliar = Arreglo[a]
2. Arreglo[a] = Arreglo[b]
3. Arreglo[b] = Auxiliar
4. RETURN

13

Diagrama de flujo de un método para ordenar un arreglo de números enteros


14


Diseño de una aplicación sencilla (sin delegados)

- Ordenar datos de estudiantes
- Datos de los estudiantes
 - Matrícula (string)
 - Nombre (string)
 - Grado (int)
 - Grupo (char)
 - Promedio (double)
- Ordenar los objetos de manera ascendente por promedio

15

15

Definición de la clase con los datos


16

Arreglo de objetos de tipo Estudiante


```
const int Tamaño = 10;
```

```
Estudiante [] miArreglo;  
miArreglo = new Estudiante[Tamaño];
```

17

17


Diagrama de flujo del método de comparación CompareTo()


18


18

Diagrama de flujo del método para ordenar un arreglo de objetos de tipo Estudiante


19

Diseño de la forma


20

Características de la aplicación

- Ordena datos de estudiantes
 - Criterio de ordenamiento: Ascendente
 - Considera el campo del **promedio** para hacer las comparaciones de los objetos
- ¿Cómo seleccionar el criterio de ordenamiento? Ascendente o descendente
 - ¿Cómo seleccionar el campo a utilizar para comparar los objetos?

21

21


Diseño de una aplicación con delegados

- Ordenar datos de estudiantes
- Seleccionar el criterio de ordenamiento
 - *Ascendente*
 - *Descendente*
- Seleccionar el campo para hacer las comparaciones
 - *Matrícula (string)*
 - *Nombre (string)*
 - *Grado (int)*
 - *Grupo (char)*
 - *Promedio (double)*

22


22

Definición de la clase con los datos


23

Diagrama de flujo del método de comparación para ordenar por matrícula


24

Diagrama de flujo del método de comparación para ordenar por nombre

Estudiante.CompararPorNombre(Estudiante x, Estudiante y) : int


return(x.Nombre.CompareTo(y.Nombre))

25

25

Diagrama de flujo del método de comparación para ordenar por grado


Estudiante.CompararPorGrado(Estudiante x, Estudiante y) : int


26

26


Diagrama de flujo del método de comparación para ordenar por grupo


27

27

Diagrama de flujo del método de comparación para ordenar por promedio


28


28

El delegado `AtributoComparable`

- Permite declarar una variable como:
 - `Estudiante.AtributoComparable campo;`
- La variable `campo` representa un método que puede contener la referencia a cualquiera de los siguientes métodos estáticos de la clase `Estudiante`:
 - `Estudiante.CompararPorMatricula`
 - `Estudiante.CompararPorNombre`
 - `Estudiante.CompararPorGrado`
 - `Estudiante.CompararPorGrupo`
 - `Estudiante.CompararPorPromedio`

29

29


30

30

El delegado `AtributoComparable` (*cont.*)

- Recibe **2** parámetros que representan los objetos de los estudiantes que se desean comparar:
 - **Estudiante x**
 - **Estudiante y**
- Esos objetos están ubicados en el arreglo en las celdas **p** y **e** respectivamente.

31


31

El delegado `AtributoComparable` (*cont.*)

- Devuelve un valor de tipo entero:
 - **1** cuando el **Estudiante x** es mayor que el **Estudiante y**
 - **-1** cuando el **Estudiante x** es menor que el **Estudiante y**
 - **0** cuando el **Estudiante x** es igual que el **Estudiante y**

32

32


33

El delegado CriterioOrdenamiento

- Permite declarar una variable como:
 - `Sorteador.CriterioOrdenamiento orden;`
- La variable `orden` representa un método que puede contener la referencia a cualquiera de los siguientes métodos estáticos de la clase `Sorteador`:
 - `Sorteador.Ascendente`
 - `Sorteador.Descendente`

34


35

El delegado CriterioOrdenamiento (cont.)

- Recibe **3** parámetros que representan los objetos de los estudiantes que se desean comparar y el método de comparación:
 - **Estudiante x**
 - **Estudiante y**
 - **Estudiante.AtributoComparable campo**
- Esos objetos están ubicados en el arreglo en las celdas **p** y **e** respectivamente.

36

36


El delegado CriterioOrdenamiento (cont.)

- Devuelve un valor de tipo booleano:
 - **true** cuando se cumple la condición de la comparación y se intercambiarán los objetos *Estudiante x* y *Estudiante y* en el arreglo
 - **false** en caso contrario

37

37


Diagramas de clases


38

Diagrama de flujo del método para el criterio de ordenamiento ascendente

```
Sorteador.Ascendente(Estudiante x, Estudiante y, Estudiante.AtributoComparable campo) : bool
```


39

39

Diagrama de flujo del método para el criterio de ordenamiento descendente

```
Sorteador.Descendente(Estudiante x, Estudiante y, Estudiante.AtributoComparable campo) : bool
```


40

40

Diagrama de flujo del método de ordenamiento con delegados

```
Sorteador.Ordenar(Estudiante [] arreglo, CriterioOrdenamiento orden, Estudiante.AtributoComparable campo) : void
```


41

Diseño de la forma

	Matrícula	Nombre	Grado	Grupo	Promedio
▶	5	Bruno	6	A	94.4
	4	Pepe	2	C	88.3
	6	Fely	5	B	93.2
	27	Pancho	3	B	90.1
	23	Raúl	4	D	92.2
	3	Ricky	2	A	89.4
	7	Rudy	7	A	85.6

42

Codificación

```
if (radAscendente.Checked && radPorMatricula.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Ascendente, Estudiante.CompararPorMatricula);

if (radAscendente.Checked && radPorNombre.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Ascendente, Estudiante.CompararPorNombre);

if (radAscendente.Checked && radPorGrado.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Ascendente, Estudiante.CompararPorGrado);

if (radAscendente.Checked && radPorGrupo.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Ascendente, Estudiante.CompararPorGrupo);

if (radAscendente.Checked && radPorPromedio.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Ascendente, Estudiante.CompararPorPromedio);

...
...
```

43

43

Codificación (cont.)

```
if (radDescendente.Checked && radPorMatricula.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Descendente, Estudiante.CompararPorMatricula);

if (radDescendente.Checked && radPorNombre.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Descendente, Estudiante.CompararPorNombre);

if (radDescendente.Checked && radPorGrado.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Descendente, Estudiante.CompararPorGrado);

if (radDescendente.Checked && radPorGrupo.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Descendente, Estudiante.CompararPorGrupo);

if (radDescendente.Checked && radPorPromedio.Checked)
 Sorteador.Ordenar(arreglo, Sorteador.Descendente, Estudiante.CompararPorPromedio);
```

44

44

Generar números aleatorios

- Utilizar la clase **Random** (ubicada en el namespace **System**)

```
Random aleatorio = new Random();  
int intNumero = aleatorio.Next();
```

- El método **Next()** genera un número aleatorio entre 0 y la constante **Int32.MaxValue** (2, 147, 483, 647)

45

45

Generar números aleatorioa

- Para generar números entre 0 y 5

```
Random aleatorio = new Random();  
int intValor = aleatorio.Next(6);
```

- Para generar números entre 1 y 6

```
Random aleatorio = new Random();  
int intValor = aleatorio.Next(1,7);
```

46

46

Generar cadenas aleatorias

```
string strCadena =  
Guid.NewGuid().ToString().Substring(0, Longitud);
```

La variable **Longitud**
representa
el tamaño de la cadena

47

47

¿Cómo cargar datos preliminares?

```
Estudiante miEstudiante; // Declaración del objeto  
Random aleatorio = new Random(); // Declaración del número aleatorio  
for (int i = 0; i < 1000; i++) // Genera 1000 objetos con datos aleatorios  
{  
 miEstudiante = new Estudiante(); // Crea el objeto miEstudiante  
  
 // Genera de manera aleatoria los datos de miEstudiante  
 miEstudiante.Matricula = Guid.NewGuid().ToString().Substring(0, 9);  
 miEstudiante.Nombre = Guid.NewGuid().ToString().Substring(0, 25);  
 miEstudiante.Grado = aleatorio.Next(0, 14);  
 miEstudiante.Grupo =  
 char.Parse(Guid.NewGuid().ToString().Substring(0, 1));  
 miEstudiante.Promedio = aleatorio.Next(0, 100);  
  
 // Agrega los datos de miEstudiante al dataGridView dgEstudiantes  
 dgEstudiantes.Rows.Add(miEstudiante.Matricula, miEstudiante.Nombre,  
 miEstudiante.Grado.ToString(), miEstudiante.Grupo.ToString(),  
 miEstudiante.Promedio.ToString("N2"));  
}
```

48

48

Otros títulos del autor

<https://nlaredo.tecnm.mx/takeyas/Libro>


bruno.lt@nlaredo.tecnm.mx  Bruno López Takeyas