

2. Planificación de Estudio

El estudio de los algoritmos se ha dividido básicamente en dos partes:

- Análisis de los algoritmos tradicionales y convencionales
- Enfoque moderno de los algoritmos

El primer análisis se encuentra detallado en el Capítulo III de esta Tesis, y analiza *grosso modo* los algoritmos existentes y convencionalmente utilizados en estructura de datos y desarrollo de bases de datos tradicionales y que se han utilizado por años, confiados de su efectividad. Sin embargo con el paso del tiempo y el aumento de cantidades de información cada vez más grandes y la necesidad de manipularlas lo más eficiente y rápidamente posible, nos ha obligado a reenfocar los algoritmos utilizados y a realizar nuevas pruebas y evaluaciones de efectividad, para los nuevos formatos de datos y para cantidades considerables de información.

Este reenfoque es analizado a detalle en el Capítulo IV de esta Tesis, en donde se intenta analizar al mayor detalle posible los algoritmos aplicables en la actualidad y sus respectivas comparaciones y tiempos de ejecución en volúmenes muy considerables de información.

Finalmente se ha incorporado una aplicación que utilice los algoritmos en esta Tesis analizados y pruebe su efectividad en su ejecución. Dando la posibilidad al usuario de especificar los parámetros de los mismos, tales como cantidad de datos a utilizar, tamaño de Tablas y registros, etc.

Dicha aplicación incorpora una ayuda en línea con el desarrollo del Capítulo IV de esta Tesis, a fin de dar mayor confianza y respaldo teórico inmediato al usuario, para facilitar su estudio posterior.

3. El Sistema de Evaluación

El sistema de evaluación de los diferentes algoritmos se ha basado en su aplicabilidad y efectividad en el manejo de grandes cantidades de información.

Por otro lado se han medido tiempos de acceso en microsegundos y veces de ejecución de una determinada función.

En si la determinación de los mejores algoritmos depende de muchos factores, tales como:

- Tipo de datos utilizados.
- Cantidad de Información a manejar.
- Tipo de Lenguaje de Programación a utilizar.
- Recursos del equipo, tales como velocidad, memoria, tipo de discos duros.
- Si los algoritmos son in-place, es decir que se desarrollan en el lugar y no requieren almacenamiento adicional.

Incluso la efectividad de tal o cual algoritmo depende de las modificaciones que el programador realice a su fuente, o aún si decide combinar los algoritmos para lograr mayor eficacia en ellos.

4. La Aplicación

Figura 11.1. La Aplicación.

La aplicación fue realizada en Visual Basic 5.0, y consta de los menús que se pueden apreciar en la figura 1. Básicamente lo que nos interesa es demostrar la aplicabilidad y efectividad del uso de algoritmos de clasificación, ordenación y búsqueda, para lo cual se los ha dividido en dos menús respectivos, como se muestra en la figura 2 y en la figura 3. Se trata de un sistema con formularios Mdi, para facilitar su manejo al usuario, a modo general detallaremos sus principales características:

Figura 11.2. Menú Ordenación y Clasificación

Figura 11.3. Menú Búsqueda

Para la mayoría de los algoritmos utilizados en el programa, es necesario el ingreso de variables o parámetros iniciales, tales como indicar el número de Datos a clasificar, el tamaño de registros a utilizar, e incluso el número de archivos temporales que deberá utilizar el programa, según sea el caso. Su ingreso será similar al de la figura 4.

Figura 11.4. Ingreso de Variables

Una vez ingresados los parámetros, el sistema generará los resultados de las operaciones, los cuales podremos analizarlos en una ventana con dos paneles, el de datos de entrada y el de datos de salida, para su respectiva comparación, tal y como se muestra la figura 5. Cabe destacar que al intentar calcular el tiempo de ejecución de los algoritmos, se los hace en segundos, pero si tomamos en cuenta las tablas de tiempo de ejecución de algoritmos que se adjuntan en esta tesis, podremos observar que su tiempo se mide en microsegundos, razón por la cual en la mayoría de los casos veremos un tiempo de ejecución igual a 0.

Figura 11.5. Presentación de Resultados

Una de las utilidades del sistema es la presentación gráfica de tiempos de ejecución de los diferentes algoritmos, de acuerdo al número de datos utilizados para su ejecución. Si deseamos conocerlos bastará con activarlos con las teclas Ctrl+O, y Ctrl+B respectivamente, luego de lo cual observaremos algo parecido a la figura 6.

Figura 11.6. Comparativas de Tiempo y Eficiencia de Algoritmos

Otra de las ventajas del sistema es que podemos acceder directamente por la ayuda al contenido teórico de los algoritmos, donde encontraremos la recopilación del Capítulo III de esta Tesis en formato HLP, en el cual podremos encontrar sus bases teóricas, ejemplos e incluso el código fuente de algunos algoritmos utilizados en el sistema. Tal y como muestran las figuras 7 y 8 a continuación.

Figura 11.7. Ayuda del Sistema

Figura 11.8. Ayuda del Sistema

Código Fuente de la Aplicación:

```

VERSION 5.00
Object = "{F9043C88-F6F2-101A-A3C9-08002B2F49FB">#1.1#0"; "COMDLG32.OCX"
Object = "{6B7E6392-850A-101B-AFC0-4210102A8DA7">#1.2#0"; "COMCTL32.OCX"
Begin VB.MDIForm MDIForm1
 BackColor = &H8000000C&
 Caption = "Algoritmos"
 ClientHeight = 3240
 ClientLeft = 165
 ClientTop = 690
 ClientWidth = 4680
 Icon = "MDIForm1.frx":0000
 LinkTopic = "MDIForm1"
 StartUpPosition = 3 'Windows Default
 Begin VB.Timer Timer1
 Enabled = 0 'False
 Interval = 10
 Left = 1800
 Top = 1440
 End
 Begin MSComDlg.CommonDialog dlgCommonDialog
 Left = 840
 Top = 480
 _ExtentX = 847
 _ExtentY = 847
 _Version = 327680
 End
 Begin ComctlLib.StatusBar sbStatusBar
 Align = 2 'Align Bottom
 Height = 270
 Left = 0
 TabIndex = 0
 Top = 2970
 Width = 4680
 _ExtentX = 8255
 _ExtentY = 476
 SimpleText = ""
 _Version = 327682
 End
 BeginProperty Panels {0713E89E-850A-101B-AFC0-4210102A8DA7}
 NumPanels = 3
 BeginProperty Panel1 {0713E89F-850A-101B-AFC0-4210102A8DA7}
 AutoSize = 1
 Object.Width = 2619
 Text = "Estado"
 TextSave = "Estado"
 Key = ""
 Object.Tag = ""
 EndProperty
 BeginProperty Panel2 {0713E89F-850A-101B-AFC0-4210102A8DA7}
 Style = 6
 AutoSize = 2
 TextSave = "18/12/98"
 Key = ""
 Object.Tag = ""
 EndProperty
 End
End

```

```
BeginProperty Panel3 {0713E89F-850A-101B-AFC0-4210102A8DA7}
 Style = 5
 AutoSize = 2
 TextSave = "22:49"
 Key = ""
 Object.Tag = ""
EndProperty
EndProperty
End
Begin ComctlLib.ImageList imlIcons
 Left = 0
 Top = 0
 _ExtentX = 1005
 _ExtentY = 1005
 BackColor  = -2147483643
 ImageWidth = 16
 ImageHeight = 16
 MaskColor = 12632256
 _Version = 327682
BeginProperty Images {0713E8C2-850A-101B-AFC0-4210102A8DA7}
 NumListImages = 13
BeginProperty ListImage1 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":030A
 Key = ""
EndProperty
BeginProperty ListImage2 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":065C
 Key = ""
EndProperty
BeginProperty ListImage3 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":09AE
 Key = ""
EndProperty
BeginProperty ListImage4 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":0D00
 Key = ""
EndProperty
BeginProperty ListImage5 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":1052
 Key = ""
EndProperty
BeginProperty ListImage6 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":13A4
 Key = ""
EndProperty
BeginProperty ListImage7 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":16F6
 Key = ""
EndProperty
BeginProperty ListImage8 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":1A48
 Key = ""
EndProperty
BeginProperty ListImage9 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":1D9A
 Key = ""
EndProperty
```

```
BeginProperty ListImage10 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":20EC
 Key = ""
EndProperty
BeginProperty ListImage11 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":243E
 Key = ""
EndProperty
BeginProperty ListImage12 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":2790
 Key = ""
EndProperty
BeginProperty ListImage13 {0713E8C3-850A-101B-AFC0-4210102A8DA7}
 Picture = "MDIForm1.frx":2AE2
 Key = ""
EndProperty
End
Begin VB.Menu mnuFile
 Caption = "&Archivo"
Begin VB.Menu mnuFileExit
 Caption = "&Salir"
 Shortcut = ^S
End
End
Begin VB.Menu mnualg
 Caption = "A&lgoritmos"
Begin VB.Menu mnuord
 Caption = "&Ordenación y Clasificación"
Begin VB.Menu mnuins
 Caption = "&Insertion Sort"
 Shortcut = {F3}
End
Begin VB.Menu mnuShell
 Caption = "&Shell Sort"
 Shortcut = {F4}
End
Begin VB.Menu mnuQuick
 Caption = "&Quick Sort"
 Shortcut = {F5}
End
Begin VB.Menu mnuCOmp1
 Caption = "&Comparaciones"
 Shortcut = ^O
End
End
Begin VB.Menu mnubus
 Caption = "&Búsqueda"
Begin VB.Menu mnuHash
 Caption = "&Tablas Hash"
 Shortcut = {F6}
End
Begin VB.Menu mnuabb
 Caption = "&Arboles de Búsqueda Binaria"
 Shortcut = {F7}
End
Begin VB.Menu mnuArb
```

```
Caption = "A&rboles Red-Black"
Shortcut = {F8}
End
Begin VB.Menu mnuS1
 Caption = "&Skip Lists"
 Shortcut = {F9}
End
Begin VB.Menu mnuComp2
 Caption = "&Comparaciones"
 Shortcut = ^B
End
End
Begin VB.Menu mnuView
 Caption = "&Ver"
 WindowList = -1 'True
Begin VB.Menu mnuViewStatusBar
 Caption = "Ba&rra de Estado"
 Checked = -1 'True
 Shortcut = ^E
End
Begin VB.Menu mnuvnada
 Caption = "-"
End
Begin VB.Menu mnuCasc
 Caption = "&Cascada"
 Shortcut = ^C
End
Begin VB.Menu mnuMos
 Caption = "&Mosaico Horizontal"
 Shortcut = ^H
End
Begin VB.Menu mnumv
 Caption = "Mosaico &Vertical"
 Shortcut = ^V
End
End
Begin VB.Menu mnuHelp
 Caption = "&Ayuda"
Begin VB.Menu mnuHelpContents
 Caption = "&Contenido"
 Shortcut = {F1}
End
Begin VB.Menu mnuHelpSearch
 Caption = "&Buscar Ayuda Acerca de..."
 Shortcut = ^{F1}
End
Begin VB.Menu mnuBar1
 Caption = "-"
End
Begin VB.Menu mnuHelpAbout
 Caption = "&Acerca de Tesis"
 Shortcut = {F2}
End
End
Attribute VB_Name = "MDIForm1"
```

```

Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False
Private Declare Function OSWinHelp% Lib "user32" Alias "WinHelpA" (ByVal hwnd&, ByVal
HelpFile$, ByVal wCommand%, dwData As Any)
Private Sub MDIForm_Load()
 Me.Left = GetSetting(App.Title, "Settings", "MainLeft", 1000)
 Me.Top = GetSetting(App.Title, "Settings", "MainTop", 1000)
 Me.Width = GetSetting(App.Title, "Settings", "MainWidth", 6500)
 Me.Height = GetSetting(App.Title, "Settings", "MainHeight", 6500)
End Sub

Private Sub mdiForm_Unload(Cancel As Integer)
 Dim i As Integer

 'close all sub forms
 For i = Forms.Count - 1 To 1 Step -1
 Unload Forms(i)
 Next
 If Me.WindowState <> vbMinimized Then
 SaveSetting App.Title, "Settings", "MainLeft", Me.Left
 SaveSetting App.Title, "Settings", "MainTop", Me.Top
 SaveSetting App.Title, "Settings", "MainWidth", Me.Width
 SaveSetting App.Title, "Settings", "MainHeight", Me.Height
 End If
End Sub

Private Sub mnuabb_Click()
 Dim f As New Form2
 On Error Resume Next
 N$ = InputBox("Ingrese Número de registros a procesar", "Ingreso", "200")
 Kill ("c:\tesis\bin.pab")
 Kill ("c:\tesis\res.pab")
 C$ = "c:\tesis\bin.exe " + N$ + " r c:\tesis\bin.pab c:\tesis\res.pab"
 Contador = 0
 Timer1.Enabled = True
 Shell C$, vbHide
 Timer1.Enabled = False
 TiempoEjecucion = Chr(13) + "Tiempo de ejecución = " + Str(Contador) + " milisegundos"
 Archivo = "c:\tesis\bin.pab"
 Archivo2 = "c:\tesis\res.pab"
 f.Show
End Sub

Private Sub mnuArb_Click()
 Dim f As New Form2
 On Error Resume Next
 N$ = InputBox("Ingrese Número de registros a procesar", "Ingreso", "200")
 Kill ("c:\tesis\rbt.pab")
 Kill ("c:\tesis\res.pab")
 C$ = "c:\tesis\rbt.exe " + N$ + " c:\tesis\rbt.pab c:\tesis\res.pab"
 Contador = 0

```

```
Timer1.Enabled = True
Shell C$, vbHide
Timer1.Enabled = False
TiempoEjecucion = Chr(13) + "Tiempo de ejecución = " + Str(Contador) + " milisegundos"
Archivo = "c:\tesis\rbt.pab"
Archivo2 = "c:\tesis\res.pab"
f.Show
End Sub

Private Sub mnuCasc_Click()
On Error Resume Next
Me.Arrange vbCascade
End Sub

Private Sub mnuCComp1_Click()
Form3.Show
Form4.Show
End Sub

Private Sub mnuComp2_Click()
Form5.Show
End Sub

Private Sub mnuHash_Click()
Dim f As New Form2
On Error Resume Next
N$ = InputBox("Ingrese Número de registros a procesar", "Ingreso", "200")
N1$ = InputBox("Ingrese Ancho de Tabla Hash", "Ingreso", "10")
Kill ("c:\tesis\has.pab")
Kill ("c:\tesis\res.pab")
C$ = "c:\tesis\has.exe " + N$ + " " + N1$ + " r c:\tesis\has.pab c:\tesis\res.pab"
Contador = 0
Timer1.Enabled = True
Shell C$, vbHide
Timer1.Enabled = False
TiempoEjecucion = Chr(13) + "Tiempo de ejecución = " + Str(Contador) + " milisegundos"
Archivo = "c:\tesis\has.pab"
Archivo2 = "c:\tesis\res.pab"
f.Show
End Sub

Private Sub mnuHelpAbout_Click()
frmAbout.Show vbModal, Me
End Sub

Private Sub mnuins_Click()
Dim f As New Form2
On Error Resume Next
N$ = InputBox("Ingrese Número de registros a procesar", "Ingreso", "200")
Kill ("c:\tesis\ins.pab")
Kill ("c:\tesis\res.pab")
C$ = "c:\tesis\ins.exe " + N$ + " c:\tesis\ins.pab c:\tesis\res.pab"
Contador = 0
Timer1.Enabled = True
Shell C$, vbHide
```

```
Timer1.Enabled = False
TiempoEjecucion = Chr(13) + "Tiempo de ejecución = " + Str(Contador) + " milisegundos"
Archivo = "c:\tesis\ins.pab"
Archivo2 = "c:\tesis\res.pab"
f.Show
End Sub

Private Sub mnuViewOptions_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código del cuadro de diálogo de opciones"
End Sub

Private Sub mnuMos_Click()
 On Error Resume Next
 Me.Arrange vbTileHorizontal
 End Sub

Private Sub mnumvv_Click()
 On Error Resume Next
 Me.Arrange vbTileVertical
 End Sub

Private Sub mnuQuick_Click()
 On Error Resume Next
 N$ = InputBox("Ingrese Número de registros a procesar", "Ingreso", "200")
 Kill ("c:\tesis\qui.pab")
 Kill ("c:\tesis\res.pab")
 C$ = "c:\tesis\qui.exe " + N$ + " c:\tesis\qui.pab c:\tesis\res.pab"
 Contador = 0
 Timer1.Enabled = True
 Shell C$, vbHide
 Timer1.Enabled = False
 TiempoEjecucion = Chr(13) + "Tiempo de ejecución = " + Str(Contador) + " milisegundos"
 Archivo = "c:\tesis\qui.pab"
 Archivo2 = "c:\tesis\res.pab"
 Dim f As New Form2
 f.Show
 End Sub

Private Sub mnuShell_Click()
 On Error Resume Next
 N$ = InputBox("Ingrese Número de registros a procesar", "Ingreso", "200")
 Kill ("c:\tesis\shl.pab")
 Kill ("c:\tesis\res.pab")
 C$ = "c:\tesis\shl.exe " + N$ + " c:\tesis\shl.pab c:\tesis\res.pab"
 Contador = 0
 Timer1.Enabled = True
 Shell C$, vbHide
 Timer1.Enabled = False
 TiempoEjecucion = Chr(13) + "Tiempo de ejecución = " + Str(Contador) + " milisegundos"
 Archivo = "c:\tesis\shl.pab"
 Archivo2 = "c:\tesis\res.pab"
 Dim f As New Form2
 f.Show
 End Sub
```

```

Private Sub mnuSI_Click()
On Error Resume Next
N$ = InputBox("Ingrese Número de registros a procesar", "Ingreso", "200")
Kill ("c:\tesis\skl.pab")
Kill ("c:\tesis\res.pab")
C$ = "c:\tesis\skl.exe " + N$ + " r c:\tesis\skl.pab c:\tesis\res.pab"
Contador = 0
Timer1.Enabled = True
Shell C$, vbHide
Timer1.Enabled = False
TiempoEjecucion = Chr(13) + "Tiempo de ejecución = " + Str(Contador) + " milisegundos"
Archivo = "c:\tesis\skl.pab"
Archivo2 = "c:\tesis\res.pab"
Dim f As New Form2
f.Show
End Sub

Private Sub mnuViewStatusBar_Click()
If mnuViewStatusBar.Checked Then
 sbStatusBar.Visible = False
 mnuViewStatusBar.Checked = False
Else
 sbStatusBar.Visible = True
 mnuViewStatusBar.Checked = True
End If
End Sub

Private Sub mnuViewToolbar_Click()
If mnuViewToolbar.Checked Then
 tbToolBar.Visible = False
 mnuViewToolbar.Checked = False
Else
 tbToolBar.Visible = True
 mnuViewToolbar.Checked = True
End If
End Sub

Private Sub tbToolBar_ButtonClick(ByVal Button As ComctlLib.Button)

 Select Case Button.Key

 Case "New"
 mnuFileNew_Click
 Case "New"
 mnuFileNew_Click
 Case "Open"
 mnuFileOpen_Click
 Case "Save"
 mnuFileSave_Click
 Case "Print"
 mnuFilePrint_Click
 End Select
End Sub

```

```

Case "Cut"
 mnuEditCut_Click
Case "Copy"
 mnuEditCopy_Click
Case "Paste"
 mnuEditPaste_Click
Case "Bold"
 'Para hacer
 MsgBox "Aquí se sitúa el código para negrita"
Case "Italic"
 'Para hacer
 MsgBox "Aquí se sitúa el código para cursiva"
Case "Underline"
 'Para hacer
 MsgBox "Aquí se sitúa el código para subrayado"
Case "Left"
 'Para hacer
 MsgBox "Aquí se sitúa el código para izquierda"
Case "Center"
 'Para hacer
 MsgBox "Aquí se sitúa el código para centrado"
Case "Right"
 'Para hacer
 MsgBox "Aquí se sitúa el código para derecha"
End Select
End Sub

```

```
Private Sub mnuHelpContents_Click()
```

```

Dim nRet As Integer

'Si no hay archivo de Ayuda para este proyecto, muestra un mensaje al usuario
'puede establecer el archivo de Ayuda para su aplicación en el cuadro de
'diálogo Propiedades del proyecto
If Len(App.HelpFile) = 0 Then
 MsgBox "Imposible mostrar los contenidos de la Ayuda. No hay una Ayuda asociada con este
 proyecto.", vbInformation, Me.Caption
Else
 On Error Resume Next
 nRet = OSWinHelp(Me.hwnd, App.HelpFile, 3, 0)
 If Err Then
 MsgBox Err.Description
 End If
End If
End Sub

```

```
Private Sub mnuHelpSearch_Click()
```

```
Dim nRet As Integer

'Si no hay archivo de Ayuda para este proyecto, muestra un mensaje al usuario
'puede establecer el archivo de Ayuda para su aplicación en el cuadro de
'diálogo Propiedades del proyecto
If Len(App.HelpFile) = 0 Then
 MsgBox "Imposible mostrar los contenidos de la Ayuda. No hay una Ayuda asociada con este
 proyecto.", vbInformation, Me.Caption
Else
 On Error Resume Next
 nRet = OSWinHelp(Me.hwnd, App.HelpFile, 261, 0)
 If Err Then
 MsgBox Err.Description
 End If
End If
End Sub

Private Sub mnuViewRefresh_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código para renovar"
End Sub

Private Sub mnuEditCopy_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código para copiar"
End Sub

Private Sub mnuEditCut_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código para cortar"
End Sub

Private Sub mnuEditPaste_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código para pegar"
End Sub

Private Sub mnuEditPasteSpecial_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código de pegado especial"
End Sub

Private Sub mnuEditUndo_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código para deshacer"
End Sub

Private Sub mnuFileOpen_Click()
 Dim sFile As String
```

```
With dlgCommonDialog
 'Para hacer
 'Establece los indicadores y atributos del
 'control Common Dialog
 .Filter = "Todos los archivos (*.*)|*.*"
 .ShowOpen
 If Len(.filename) = 0 Then
 Exit Sub
 End If
 sFile = .filename
End With
'Para hacer
'Procesa el archivo abierto
End Sub

Private Sub mnuFileClose_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código para cerrar"
End Sub

Private Sub mnuFileSave_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código para guardar"
End Sub

Private Sub mnuFileSaveAs_Click()
 'Para hacer
 'Configura el control Common Dialog
 'antes de llamar a ShowSave
 dlgCommonDialog.ShowSave
End Sub

Private Sub mnuFileSaveAll_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código para guardar todo"
End Sub

Private Sub mnuFileProperties_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código de las propiedades"
End Sub

Private Sub mnuFilePageSetup_Click()
 dlgCommonDialog.ShowPrinter
End Sub

Private Sub mnuFilePrintPreview_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código de vista previa"
End Sub
```

```
Private Sub mnuFilePrint_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código de impresión"
End Sub
```

```
Private Sub mnuFileSend_Click()
 'Para hacer
 MsgBox "Aquí se sitúa el código de enviar"
End Sub
```

```
Private Sub mnuFileMRU_Click(Index As Integer)
 'Para hacer
 MsgBox "Aquí se sitúa el código de archivos recientes"
End Sub
```

```
Private Sub mnuFileExit_Click()
 'Descarga el formulario
 Unload Me
End Sub
```

```
Private Sub mnuFileNew_Click()
 'Para hacer
 MsgBox "New File Code goes here!"
End Sub
```

```
Private Sub Timer1_Timer()
DoEvents
Contador = Contador + 1
End Sub
```

VERSION 5.00

```
Begin VB.Form Form3
 Caption = "Comparativa de Ordenación"
 ClientHeight = 3240
 ClientLeft = 60
 ClientTop = 300
 ClientWidth  = 4680
 LinkTopic = "Form3"
 MDIChild = -1 'True
 Picture = "Comparativa1.frx":0000
 ScaleHeight  = 3240
 ScaleWidth = 4680
End
Attribute VB_Name = "Form3"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False
```

VERSION 5.00

```

Begin VB.Form Form1
 BorderStyle = 0 'None
 Caption = "Form1"
 ClientHeight = 855
 ClientLeft = 0
 ClientTop = 0
 ClientWidth  = 4470
 LinkTopic = "Form1"
 MaxButton = 0 'False
 MinButton = 0 'False
 ScaleHeight  = 855
 ScaleWidth = 4470
 ShowInTaskbar = 0 'False
 StartUpPosition = 2 'CenterScreen
 Begin VB.CommandButton Command4
 Caption = "Espere un momento, Cargando información..."
 BeginProperty Font
 Name = "MS Sans Serif"
 Size = 8.25
 Charset = 0
 Weight = 700
 Underline = 0 'False
 Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height = 615
 Left = 120
 TabIndex = 0
 Top = 120
 Width = 4215
 End
End
Attribute VB_Name = "Form1"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False

```

VERSION 5.00

```

Begin VB.Form Form2
 BorderStyle = 3 'Fixed Dialog
 Caption = "Form1"
 ClientHeight = 4620
 ClientLeft = 45
 ClientTop = 285
 ClientWidth  = 8205
 LinkTopic = "Form1"
 MaxButton = 0 'False
 MDIChild = -1 'True
 MinButton = 0 'False
 ScaleHeight  = 4620
 ScaleWidth = 8205
 ShowInTaskbar = 0 'False
 Begin VB.TextBox Text2
 Height = 4455
 Left = 4200
 End
End

```

```

MultiLine = -1 'True
ScrollBars = 2 'Vertical
TabIndex = 1
Text = "Form2.frx":0000
Top = 120
Width = 3855
End
Begin VB.TextBox Text1
Height = 4455
Left = 120
MultiLine = -1 'True
ScrollBars = 2 'Vertical
TabIndex = 0
Text = "Form2.frx":0020
Top = 120
Width = 3855
End
End
Attribute VB_Name = "Form2"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False
Private Sub Form_Load()

On Error GoTo Er
Form1.Show
Form1.Refresh
Espera (5)
Form1.Hide
Open Archivo For Input As #1
Me.Text1.Text = Input$(LOF(1), #1)
Close #1
Open Archivo2 For Input As #1
Me.Text2.Text = Input$(LOF(1), #1)
Close #1
Me.Caption = Archivo
Me.Text2.Text = Text2.Text + TiempoEjecucion
TiempoEjecucion = ""
Exit Sub
Er:
e% = Err
Beep
Select Case e%
Case 7
 MsgBox ("Error #" & e & ": Archivo excede tamaño de memoria")
Case 52
 MsgBox ("Error #" & e & ": Nombre o número de archivo incorrecto")
Case Else
 MsgBox ("Error Desconocido, no se puede mostrar archivo de resultados")
End Select
End Sub

VERSION 5.00
Begin VB.Form Form4
Caption = "Tiempos de Ordenación"
ClientHeight = 3240

```

```

ClientLeft = 60
ClientTop = 300
ClientWidth = 6750
LinkTopic = "Form4"
MDIChild = -1 'True
Picture = "Form4.frx":0000
ScaleHeight = 3240
ScaleWidth = 6750
End
Attribute VB_Name = "Form4"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False

```

VERSION 5.00

```

Begin VB.Form Form5
 Caption = "Tiempos de Búsqueda"
 ClientHeight = 3240
 ClientLeft = 60
 ClientTop = 300
 ClientWidth  = 4680
 LinkTopic = "Form5"
 MDIChild = -1 'True
 Picture = "Form5.frx":0000
 ScaleHeight  = 3240
 ScaleWidth = 4680
End
Attribute VB_Name = "Form5"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False

```

VERSION 5.00

```

Begin VB.Form frmAbout
 BorderStyle  = 3 'Fixed Dialog
 Caption = "Acerca de Algoritmos"
 ClientHeight = 3675
 ClientLeft = 45
 ClientTop = 285
 ClientWidth  = 5850
 ClipControls = 0 'False
 LinkTopic = "Form1"
 MaxButton = 0 'False
 MinButton = 0 'False
 ScaleHeight  = 3675
 ScaleWidth = 5850
 ShowInTaskbar = 0 'False
 StartUpPosition = 1 'CenterOwner
 Tag = "Acerca de Tesis"
Begin VB.CommandButton cmdOK
 Cancel = -1 'True
 Caption = "Aceptar"
 Default = -1 'True
 Height = 345
 Left = 4440

```

```
TabIndex = 0
Tag = "Aceptar"
Top = 2625
Width = 1260
End
Begin VB.CommandButton cmdSysInfo
 Caption = "&Información..."
 Height = 345
 Left = 4440
 TabIndex = 1
 Tag = "&Información..."
 Top = 3075
 Width = 1245
End
Begin VB.Image Image1
 BorderStyle = 1 'Fixed Single
 Height = 1860
 Left = 120
 Picture = "frmAbout.frx":0000
 Stretch = -1 'True
 Top = 240
 Width = 1695
End
Begin VB.Label lblDescription
 Alignment = 2 'Center
 Caption = $"frmAbout.frx":10CB62
 ForeColor = &H00000000&
 Height = 1290
 Left = 1920
 TabIndex = 5
 Tag = "Descripción de la aplicación"
 Top = 1080
 Width = 3885
End
Begin VB.Label lblTitle
 Caption = "Título de la aplicación"
 BeginProperty Font
 Name = "MS Sans Serif"
 Size = 8.25
 Charset = 0
 Weight = 700
 Underline = 0 'False
 Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 ForeColor = &H00000000&
 Height = 480
 Left = 2040
 TabIndex = 4
 Tag = "Título de la aplicación"
 Top = 120
 Width = 3645
End
Begin VB.Line Line1
 BorderColor = &H00808080&
 BorderStyle = 6 'Inside Solid
 Index = 1
```

```

X1 = 225
X2 = 5450
Y1 = 2430
Y2 = 2430
End
Begin VB.Line Line1
 BorderColor = &H00FFFFFF&
 BorderWidth = 2
 Index = 0
 X1 = 240
 X2 = 5760
 Y1 = 2445
 Y2 = 2445
End
Begin VB.Label lblVersion
 Alignment = 2 'Center
 Caption = "Versión"
 Height = 225
 Left = 2040
 TabIndex  = 3
 Tag = "Versión"
 Top = 780
 Width = 3645
End
Begin VB.Label lblDisclaimer
 Caption = $"frmAbout.frx":10CC7E
 ForeColor = &H00000000&
 Height = 960
 Left = 135
 TabIndex  = 2
 Tag = "Advertencia: ..."
 Top = 2610
 Width = 4110
End
End
Attribute VB_Name = "frmAbout"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False
' Opciones de seguridad de claves del Registro...
Const KEY_ALL_ACCESS = &H2003F

' Tipos ROOT de claves del Registro...
Const HKEY_LOCAL_MACHINE = &H80000002
Const ERROR_SUCCESS = 0
Const REG_SZ = 1 ' Cadena Unicode terminada en null
Const REG_DWORD = 4 ' Número de 32 bits

Const gREGKEYSYSINFOLOC = "SOFTWARE\Microsoft\Shared Tools Location"
Const gREGVALSYSINFOLOC = "MSINFO"
Const gREGKEYSYSINFO = "SOFTWARE\Microsoft\Shared Tools\MSINFO"
Const gREGVALSYSINFO = "PATH"

```

```

Private Declare Function RegOpenKeyEx Lib "advapi32" Alias "RegOpenKeyExA" (ByVal hKey As
Long, ByVal lpSubKey As String, ByVal ulOptions As Long, ByVal samDesired As Long, ByRef
phkResult As Long) As Long
Private Declare Function RegQueryValueEx Lib "advapi32" Alias "RegQueryValueExA" (ByVal hKey
As Long, ByVal lpValueName As String, ByVal lpReserved As Long, ByRef lpType As Long, ByVal
lpData As String, ByRef lpcbData As Long) As Long
Private Declare Function RegCloseKey Lib "advapi32" (ByVal hKey As Long) As Long

Private Sub Form_Load()
 IblVersion.Caption = "Versión " & App.Major & "." & App.Minor & "." & App.Revision
 IblTitle.Caption = App.Title
End Sub

Private Sub cmdSysInfo_Click()
 Call StartSysInfo
End Sub

Private Sub cmdOK_Click()
 Unload Me
End Sub

Public Sub StartSysInfo()
 On Error GoTo SysInfoErr

 Dim rc As Long
 Dim SysInfoPath As String

 ' Intenta obtener del Registro el nombre y la ruta de programas...
 If GetKeyValue(HKEY_LOCAL_MACHINE, gREGKEYSYSINFO, gREGVALSYSINFO,
 SysInfoPath) Then
 ' Intenta obtener del Registro sólo la ruta de programas...
 ElseIf GetKeyValue(HKEY_LOCAL_MACHINE, gREGKEYSYSINFOLOC,
 gREGVALSYSINFOLOC, SysInfoPath) Then
 ' Valida la existencia de versiones conocidas de archivos de 32 bits
 If (Dir(SysInfoPath & "\MSINFO32.EXE") <> "") Then
 SysInfoPath = SysInfoPath & "\MSINFO32.EXE"

 ' Error - Imposible encontrar el archivo...
 Else
 GoTo SysInfoErr
 End If
 ' Error - Imposible encontrar entrada del Registro...
 Else
 GoTo SysInfoErr
 End If

 Call Shell(SysInfoPath, vbNormalFocus)

```

```

 Exit Sub
SysInfoErr:
 MsgBox "La información del sistema no está disponible en este momento", vbOKOnly
End Sub

Public Function GetKeyValue(KeyRoot As Long, KeyName As String, SubKeyRef As String, ByRef
KeyVal As String) As Boolean
 Dim i As Long ' Bucle de contador
 Dim rc As Long ' Código de retorno
 Dim hKey As Long ' Controlador para una clave abierta del Registro
 Dim hDepth As Long ' '
 Dim KeyValType As Long ' Tipo de datos de una clave del Registro
 Dim tmpVal As String ' Almacenamiento temporal para un valor de clave del
 Registro
 Dim KeyValSize As Long ' Tamaño de variable de clave del Registro
 '
 ' Abre clave del Registro bajo una clave raíz {HKEY_LOCAL_MACHINE...}
 '
 rc = RegOpenKeyEx(KeyRoot, KeyName, 0, KEY_ALL_ACCESS, hKey) ' Abre clave del Registro

 If (rc <> ERROR_SUCCESS) Then GoTo GetKeyError ' Controla el error...

 tmpVal = String$(1024, 0) ' Asigna espacio de variable
 KeyValSize = 1024 ' Marca tamaño de variable

 '
 ' Recupera valor de clave del Registro...
 '
 rc = RegQueryValueEx(hKey, SubKeyRef, 0, KeyValType, tmpVal, KeyValSize)  ' Obtiene/crea
valor de clave

 If (rc <> ERROR_SUCCESS) Then GoTo GetKeyError ' Controla errores

 If (Asc(Mid(tmpVal, KeyValSize, 1)) = 0) Then ' Win95 agrega cadena terminada en Null...
 tmpVal = Left(tmpVal, KeyValSize - 1) ' Se encontró un Null, extrae de cadena
 Else
 tmpVal = Left(tmpVal, KeyValSize) ' WinNT NO termina en Null la cadena...
 End If
 '
 ' Determina el tipo de valor de clave para su conversión...
 '

 Select Case KeyValType ' Busca tipos de datos...
 Case REG_SZ ' Tipo de datos String de clave del Registro
 KeyVal = tmpVal ' Copia valor de cadena
 Case REG_DWORD ' Tipo de datos Double Word de clave del Registro
 For i = Len(tmpVal) To 1 Step -1 ' Convierte cada bit
 KeyVal = KeyVal + Hex(Asc(Mid(tmpVal, i, 1))) ' Genera valor carácter a carácter
 Next
 KeyVal = Format$("&h" + KeyVal) ' Convierte tipo Double Word a String
 End Select
End Function

```

```

End Select

GetKeyValue = True ' Devuelve éxito
rc = RegCloseKey(hKey) ' Cierra clave del Registro
Exit Function ' Sale

GetKeyError: ' Limpieza después de producirse un error...
 KeyVal = "" ' Establece valor de retorno a cadena vacía
 GetKeyValue = False ' Devuelve fallo
 rc = RegCloseKey(hKey)  ' Cierra clave del Registro
End Function

VERSION 5.00
Begin VB.Form frmSplash
 BorderStyle = 3 'Fixed Dialog
 ClientHeight = 4755
 ClientLeft = 45
 ClientTop = 45
 ClientWidth = 7455
 ControlBox = 0 'False
 LinkTopic = "Form1"
 MaxButton = 0 'False
 MinButton = 0 'False
 ScaleHeight = 4755
 ScaleWidth = 7455
 ShowInTaskbar = 0 'False
 StartUpPosition = 2 'CenterScreen
 Visible = 0 'False
 Begin VB.Frame fraMainFrame
 Height = 4590
 Left = 45
 TabIndex = 0
 Top = -15
 Width = 7380
 Begin VB.Image Image1
 Height = 2295
 Left = 360
 Picture = "frmSplash.frx":0000
 Stretch = -1 'True
 Top = 720
 Width = 2055
 End
 Begin VB.Label lblLicenseTo
 Alignment = 1 'Right Justify
 Caption = "Licencia para Uso Educativo Solamente"
 BeginProperty Font
 Name = "Arial"
 Size = 8.25
 Charset = 0
 Weight = 400
 Underline = 0 'False
 Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height = 255
 End
 End
End Form

```

```
Left = 270
TabIndex  = 1
Tag = "Licencia"
Top = 300
Width = 6855
End
Begin VB.Label lblProductName
 AutoSize = -1 'True
 Caption = "Producto"
 BeginProperty Font
 Name = "Arial"
 Size = 32.25
 Charset = 0
 Weight = 700
 Underline = 0 'False
 Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height = 765
 Left = 2670
 TabIndex  = 8
 Tag = "Producto"
 Top = 1200
 Width = 2820
End
Begin VB.Label lblCompanyProduct
 AutoSize = -1 'True
 Caption = "PROGRASYS©"
 BeginProperty Font
 Name = "Arial"
 Size = 18
 Charset = 0
 Weight = 700
 Underline = 0 'False
 Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height = 435
 Left = 2505
 TabIndex  = 7
 Tag = "Organización"
 Top = 765
 Width = 2535
End
Begin VB.Label lblPlatform
 Alignment  = 1 'Right Justify
 AutoSize = -1 'True
 Caption = "Windows 95 - 98"
 BeginProperty Font
 Name = "Arial"
 Size = 15.75
 Charset = 0
 Weight = 700
 Underline = 0 'False
 Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
End
```

```
Height = 360
Left = 4530
TabIndex = 6
Tag = "Plataforma"
Top = 2400
Width = 2475
End
Begin VB.Label lblVersion
 Alignment = 1 'Right Justify
 AutoSize  = -1 'True
 Caption = "Versión"
 BeginProperty Font
 Name = "Arial"
 Size = 12
 Charset = 0
 Weight = 700
 Underline = 0 'False
 Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height = 285
 Left = 6120
 TabIndex  = 5
 Tag = "Versión"
 Top = 2760
 Width = 885
End
Begin VB.Label lblWarning
 Caption = $"frmSplash.frx":E2A0A
 BeginProperty Font
 Name = "Arial"
 Size = 8.25
 Charset = 0
 Weight = 400
 Underline = 0 'False
 Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height = 1035
 Left = 300
 TabIndex  = 2
 Tag = "Advertencia"
 Top = 3480
 Width = 6615
End
Begin VB.Label lblCompany
 Caption = "PROGRASYS© - 1998"
 BeginProperty Font
 Name = "Arial"
 Size = 8.25
 Charset = 0
 Weight = 400
 Underline = 0 'False
 Italic = 0 'False
 Strikethrough = 0 'False
 EndProperty
 Height = 255
```

```

Left = 4710
TabIndex = 4
Tag = "Organización"
Top = 3240
Width = 2415
End
Begin VB.Label lblCopyright
Caption = "Copyright"
BeginProperty Font
Name = "Arial"
Size = 8.25
Charset = 0
Weight = 400
Underline = 0 False
Italic = 0 False
Strikethrough = 0 False
EndProperty
Height = 255
Left = 4710
TabIndex = 3
Tag = "Copyright"
Top = 3000
Width = 2415
End
End
End
Attribute VB_Name = "frmSplash"
Attribute VB_GlobalNameSpace = False
Attribute VB_Creatable = False
Attribute VB_PredeclaredId = True
Attribute VB_Exposed = False
Private Sub Form_Load()
 lblVersion.Caption = "Version " & App.Major & "." & App.Minor & "." & App.Revision
 lblProductName.Caption = App.Title
End Sub

```

```

Attribute VB_Name = "Module1"
Public fMainForm As MDIForm1

Global Archivo As String
Global Archivo2 As String
Global Contador As Integer
Global TiempoEjecucion As String

Sub Espera(t As Integer)
Dim EndTtime
Dim t1 As String

If t < 10 Then
 t1 = "0" + Trim(Str(t))
Else
 t1 = Trim(Str(t))
End If
endtime = Now + CVDate("00:00:" + Trim(t1))

```

```
Do While Now < endtime
Loop
End Sub

Sub Main()
 frmSplash.Show
 frmSplash.Refresh
 Set fMainForm = New MDIForm1
 Load fMainForm
 frmSplash.Refresh
 Espera (2)
 Unload frmSplash

 fMainForm.Show
End Sub
```

5. Evaluación y Pruebas

Las evaluaciones de los algoritmos analizados en la presente Tesis, han sido realizadas en un equipo de computación con las siguientes características:

- Procesador Intel Pentium de 133 Mhz.
- Memoria Caché de 256 Kb
- Memoria Dimm de 32 Mb.
- Discos Duros de 2.5 Gb Quantum Fireball IDE
- Borland C++ 3.1
- Microsoft® Visual Basic 5.0
- Microsoft® Windows 98

Las pruebas y evaluaciones han sido realizadas como se detalla en el apartado 2 de este Capítulo, y los resultados se presentan a modo de cuadros comparativos y gráficos en el Capítulo IV de esta Tesis.

6. Bibliografía

RICH Elaine, & Knight Kevin, **Inteligencia Artificial**, 2da Edición, 1996, Editorial Mc Graw Hill.

KNUT, Donald, **Clasificación y Búsqueda**, Editorial Reverté. S. A. , Barcelona-España, 1987

VAUGHAM, Toy, **TODO EL PODER DE MULTIMEDIA**, 2da Edición, Editoriales Macromedia/Mc Graw Hill, 1994

CABALLAR, José, **INTERNET : El mundo en sus manos**, Editorial Addison-Wesley IBEROAMERICANA, U. S. A. , 1994

RANDALL, Neil, **Aprendiendo INTERNET en 21 días**, Editorial SAMS, México D.F. - México, 1995

KRUGLINSKI, David, **Progrese con Visual C++**, Editorial Mc Graw Hill, España, 1994

CORNELL, Gary, **Manual de Visual Basic para Windows®**, Editorial Osborne/Mc Graw Hill, España, 1994

Microsoft® Visual basic, Microsoft® Press, Microsoft® Corporation, U. S. A., 1995

Algoritmos y Estructuras de Datos, Universidad de las Palmas de Gran Canaria

IV Jornadas Iberoamericanas de Informática, CYTED

SEGEWICK, Robert, **Algoritmos en C++**, Editorial Addison-Wesley / Díaz de Santos

Direcciones en INTERNET :

ALGORITMOS DE ORDENAMIENTO (Estructura de datos.)

http://bolivar.usb.mx/~beaujean/cu_html.html

ALGORITMOS NUMÉRICOS

<http://www.fiv.upv.es/cas/alm.html>

Diseño y Análisis de Algoritmos

<http://www.dcc.uchile.cl/~gnavarro/cc40a/programa.html>

ANALISIS Y DISEÑO DE ALGORITMOS

http://www.lcc.uma.es/docencia/ETSIInf/ana_dis_algorit.html

Algoritmos y Estructuras de Datos

<http://dichato.dcc.uchile.cl/dcc/dcc/prog/CC30A-Algoritmos-y-Estructuras-de-Datos.html>

Search Overview

<http://yoda.cis.temple.edu>

Memetic Algorithms

<http://www.ing.unlp.edu.ar>

Opsis

<http://www.cs.washington.edu>

Cookbook

<http://www.geocities.com>

Pattern Matching Pointers

<http://www.cs.purdue.edu>

Minimax

<http://web.cs.ualberta.ca>

Genetic Algorithms

<http://www4.ncsu.edu>

Jornadas Iberoamericanas

<http://www.aeci.org.mx/automat.htm>

Visual Basic

<http://www.vb-helper.com/tips.htm>

Entre otras muchas direcciones de interés y referentes al tema.