- → Define-se pesquisa como a operação que permite encontrar ou concluir que não existe, um dado elemento num dado conjunto.
- → A pesquisa de um elemento pode ser feita num conjunto ordenado ou não.
- → Quando o conjunto não está ordenado, o método usado é o exaustivo, que consiste em percorrer sequencialmente todo o conjunto (desde o primeiro) até se encontrar o elemento desejado ou, não o encontrando, se concluir que não existe.
- Quando o conjunto está ordenado, existem vários métodos, como sejam os de pesquisa sequencial e binária.
- → No que se segue, considera-se que a ordenação é crescente.

Pesquisa exaustiva (algoritmo)

Pesquisar o elemento Elem no vector V de tamanho tam

```
k \leftarrow -1 // significa que Elem não foi encontrado em V
i \leftarrow 0
Enquanto (i < tam) e (k = -1) Fazer
 Se (V[i] = Elem) então
 k \leftarrow i
 senão
 i \leftarrow i + 1
Se (k = -1) então
 Elem não se encontra em V
senão
 Elem encontra-se na posição k
```

Pesquisa exaustiva (versão 1)

```
int PesquisaExaustiva (int Elem, int V[], int tam)
  int i = 0, k = -1; // k = posição onde se encontra Elem em V
  while ( (i < tam) && (k == -1) )
 if (Elem == V[i])
 k = i;
 else
 i = i + 1;
 return (k);
```

```
Pesquisa exaustiva (versão 2)
int PesquisaExaustiva (int Elem, int V[], int tam)
  int i = 0;
  while ( (i < tam) && (Elem != V[i]) )
 i = i + 1;
  if (i == tam)
 return (-1);
  else
 return (i);
```

Pesquisa sequencial (algoritmo)

Pesquisar o elemento Elem no vector V de tamanho tam

```
k \leftarrow -1 // significa que Elem ainda não foi encontrado em V
i \leftarrow 0 // indice dos elementos do vector V
Enquanto (i < tam) e (k = -1) Fazer
 Se (V[i] = Elem) então
 k \leftarrow i
 senão
 Se (V[i] < Elem) então
 i \leftarrow i + 1
 senão
 k \leftarrow -2; // significa que Elem não está em V
Se (k \ge 0) então
 Elem encontra-se na posição k
senão
 Elem não se encontra em V
```

```
Pesquisa sequencial (versão 1)
int PesquisaSequencial (int Elem, int V[], int tam)
  int i = 0, k = -1; // k = posição onde se encontra Elem em V
  while ( (i < tam) && (k == -1) )
 if (Elem == V[i])
 k = i;
 else
 if (V[i] < Elem)
 i = i + 1;
 else
 k = -2;
  return (k);
```

```
Pesquisa sequencial (versão 2)
int PesquisaSequencial (int Elem, int V[], int tam)
  int i = 0;
  while ( (i < tam) \&\& (V[i] < Elem) )
 i = i + 1;
  if ( (i < tam) && (Elem == V[i])
 return (i);
  else
 return (-1);
```

Pesquisa binária (algoritmo)

- → A ideia é comparar o elemento a pesquisar com o elemento que está ao meio do vector e analisar 3 situações diferentes:
 - 1^a) se aquele elemento é igual ao que está ao meio,
 - 2^a) se aquele elemento está antes do meio,
 - 3a) se aquele elemento está depois do meio.
- → Se aconteceu a 1ª situação, então foi encontrado o elemento e está no vector naquela posição.
- → Se aconteceu a 2ª situação, então basta pesquisar aquele elemento no subvector até ao meio.
- → Se aconteceu a 3ª situação, então basta pesquisar aquele elemento no subvector do meio para a frente

Pesquisa binária (algoritmo iterativo)

Pesquisar o elemento Elem no vector V de tamanho tam

```
inicio \leftarrow 0
fim \leftarrow tam - 1
k \leftarrow -1 // k recebe a posição de Elem (no início presume-se que não está)
Enquanto ((inicio \leq fim) e (k = -1)) Fazer
 meio \leftarrow (inicio + fim) / 2
 Se (Elem = V[meio]) então
 k \leftarrow meio
 senão
 Se (Elem < V[meio]) então
 fim \leftarrow meio - 1
 senão
 inicio \leftarrow meio + 1
Se (k ≥ 0) então Elem encontra-se em V na posição k
 senão Elem não se encontra em V
```

Pesquisa binária (versão iterativa)


```
int PesquisaBinaria (int Elem, int V[], int tam)
  int inicio = 0, fim = tam - 1, meio, k = -1;
  while ((inicio \leq fim) && (k == -1))
 meio = (inicio + fim) / 2;
 if (Elem == V[meio])
 k = meio;
 else
 if (Elem < V[meio])
 fim = meio - 1;
 else
 inicio = meio + 1;
  return (k);
```

Pesquisa binária (versão iterativa)

Valor a pesquisar: 34

Pesquisa binária (versão iterativa)

Valor a pesquisar: 34

1a tentativa:

Pesquisa binária (versão iterativa)

Pesquisa binária (versão iterativa)

2^a tentativa:

Pesquisa binária (versão iterativa)

Pesquisa binária (versão iterativa)

4^a tentativa:

O valor 34 foi encontrada após 4 tentativas

Pesquisa binária (versão iterativa)

Valor a pesquisar: 40

Pesquisa binária (versão iterativa)

Valor a pesquisar: 40

1a tentativa:

Pesquisa binária (versão iterativa)

Pesquisa binária (versão iterativa)

2^a tentativa:

Pesquisa binária (versão iterativa)

Pesquisa binária (versão iterativa)

Pesquisa binária (versão iterativa)

Pesquisa binária (versão iterativa)

6a tentativa:

O valor 40 não está na lista, o que se concluiu após 6 tentativas