INF1007: Programação 27 – Busca em Vetores

Tópicos Principais

- Busca em vetor
 - Busca linear
 - Busca binária

Busca em Vetor

- Busca em vetor:
 - entrada: vetor vet com n elementos elemento elem
 - saída: n se o elemento elem ocorre em vet[n]
 - -1 se o elemento não se encontra no vetor

Busca Linear em Vetor

 percorra o vetor vet, elemento a elemento, verificando se elem é igual a um dos elementos de vet

```
int busca (int n, int* vet, int elem)
 int i;
 for (i=0; i<n; i++) {
 if (elem == vet[i])
 return i; /* encontrou */
 /* não encontrou */
 return -1;
```

Análise da Busca Linear em Vetor

pior caso:

- n comparações, onde n representa o número de elementos do vetor
 - desempenho computacional varia linearmente em relação ao tamanho do problema (algoritmo de busca *linear*)
- complexidade: O(n)

caso médio:

- n/2 comparações
 - desempenho computacional continua variando linearmente em relação ao tamanho do problema
- complexidade: O(n)

Busca Linear em Vetor Ordenado

```
int busca ord (int n, int* vet, int elem)
 int i;
 for (i=0; i<n; i++) {
 if (elem == vet[i])
 return i; /* encontrou */
 else if (elem < vet[i])</pre>
 return -1;/* interrompe busca */
 /* não encontrou */
 return -1;
```

Análise da Busca Linear em Vetor Ordenado

- caso o elemento procurado não pertença ao vetor, a busca linear com vetor ordenado apresenta um desempenho ligeiramente superior à busca linear
- pior caso:
 - algoritmo continua sendo linear
 - complexidade: O(n)

Busca Binária em Vetor Ordenado

entrada: vetor vet com n elementos, ordenado

elemento elem

saída: n se o elemento elem ocorre em vet[n]

-1 se o elemento não se encontra no vetor

- procedimento:
 - compare *elem* com o elemento do meio de *vet*
 - se elem for menor, pesquise na primeira metade do vetor
 - se elem for maior, pesquise na segunda parte do vetor
 - se for igual, retorne a posição
 - continue o procedimento, subdividindo a parte de interesse,
 até encontrar o elemento ou chegar a uma parte do vetor com tamanho 0

```
int busca bin (int n, int* vet, int elem)
  /* no início consideramos todo o vetor */
  int ini = 0;
  int fim = n-1;
 /* enquanto a parte restante for maior que zero */
  while (ini <= fim) {</pre>
 int meio = (ini + fim) / 2;
 if (elem < vet[meio])</pre>
 fim = meio - 1; /* ajusta posição final */
 else if (elem > vet[meio])
 ini = meio + 1; /* ajusta posição inicial */
 else
 return meio; /* elemento encontrado */
 /* não encontrou: restou parte de tamanho zero */
  return -1;
```

Análise da Busca em Vetor Ordenado

pior caso: O(log n)

- elemento n\u00e3o ocorre no vetor
- 2 comparações são realizadas a cada ciclo
- a cada repetição, a parte considerada na busca é dividida à metade
- logo, no pior caso, são necessárias log n repetições

Repetição	Tamanho do problema	
1	n	
2	n/2	
3	n/4	
•••	•••	
log n	1	

Diferença entre n e log(n)

tamanho	O(n)	O(log(n))
10	10 seg	3
60	1 min	6
600	10 min	9
3 600	1 h	12
86 400	1 dia	16
2 592 000	1 mês	21
946 080 000	1 ano	30
94 608 000 000	100 anos	36

Busca Binária em Vetor Recursiva

- dois casos a tratar:
 - busca deve continuar na primeira metade do vetor:
 - chamada recursiva com parâmetros:
 - o número de elementos da primeira parte restante
 - o mesmo ponteiro para o primeiro elemento (pois a primeira parte tem o mesmo primeiro elemento do que o vetor como um todo)
 - busca deve continuar apenas na segunda parte do vetor:
 - chamada recursiva com parâmetros:
 - número de elementos restantes
 - ponteiro para o primeiro elemento dessa segunda parte
 - valor retornado deve ser corrigido

```
int busca bin rec (int n, int* vet, int elem)
{
  /* testa condição de contorno: parte com tamanho zero */
  if (n <= 0)
 return -1;
  else {
 int meio = n/2;
 if (elem < vet[meio])</pre>
 return busca bin rec(meio, vet, elem);
 else if (elem > vet[meio]) {
 int r = busca bin rec(n-1-meio, &vet[meio+1],elem);
 if (r==-1)
 return -1;
 else
 return (meio+1+r); /* correção da origem */
 else /* elem==vet[meio] */
 return meio; /* elemento encontrado */
```

Busca binária em Vetor

prós:

- dados armazenados em vetor, de forma ordenada
- bom desempenho computacional para pesquisa

contra:

- inadequado quando inserções e remoções são freqüentes
 - exige re-arrumar o vetor para abrir espaço uma inserção
 - exige re-arrumar o vetor após uma remoção

Atenção

- Busca binária O que pode variar?
 - Critério de ordenação (primário e desempates)
 - A informação retornada:
 - O índice do elemento encontrado ou -1;
 - O valor de um campo específico;
 - O ponteiro para o elemento encontrado;
 - 1 se encontrou, ou 0, caso contrário;
 - Outras...
 - Repetição ou não de valores (chaves)

Exercício 1

 Considere um tipo que representa um funcionário de uma empresa, definido pela estrutura a seguir:

• Escreva uma função que faça uma busca binária em um vetor de ponteiros para o tipo Funcionario, cujos elementos estão em ordem alfabética dos nomes dos funcionários. Essa função deve receber como parâmetros o número de funcionários, o vetor e o nome do funcionário que se deseja buscar, e deve ter como valor de retorno um ponteiro para o registro do funcionário procurado. Se não houver um funcionário com o nome procurado, a função deve retornar NULL. Sua função deve ter o seguinte cabeçalho:

```
Funcionario* busca (int n, Funcionario** v, char* nome);
```

```
Funcionario* busca (int n, Funcionario** v, char* nome) {
  /* no início consideramos todo o vetor */
  int ini = 0;
  int fim = n-1;
  /* enquanto a parte restante for maior que zero */
  while (ini <= fim) {</pre>
 int meio = (ini + fim) / 2;
 switch (strcmp(nome, v[meio]->nome)) {
 case -1:
 fim = meio - 1; /* ajusta posição final */
 break:
 case 1:
 ini = meio + 1; /* ajusta posição inicial */
 break:
 case 0:
 /* não encontrou: restou parte de tamanho zero */
  return NULL;
```

Exercício 2

 Considere um tipo que representa as licenças dos funcionário de uma empresa, definido pela estrutura a seguir:

```
struct licenca {
 char nome [51]; /* nome do funcionario
 */
 /* data de inicio da licenca
 Data inicio;
 */
 /* data de final da licenca
 Data final;
 */
};
typedef struct licenca Licenca;
 Os campos inicio e final são do tipo Data, descrito a seguir:
struct data {
 int dia, mes, ano;
};
typedef struct data Data;
```

Escreva uma função que faça uma *busca binária* em um vetor de ponteiros para o tipo *Licenca*, cujos elementos estão em ordem cronológica, de acordo com a data de início das licenças, com desempate pela ordem alfabética de acordo com o nome dos funcionários. Se existir mais de uma licença com início na data procurada, a função deve retornar o índice da primeira delas. Se não houver uma licença com a data procurada, a função deve retornar -1. Sua função deve ter o seguinte cabeçalho:

```
int busca (Licenca** v, int n, Data d);
```

(c) Dept. Informática - PUC-Rio

Exercício 2

```
int busca (Licenca** v, int n, Data d) {
 int i=0, f=n-1, m;
 while (i<=f) {
 m = (i+f)/2;
 if (dtacmp(d, v[m]->inicio)==-1)
 f = m-1; /* ajusta posição final*/
 else if (dtacmp(d, v[m]->inicio)==1)
 i = m+1; /* ajusta posição inicial */
 else {
 while((m>0)&&dtacmp(d, v[m-1]->inicio)==0)
 m--;/*elemento encontrado, procura primeira ocorrencia */
 return m;
 return -1;/* não encontrou */
```

```
int dtacmp(Data d1, Data d2)
{
 if(d1.ano<d2.ano) return -1;
 if(d1.ano>d2.ano) return 1;
 if(d1.mes<d2.mes) return -1;
 if(d1.mes>d2.mes) return 1;
 if(d1.dia<d2.dia) return -1;
 if(d1.dia>d2.dia) return 1;
 return 0;
}
```

Resumo

Busca linear em vetor:

 percorra o vetor, elemento a elemento, verificando se o elemento de interesse é igual a um dos elementos do vetor

Busca binária:

- compare elem com o elemento do meio de vet
- se elem for menor, pesquise na primeira metade do vetor
- se elem for maior, pesquise na segunda parte do vetor
- se for igual, retorne a posição
- continue o procedimento, subdividindo a parte de interesse, até encontrar o elemento ou chegar a uma parte do vetor com tamanho 0

Referências

Waldemar Celes, Renato Cerqueira, José Lucas Rangel, Introdução a Estruturas de Dados, Editora Campus (2004)

Capítulo 17 – Busca