

Métodos de Busca e Ordenação

Professor:

Leandro Luiz de Almeida

Métodos de Busca

- Arranjos Desordenados:
 - Busca Exaustiva;
 - Busca Exaustiva com Sentinela.
- Arranjos Ordenados:
 - Busca Sequencial Indexada;
 - Busca Binária.

Busca Exaustiva

O acesso às informações é realizado de forma sequencial até se encontrar o elemento ou todos os elementos do arranjo forem verificados.

Busca Exaustiva

```
int BuscaExaustiva(int v[TF], int TL, int Elem)
 int i=0;
 while (i<TL && Elem != v[i])
 j++;
 if (i<TL)
 //achou
 return i;
 else
 return -1;
```

Busca com Sentinela

Consiste em inserir o elemento a ser encontrado após o último componente válido do arranjo e, de forma sequencial, verificar a posição em que o mesmo se encontra.

>	10	54	43	74	9	54	 Lixo
	0	1	2	3	4	5 (TL)	 19

Busca com Sentinela

```
int BuscaSentinela(int v[TF], int TL, int Elem)
 int i=0;
 v[TL] = Elem;
 while (Elem != v[i])
 j++;
if (i<TL)
 //achou
 return i;
else return -1;
```


Busca Sequencial Indexada

O acesso às informações é realizado de forma sequencial até se encontrar o elemento maior ou idêntico ao que se busca, ou ainda, todos os elementos do arranjo forem verificados.

Busca Sequencial Indexada


```
int BuscaSeqInd(int v[TF], int TL, int Elem)
 int i=0;
 while (i<TL && Elem > v[i])
 j++;
 if (i<TL && Elem == v[i])
 //achou
 return i;
 else
 return -1;
```


A Busca Binária só pode ser executada em listas ordenadas. O método consiste em reduzir a lista sucessivamente a sublistas cada vez menores, diminuindo a faixa de registros em que se efetua a busca.

- Como os registros estão em ordem crescente (ou decrescente), pela comparação do valor procurado 'x' com um registro qualquer da lista, podemos tirar conclusões a respeito da localização de 'x' na lista. Ao comparar 'x' com um registro *A[meio]*, pode-se ocorrer:
- i. $x = A[meio] \rightarrow busca bem-sucedida;$
- ii. $x < A[meio] \rightarrow a$ busca deve prosseguir na sublista dos registros que procedem A[meio] (registros à esquerda de A[meio];
- iii. $x > A[meio] \rightarrow a$ busca deve prosseguir na sublista da direita, formada pelos registros que sucedem A[meio].

- Esboço gráfico:
- A busca é iniciada pelo elemento central. Se o elemento procurado for menor, procura-se novamente na primeira metade, caso contrário, na segunda.


```
int BB (int v[TF], int TL, int Elem)
int inicio=0, fim=TL-1, meio;
 meio = fim/2;
 while (inicio<fim && Elem!=v[meio])
 if (v[meio]<Elem)</pre>
 inicio = meio + 1;
 else fim = meio;
 meio = (inicio+fim)/2;
 if (Elem==v[meio])
 return meio;
 return -1;
 else
```


- Inserção Direta (Insertion Sort);
- Ordenação por Bolhas (Bubble Sort);
- Seleção Direta (Selection Sort).

Inserção Direta

- A Inserção Direta é feita percorrendo-se os itens já ordenados da direita para esquerda, comparando-se cada item com aquele que vai ser inserido. Enquanto o item a ser inserido for menor, o item que está sendo comparado é deslocado uma posição à direita.
- O exemplo a seguir, simula a inserção do quarto item (TL=4) entre os três primeiros já ordenados.

Inserção Direta

	A[0]	A[1]	A[2]	A[3]	Elemento a ser inserido
Passo 1	12	14	16	13	
Passo 2	12	14	16	13	
Passo 3	12	14	13	16	_
Passo 4	12	13	14	16	

Inserção Direta

```
void InsDireta(int Vetor[TF], int TL)
 int p=TL-1, aux;
 while (p>0 && Vetor[p]<Vetor[p-1])
 aux = Vetor[p];
 Vetor[p] = Vetor[p-1];
 Vetor[p-1] = aux;
 p--;
```

Bubblesort (Ordenação por Bolhas)

Um método simples de ordenação por permutação; efetuam-se varreduras repetidas sobre o vetor, deslocando-se, a cada passo, para a sua extremidade esquerda, o menor dos elementos. Se, para uma troca, o vetor for "visualizado" na posição vertical, e com o auxílio da imaginação – os elementos forem "bolhas em um tanque de água", com densidades proporcionais ao valor das respectivas chaves, então cada varredura efetuada sobre o vetor resultaria na ascensão de uma bolha para o seu nível apropriado, de acordo com sua densidade.

Bubblesort (Ordenação por Bolhas)

Posição	Passo 1	Passo 2	Passo 3	Passo 4	Passo 5	Passo 6	Passo 7	Passo 8
0	44	44	12	12	12	06	06	06
1	¹ / ₋ 55	12	42	42	18	12	12	12
2	12	42	44	18	06	18	18	18
3	42	55	18	06	42	42	42	42
4	94	18	06	44	44	44	44	44
5	18	06	55	55	55	55	55	55
6	06	67	67	67	67	67	67	67
7	67	94	94	94	94	94	94	94

Bubblesort (Ordenação por Bolhas)

```
void OrdenaBolha (int v[TF], int TL)
int aux, a, qtde = TL
while (qtde>0)
 for (a=0; a<qtde-1; a++)
 Desafio:
 if (v[a] > v[a+1])
 Fazer com que o
 algoritmo termine
 aux = v[a];
 quando todos os
 elementos já estíverem na
 v[a] = v[a+1];
 ordem correta
 v[a+1] = aux;
 qtde--;
```

Seleção Direta

- 1º passo: Selecionar o maior elemento da lista e sua posição;
- 2º passo: Se a posição do maior elemento for menor que o tamanho do vetor, fazer a troca (coloca-se o maior elemento na última posição);

Seleção Direta

Posição	Passo 1	Passo 2	Passo 3	Passo 4	Passo 5	Passo 6	Passo 7	Passo 8	Passo 9
0	44	44	44	44	06	06	06	06	06
1	55	55	55	18	18	18	12	12	12
2	12_	12	12	12	12	12	18	18	18
3	42	42	42	42	42	42	42	42	42
4	94	67	06	06	44	44	44	44	44
5	18	18	18	55	55	55	55	55	55
6	06	06	67	67	67	67	67	67	67
7	67	94	94	94	94	94	94	94	94

Seleção Direta

```
void SelecaoDireta (int v[TF], int TL)
int Maior, PosMaior;
while (TL > 0)
  PosMaior = PosicaoMaior(v, TL);
  if (PosMaior < TL-1)
 Maior = v[PosMaior];
 v[PosMaior] = v[TL-1];
 v[TL-1] = Maior;
  TL--;
```


```
void SelecaoDireta (int v[TF], int TL)
int Maior, PosMaior;
while (TL > 0)
  PosMaior = PosicaoMaior(v, TL);
  if (PosMaior < TL-1)
 Maior = v[PosMaior];
 v[PosMaior] = v[TL-1];
 v[TL-1] = Maior;
```

```
int PosicaoMaior (int v[TF], int TL)
 int PosMaior, Maior, i;
 Maior = v[0];
 PosMaior = 0;
 for (i=1; i<TL; i++)
 if (Maior < v[i])
 Maior = v[i];
 PosMaior = i;
 return PosMaior;
```

BIBLIOGRAFIA

CELES, Waldemar; CERQUEIRA, Renato; RANGEL NETTO, José Lucas Mourão, "Introdução a estruturas de dados : com técnicas de programação em C", Série Editora Campus. SBC - Sociedade Brasileira de Computação, 2004 – 5ª tiragem.

PEREIRA, Sílvio do Lago, "Estruturas de Dados Fundamen tais: conceitos e aplicações", Editora Érica, 2004 – 8ª edição.

TENENBAUM, Aaron M., "Estrutura de dados Usando C", São Paulo, Makron Books, 1995.

VILLAS, Marcos Vianna, "Estrutura de Dados", Rio de Janeiro, Editora Campus, 1993.

WIRTH, N., "Algoritmos e estruturas de dados", Editora Prentice Hall, 1993.