ALGORITMOS E PROGRAMAÇÃO DE COMPUTADORES

Disciplina: 113476

Profa. Carla Denise Castanho

Universidade de Brasília - UnB Instituto de Ciências Exatas - IE Departamento de Ciência da Computação - CIC

7. ORDENAÇÃO E PESQUISA

Ordenação e Pesquisa

Ordenação:

- A ordenação consiste em dispor elementos em uma certa sequência, seguindo algum critério para isso. Por exemplo, a ordenação alfabética para dados literais, ou crescente e decrescente para dados numéricos.
- Para isso temos muitos métodos conhecidos, dentre eles o InsertionSort, ShellSort, BubbleSort, HeapSort, MergeSort, QuickSort, etc...
- ► Neste capítulo trataremos especificamente do método BubbleSort.

Pesquisa:

- Já a pesquisa consiste na verificação da existência de um valor dentro de um conjunto de dados.
- Trataremos neste capítulo da pesquisa sequencial e da pesquisa binária.

Ordenação

- ➤ O método BubbleSort não é de forma alguma o mais eficiente para classificar uma grande quantidade de dados, mas ele é muito simples, e o utilizaremos por motivos didáticos.
- Este método consiste em percorrer todo o vetor, comparando, em cada posição, os elementos vizinhos entre si. Caso estejam fora da ordem (conforme o critério em questão), eles trocam de posição. Procede-se assim até o final do vetor.
- O algoritmo repete esse laço até que o vetor seja percorrido e não haja mais nenhuma troca de posição entre os elementos consecutivos do vetor.
- ▶ Uma ilustração do método e o algoritmo é apresentado a seguir.

1.5	7	1	1	17	10
15	7	1	4	17	10
	1				
7	15	1	4	17	10
7	1	15	4	17	10
7	1	4	15	17	10
7	1	4	15	17	10
7	1	4	15	10	17

- O vetor está agora próximo de uma ordenação, mas ainda não da ordenação desejada.
- lsso indica que devemos repetir o processo mais vezes até que o vetor esteja ordenado.
- Executando mais uma vez o trecho de algoritmo...

7	1	4	15	10	17
1	1				
1	7	4	15	10	17
	1				
1	4	7	15	10	17
		1	1		
1	4	7	15	10	17
			1	1	
1	4	7	10	15	17
				1	
1	4	7	10	15	17

O número máximo de execuções do trecho do algoritmo para que o vetor fique ordenado é N-1 vezes, onde N é o número de elementos do vetor.

Parte do algoritmo de ordenação - troca dos elementos do vetor. Para um exemplo onde N = 6.

O número máximo de execuções do trecho do algoritmo para que o vetor fique ordenado é N-1 vezes, onde N é o número de elementos do vetor.

```
Parte do algoritmo de ordenação - troca dos elementos do vetor. Para um exemplo onde N = 6.
```

O número máximo de execuções do trecho do algoritmo para que o vetor fique ordenado é N-1 vezes, onde N é o número de elementos do vetor.

```
Parte do algoritmo de ordenação - troca dos elementos do vetor. Para um exemplo onde N = 6.
```

Note que a variável i do loop de repetição só deve ir até 4, pois no final do loop ele testa o elemento i com o i+1, ou seja, o penúltimo com o último. Se o i for até 5, ele vai testar o último elemento com o próximo que não existe, e ocorrerá um ERRO!

Algoritmos e Programação de Computadores - carlad

- ► É sempre necessário repetir o passo N-1 vezes?
 - No exemplo apresentado em apenas duas execuções do algoritmo o vetor já estava ordenado!
- Como controlar o número de vezes?
 - ► Se o vetor já estiver ordenado, não precisa repetir o passo mais uma vez. Como saber?
 - ➤ Se não houve trocas entre os elementos do vetor ao executar o trecho do algoritmo, então está ordenado.

Algoritmo de Ordenação (em ordem crescente) - BubbleSort

```
Algoritmo BubbleSort
Variáveis
 vetor : vetor [6] de inteiros
 i, aux, fez troca : inteiro
Início
 Para i \leftarrow 0 até 5 faça
 Escreva ("Informe o elemento ", i + 1, " do vetor:")
 Leia (vetor[i])
 Fim-Para
 fez troca ← 1
 Enquanto (fez troca = 1) faça
 fez troca ← 0
 Para i \leftarrow 0 até 4 faça
 Se vetor[i] > vetor[i + 1] então
 aux ← vetor[i]
 vetor[i] ← vetor[i + 1]
 vetor[i + 1] \leftarrow aux
 fez troca ← 1
 Fim-Se
 Fim-Para
 Fim-Enquanto
 Escreva ("Vetor ordenado:")
 Para i \leftarrow 0 até 5 faça
 Escreva (vetor[i])
 Fim-Para
Fim
```

Algoritmo de Ordenação (em ordem crescente) - BubbleSort

```
Algoritmo BubbleSort
Variáveis
 vetor : vetor [6] de inteiros
 i, aux, fez troca : inteiro
Início
 Para i \leftarrow 0 até 5 faça
 Escreva ("Informe o elemento ", i + 1, " do vetor:")
 Leia (vetor[i])
 Fim-Para
 O loop mais externo só termina quando não
 fez troca ← 1
 houve nenhuma troca, i.e., fez_troca = 0.
 Enquanto (fez troca = 1) faça
 Nesse caso, o vetor já está ordenado.
 fez troca ← 0
 Para i \leftarrow 0 até 4 faça
 Se vetor[i] > vetor[i + 1] então
 Quando necessário, troca vetor[i] e
 aux ← vetor[i]
 vetor[i+1]. Sempre que fizer qualquer
 vetor[i] ← vetor[i + 1]
 vetor[i + 1] \leftarrow aux
 troca, atribui 1 à variável fez_troca.
 fez troca ← 1
 Fim-Se
 Fim-Para
 Fim-Enquanto
 Escreva ("Vetor ordenado:")
 Para i \leftarrow 0 até 5 faça
 Escreva (vetor[i])
 Fim-Para
Fim
```

Programa em C do exemplo anterior

```
#include <stdio.h>
int main () {
 int vetor[6], i, aux, fez troca;
 for (i = 0; i < 6; i++) {
 printf("Informe o elemento %d do vetor:\n", i + 1);
 scanf("%d", &vetor[i]);
 fez troca = 1;
 while (fez troca) {
 fez troca = 0;
 for (i = 0; i < 5; i++) {
 if (vetor[i] > vetor[i + 1]) {
 aux = vetor[i];
 vetor[i] = vetor[i + 1];
 vetor[i + 1] = aux;
 fez troca = 1;
 printf("Vetor ordenado:\n");
 for (i = 0; i < 6; i++) {
 printf("%d\n", vetor[i]);
 return 0;
```

Pesquisa Sequencial

- Se um conjunto não está ordenado segundo algum critério, o método mais simples de se buscar um elemento é a pesquisa sequencial ou linear.
- Verificamos sequencialmente (ou seja, um após o outro) cada elemento. Se encontramos o valor desejado, então a pesquisa foi bem sucedida.
- Caso todos os elementos do conjunto sejam verificados e o elemento desejado não esteja entre eles, dizemos que a pesquisa foi mal sucedida.

Pesquisa Sequencial

Lê um conjunto de 10 números e faz uma pesquisa sequencial.

```
Algoritmo PesquisaSequencial
Variáveis
 conjunto : vetor [10] de inteiros
 i, valor, achou : inteiro
Início
 Para i ← 0 até 9 faça
 Escreva ("Informe o elemento ", i + 1, " do conjunto:")
 Leia (conjunto[i])
 Fim-Para
 Escreva ("Informe o valor a ser procurado:")
 Leia (valor)
 i ← 0
 achou \leftarrow 0
 Enquanto (i < 10) e (achou = 0) faça
 Se conjunto[i] = valor então
 achou ← 1
 Senão
 i \leftarrow i + 1
 Fim-Se
 Fim-Enquanto
 Se achou = 1 então
 Escreva (valor, " foi encontrado na posição ", i + 1, ".")
 Senão
 Escreva (valor, " não foi encontrado.")
 Fim-Se
Fim
```

Pesquisa Sequencial

Programa em C do exemplo anterior

```
#include <stdio.h>
int main () {
 int conjunto[10], i, valor, achou;
 for (i = 0; i < 10; i++) {
 printf("Informe o elemento %d do conjunto:\n", i + 1);
 scanf("%d", &conjunto[i]);
 printf("Informe o valor a ser procurado:\n");
 scanf("%d", &valor);
 i = 0;
 achou = 0;
 while ((i < 10) && (!achou)) {</pre>
 if (conjunto[i] == valor)
 achou = 1;
 else
 i++;
 if (achou)
 printf("%d encontrado na posicao %d.\n", valor, i + 1);
 else
 printf("%d nao encontrado.\n", valor);
 return 0;
```

- ► É fácil ver que, quanto maior o vetor, menos eficaz a pesquisa linear se torna, pois:
 - no pior caso, teremos que pesquisar todos os elementos;
 - ▶ e na média, teremos que pesquisar pelo menos a metade deles para encontrar o elemento desejado.
- Se tivermos um vetor ordenado, podemos usar a pesquisa binária.
- ► Ela consegue eliminar sempre a metade dos elementos do vetor em cada comparação.

- A pesquisa binária utiliza a técnica de "dividir e conquistar":
 - primeiro, testamos se o valor é igual ao elemento que está no meio do vetor;
 - se este elemento (do meio) for maior que o valor procurado, passamos a buscar apenas na primeira metade do vetor;
 - caso contrário (o elemento do meio é menor), buscamos apenas na segunda metade do vetor.
- Esse procedimento é repetido até que o elemento seja encontrado ou não haja mais elementos a testar.

- A pesquisa binária utiliza a técnica de "dividir e conquistar":
 - primeiro, testamos se o elemento procurado é menor que o elemento do meio do vetor. Se for o caso, então passamos a buscar apenas na primeira metade do vetor;
 - Senão, testamos se o elemento procurado é maior que o elemento do meio do vetor. Se for o caso, então passamos a buscar apenas na segunda metade do vetor;
 - caso contrário o valor procurado é igual ao elemento que está no mejo do vetor.
 - Esse procedimento é repetido até que o elemento seja encontrado ou não haja mais elementos a testar.

Note que, a cada teste, descartamos uma das metades do (sub)vetor pesquisado.

Pesquisa Binária - Exemplo

Buscar o número 90 em um vetor (ordenado) contendo 21 números.

inic 0	io		meio 10											fim 20						
1	3	4	6	8	9	10	11	15	21		25	26	29	30	45	90	91	92	95	96
										i	nicio 11)		ا	meic)				fim 20
1	3	4	6	8	9	10	11	15	21	23	25	26	29	30	45	90	91	92	95	96
																inicio 16) I	meic 18)	fim 20
1	3	4	6	8	9	10	11	15	21	23	25	26	29	30		16				20
1	3	4	6	8	9	10	11	15	21	23	25	26	29	30	45	16 90		18 92		20

Lê um conjunto ordenado de 15 números e faz uma pesquisa binária.

```
Algoritmo PesquisaBinaria
Variáveis
 conjunto[15], inicio, fim, meio, valor, achou : inteiro
Início
 /* leitura do vetor foi omitida */
 Escreva ("Informe o valor a ser procurado:")
 Leia (valor)
 inicio ← 0
 fim \leftarrow 14
 achou \leftarrow 0
 Enquanto (inicio ≤ fim) e (achou = 0) faça
 meio ← int((inicio + fim) / 2)
 Se valor < conjunto[meio] então
 fim ← meio - 1
 Senão Se valor > conjunto[meio] então
 inicio = meio + 1
 Senão
 achou ← 1
 Fim-Se
 Fim-Enquanto
 Se achou = 1 então
 Escreva (valor, " foi encontrado na posição ", meio + 1, ".")
 Senão
 Escreva (valor, " não foi encontrado.")
 Fim-Se
Fim
```

Lê um conjunto ordenado de 15 números e faz uma pesquisa binária.

```
Algoritmo PesquisaBinaria
Variáveis
 conjunto[15], inicio, fim, meio, valor, achou : inteiro
Início
 – IMPORTANTE!
 /* leitura do vetor foi omitida */
 Escreva ("Informe o valor a ser procurado:")
 O vetor de entrada DEVE
 Leia (valor)
 estar ORDENADO !!!
 inicio ← 0
 fim \leftarrow 14
 achou \leftarrow 0
 Enquanto (inicio ≤ fim) e (achou = 0) faça
 meio ← int((inicio + fim) / 2)
 Se valor < conjunto[meio] então
 fim ← meio - 1
 Senão Se valor > conjunto[meio] então
 inicio = meio + 1
 Senão
 achou ← 1
 Fim-Se
 Fim-Enquanto
 Se achou = 1 então
 Escreva (valor, " foi encontrado na posição ", meio + 1, ".")
 Senão
 Escreva (valor, " não foi encontrado.")
 Fim-Se
Fim
```

Programa em C do exemplo anterior

```
#include <stdio.h>
int main () {
 int conjunto[15], inicio, fim, meio, valor, achou;
 /* leitura do vetor foi omitida */
 printf("Informe o valor a ser procurado:\n");
 scanf("%d", &valor);
 inicio = 0;
 fim = 14;
 achou = 0;
 while ((inicio <= fim) && (!achou)) {</pre>
 meio = (inicio + fim) / 2;
 if (valor < conjunto[meio])</pre>
 fim = meio - 1;
 else {
 if (valor > conjunto[meio])
 inicio = meio + 1;
 else
 achou = 1;
 if (achou)
 printf("%d encontrado na posicao %d.\n", valor, meio + 1);
 else
 printf("%d nao encontrado.\n", valor);
 return 0;
```

Valo	Valor de Pesquisa: 25														
0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	
0	2	4	6	8	10	12	14	16	18	20	22	24	26	28	
								16	18	20	22	24	26	28	
												24	26	28	
												24			
	Valor de Pesquisa: 8														
Valo	r de l	Pesq	uisa:	8											
Valo	r de l	Pesq 2	uisa: 3	8	5	6	7	8	9	10	11	12	13	14	
					5 10	6 12	7	8 16	9 18	10 20	11 22	12 24	13 26	14 28	
0	1	2	3	4			-								
0	2	2	3 6	8	10	12	-								

Note que em ambos os casos a pesquisa sequencial levaria a muito mais comparações, no primeiro caso 13 comparações até se chegar no 24, e no segundo 5 até se chegar no 8.

Exercícios

- ► Fazer os 3 programas a seguir em linguagem C e submeter nos links correspondentes no Moodle:
 - ▶ **BubbleSort** Implementar um programa em C com 3 funções chamadas na main: uma para ler um vetor de 10 inteiros, outra para ordenar este vetor utilizando o Método BubbleSort e uma última função para mostrar o vetor ordenado na tela.
 - ▶ Pesquisa Sequencial Implementar um programa em C com 2 funções chamadas na main: uma para ler um vetor de 10 inteiros, outra para fazer a pesquisa sequêncial de um valor neste vetor de inteiros. O valor a ser procurado deve ser lido na main e repassado à função juntamente com o vetor. A função deve retornar o índice onde foi encontrado o elemento ou -1 caso a busca não tenha tido sucesso. As mensagens correspondentes devem ser mostradas na main após testar o retorno da função.
 - ▶ Pesquisa Binária Implementar um programa em C com 2 funções chamadas na main: uma para ler um vetor de 10 inteiros, outra para fazer a pesquisa binária de um valor neste vetor de inteiros. O valor a ser procurado deve ser lido na main e repassado à função juntamente com o vetor. A função deve retornar o índice onde foi encontrado o elemento ou -1 caso a busca não tenha tido sucesso. As mensagens correspondentes devem ser mostradas na main após testar o retorno da função. ATENÇÃO: NESTE PROGRAMA O VETOR DE ENTRADA DEVE SER DIGITADO ORDENADO!!!!