

Aula 6

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Algoritmos de Busca
 - Busca Simples
 - Busca com Sentinela
 - Busca Binária
- Busca do Menor e Maior Elementos
- Noções de Complexidade de Algoritmos

- O <u>problema de busca</u> é caracterizado pela procura de um determinado elemento em um grupo de elementos do mesmo tipo.
 - Exemplos:
 - Encontrar o registro de um cliente entre todos os registros dos clientes de um banco, para que seja possível informar seu saldo.
 - Encontrar o registro de um aluno dentre todos os registros dos alunos de uma universidade, para que seja possível gerar o seu histórico escolar.

- O <u>problema de busca</u> é caracterizado pela procura de um determinado elemento em um grupo de elementos do mesmo tipo.
 - Exemplos:
 - Encontrar o registro de um cliente entre todos os registros dos clientes de um banco, para que seja possível informar seu saldo.
 - Encontrar o registro de um aluno dentre todos os registros dos alunos de uma universidade, para que seja possível gerar o seu histórico escolar.
- Algoritmos de busca visam resolver o problema da busca e são, portanto, bastante utilizados em computação.

- O <u>problema de busca</u> é caracterizado pela procura de um determinado elemento em um grupo de elementos do mesmo tipo.
 - Exemplos:
 - Encontrar o registro de um cliente entre todos os registros dos clientes de um banco, para que seja possível informar seu saldo.
 - Encontrar o registro de um aluno dentre todos os registros dos alunos de uma universidade, para que seja possível gerar o seu histórico escolar.
- Algoritmos de busca visam resolver o problema da busca e são, portanto, bastante utilizados em computação.
- Necessita-se de algoritmos <u>eficientes</u> de busca.
 - De forma simplificada, um algoritmo eficiente é aquele que realiza sua tarefa em tempo computacional reduzido.

- O tempo de execução de um algoritmo de busca depende do tamanho do conjunto de elementos a serem consultados.
 - É mais rápido procurar um elemento em um grupo de 100 do que em um grupo de 100.000.

- O tempo de execução de um algoritmo de busca depende do tamanho do conjunto de elementos a serem consultados.
 - É mais rápido procurar um elemento em um grupo de 100 do que em um grupo de 100.000.
- Além disso, a eficiência do processo de busca depende do algoritmo adotado.
 - Exploraremos o conceito de complexidade de algoritmos no sentido de tentar avaliar a eficiência dos algoritmos estudados.

- Sem perda de generalidade, o problema será atacado considerando-se que:
 - 1. Os elementos a serem percorridos são numéricos, distintos e estão armazenados em um vetor;
 - 2. O número de elementos define o tamanho do vetor;
 - 3. O elemento procurado pode não estar no vetor (no conjunto de elementos).

Algoritmos de Busca

numeros: contém o grupo de elementos

Exemplo 1) Elemento procurado: 18 Resposta: posição 4

Exemplo 2) Elemento procurado: 5 Resposta: não encontrado

<u>Exemplo</u>

```
# Subprogramas
# Programa Principal de Busca
numeros = [0]*10 # Cria o vetor <u>numeros</u> zerado, com tamanho <u>n</u> = 10
preencher(numeros)
# dado: o elemento a ser procurado
dado = int(input("Escolha valor a ser procurado: "))
# onde: o local no vetor onde dado foi encontrado ou -1 se não encontrado
onde = buscaElemento(numeros, dado)
escreverResposta(dado, onde)
```


Exemplo (continuação)

```
# Subprogramas
def preencher(valores):
 for ind in range(len(valores)):
 valores[ind] = int(input("Elemento["+str(ind)+"]="))
 return None
def buscaElemento(valores, procurado):
def escreverResposta(valor, pos):
 if pos<0:
 print(valor, "não foi encontrado")
 else:
 print(valor, "foi encontrado na posição", pos)
 return
# Programa Principal de Busca
numeros = [0]*10
preencher(numeros)
dado = int(input("Escolha valor a ser procurado: "))
onde = buscaElemento(numeros, dado)
escreverResposta(dado, onde)
```


Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
) 0	1	2	3	4	5	6	7	8	9

procurado: 18

local: -1

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
(0)	1	2	3	4	5	6	7	8	9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0	(1)	2	3	4	5	6	7	8	9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0	1	(2)	3	4	5	6	7	8	9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
O	1	2	(3)	4	5	6	7	8	9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	(6)	7	8	9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0	1	2	3	4	5	6	7	8	9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
									9

procurado: 18

Busca Simples (utilizando for)

Todas as posições do vetor são comparadas com o valor procurado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
									9

procurado: 18 local: 4 Resultado indice: 9


```
# Subprogramas
def preencher(valores):
def buscaElemento(valores, procurado):
 local = -1
 for indice in range(len(valores)):
 if valores[indice]==procurado:
 local = indice
 return local
def escreverResposta(valor, pos):
# Programa Principal de Busca
numeros = [0]*10
preencher(numeros)
dado = int(input("Escolha valor a ser procurado: "))
onde = buscaElemento(numeros, dado)
escreverResposta(dado, onde)
```


Busca Simples (utilizando for)

 Todas as posições do vetor são comparadas com o valor procurado, mesmo quando este é encontrado antes do fim do vetor.

Busca Simples (utilizando for)

- Todas as posições do vetor são comparadas com o valor procurado, mesmo quando este é encontrado antes do fim do vetor.
- Nitidamente, esta é uma busca ineficiente.

Busca Simples (utilizando for)

- Todas as posições do vetor são comparadas com o valor procurado, mesmo quando este é encontrado antes do fim do vetor.
- Nitidamente, esta é uma busca ineficiente.
- O algoritmo avalia necessariamente **n** elementos, onde **n** é o tamanho do vetor. Portanto, sua complexidade é da ordem de \mathbf{n} , representado por $O(\mathbf{n})$.

Busca Simples (utilizando for com saída rápida)

- Utilizando-se sub-programação, não se considera uma má prática de programação se realizar um return dentro de uma repetição.
- O subprograma buscaElemento pode ter sua eficiência melhorada quando encontra o elemento no vetor, não necessitando repetir todos os índices previstos no for:

Busca Simples (utilizando while)

Neste algoritmo, o processo de busca é interrompido quando o elemento procurado é encontrado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
(0)	1	2	3	4	5	6	7	8	9

procurado: 4

Busca Simples (utilizando while)

Neste algoritmo, o processo de busca é interrompido quando o elemento procurado é encontrado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0	(1)	2	3	4	5	6	7	8	9

procurado: 4

Busca Simples (utilizando while)

Neste algoritmo, o processo de busca é interrompido quando o elemento procurado é encontrado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0	1	(2)	3	4	5	6	7	8	9

procurado: 4

Busca Simples (utilizando while)

Neste algoritmo, o processo de busca é interrompido quando o elemento procurado é encontrado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12
0									

procurado: 4

Busca Simples (utilizando while)

Neste algoritmo, o processo de busca é interrompido quando o elemento procurado é encontrado.

valores: contém o grupo de elementos

7	19	4	10	18	6	8	1	3	12	
0	1	2	3	4	5	6	7	8	9	

procurado: 4 local: 2 resultado indice: 10


```
# Subprogramas
def preencher(valores):
def buscaElemento(valores, procurado):
 # primeira solução
 local = -1
 indice = 0
 while indice<len(valores):
 if valores[indice]!=procurado:
 indice = indice + 1
 else:
 local = indice
 indice = len(valores)
 return local
def escreverResposta(valor, pos):
# Programa Principal de Busca
numeros = [0]*10
preencher(numeros)
dado = int(input("Escolha valor a ser procurado: "))
onde = buscaElemento(numeros, dado)
escreverResposta(dado, onde)
```


```
# Subprogramas
def preencher(valores):
def buscaElemento(valores, procurado):
 # segunda solução
 indice = 0
 while indice<len(valores):
 if valores[indice]!=procurado:
 indice = indice + 1
 else:
 return indice # retorna ao encontrar local
 return -1
 # retorna -1 se terminar sem encontrar
def escreverResposta(valor, pos):
# Programa Principal de Busca
numeros = [0]*10
preencher(numeros)
dado = int(input("Escolha valor a ser procurado: "))
onde = buscaElemento(numeros, dado)
escreverResposta(dado, onde)
```


Busca Simples (utilizando while)

 Em média, este algoritmo executa n/2 vezes o corpo da repetição while.

Busca Simples (utilizando while)

- Em média, este algoritmo executa n/2 vezes o corpo da repetição while.
- Em algumas vezes, o dado será encontrado logo na primeira posição, em outras, na última posição.

Busca Simples (utilizando while)

- Em média, este algoritmo executa n/2 vezes o corpo da repetição while.
- Em algumas vezes, o dado será encontrado logo na primeira posição, em outras, na última posição.
- No pior caso, o algoritmo avalia n elementos. Portanto, sua complexidade também é da ordem de n, representado por O(n).

Busca com Sentinela (utilizando while)

O algoritmo anterior poderia executar menos comparações, se não houvesse a necessidade de evitar ultrapassar o fim do vetor, caso o elemento procurado não se encontre no conjunto.

Busca com Sentinela (utilizando while)

- O algoritmo anterior poderia executar menos comparações, se não houvesse a necessidade de evitar ultrapassar o fim do vetor, caso o elemento procurado não se encontre no conjunto.
- Propõe-se então alocar uma posição a mais no vetor e inserir forçadamente o elemento procurado nesta posição.

Busca com Sentinela (utilizando while)

- O algoritmo anterior poderia executar menos comparações, se não houvesse a necessidade de evitar ultrapassar o fim do vetor, caso o elemento procurado não se encontre no conjunto.
- Propõe-se então alocar uma posição a mais no vetor e inserir forçadamente o elemento procurado nesta posição.
- Desta forma, necessariamente o elemento procurado será encontrado. Se for encontrado na posição **n**+1, significa que o elemento não pertence ao conjunto original.

Busca com Sentinela (utilizando while)

- O algoritmo anterior poderia executar menos comparações, se não houvesse a necessidade de evitar ultrapassar o fim do vetor, caso o elemento procurado não se encontre no conjunto.
- Propõe-se então alocar uma posição a mais no vetor e inserir forçadamente o elemento procurado nesta posição.
- Desta forma, necessariamente o elemento procurado será encontrado. Se for encontrado na posição n+1, significa que o elemento não pertence ao conjunto original.
- Apesar de executar menos comparações, o algoritmo avalia, no pior caso, n+1 elementos. Portanto, sua complexidade também é da ordem de n, representado por O(n).

```
# Subprogramas
def preencher(valores):
def buscaElemento(valores, procurado):
 indice = 0
 while valores[indice]!=procurado:
 indice = indice + 1
 if indice==len(valores)-1:
 local = -1 # local do sentinela, informa que não achou
 else:
 local = indice
 return local
def escreverResposta(valor, pos):
# Programa Principal de Busca
numeros = [0]*10
preencher(numeros)
dado = int(input("Escolha valor a ser procurado: "))
numeros.append(dado) # coloca o procurado no final: o sentinela
onde = buscaElemento(numeros, dado)
escreverResposta(dado, onde)
```


Busca Binária

Os algoritmos apresentados até o momento foram projetados sem levar em consideração se os elementos do vetor encontram-se ordenados ou não.

Busca Binária

- Os algoritmos apresentados até o momento foram projetados sem levar em consideração se os elementos do vetor encontram-se ordenados ou não.
- Caso os elementos se encontrem ordenados, algoritmos mais eficientes podem ser implementados.

Busca Binária

- Os algoritmos apresentados até o momento foram projetados sem levar em consideração se os elementos do vetor encontram-se ordenados ou não.
- Caso os elementos se encontrem ordenados, algoritmos mais eficientes podem ser implementados.
- No algoritmo chamado <u>busca binária</u>, cada passo divide o espaço de busca em dois grupos até encontrar o elemento sendo procurado.

Busca Binária

Os **n** elementos encontram-se ordenados no vetor.

<u>valores</u>

procurado: 14

Busca Binária

procurado: 14

Busca Binária

procurado: 14

valores

Busca Binária

procurado: 14

Busca Binária

procurado: 14

valores

Busca Binária

procurado: 14

Busca Binária

procurado: 14

valores

Busca Binária

procurado: 14

Busca Binária

procurado: 14

Busca Binária

```
def buscaElemento(valores, procurado):
 inicio = 0
 fim = len(valores)-1
 meio = (inicio + fim) II 2
 while (inicio<fim) and (procurado!=valores[meio]):</pre>
 if procurado>valores[meio]:
 inicio = meio + 1
 else:
 fim = meio -1
 meio = (inicio + fim) // 2
 if procurado!=valores[meio]:
 local = -1
 else:
 local = meio
 return local
```


Busca Binária

 Na busca binária, a cada passo, divide-se o espaço de busca em dois até que o elemento procurado seja encontrado.

Busca Binária

- Na busca binária, a cada passo, divide-se o espaço de busca em dois até que o elemento procurado seja encontrado.
- Considerando-se um vetor de 16 posições, no máximo 4 divisões podem ser feitas. E portanto, no máximo 4 elementos do vetor serão comparados com o elemento procurado.

Busca Binária

- Na busca binária, a cada passo, divide-se o espaço de busca em dois até que o elemento procurado seja encontrado.
- Considerando-se um vetor de 16 posições, no máximo 4 divisões podem ser feitas. E portanto, no máximo 4 elementos do vetor serão comparados com o elemento procurado.
- Observe que se o vetor for de 32 posições (vetor duplicado), no máximo 5 elementos do vetor serão acessados (apenas um a mais). Ou ainda, se o vetor tiver 32.000 posições, apenas 15 avaliações serão necessárias.

Busca Binária

- Na busca binária, a cada passo, divide-se o espaço de busca em dois até que o elemento procurado seja encontrado.
- Considerando-se um vetor de 16 posições, no máximo 4 divisões podem ser feitas. E portanto, no máximo 4 elementos do vetor serão comparados com o elemento procurado.
- Observe que se o vetor for de 32 posições (vetor duplicado), no máximo 5 elementos do vetor serão acessados (apenas um a mais). Ou ainda, se o vetor tiver 32.000 posições, apenas 15 avaliações serão necessárias.
- Na prática, se o vetor tiver n posições, a busca binária avaliará, no pior caso, log₂(n) elementos. Portanto, sua complexidade é da ordem de log(n), representado por O(log(n)).

59

Busca do Menor e Maior Elementos

 Este problema é caracterizado pela procura do menor e do maior elementos em um grupo de elementos do mesmo tipo.

Busca do Menor e Maior Elementos

- Este problema é caracterizado pela procura do menor e do maior elementos em um grupo de elementos do mesmo tipo.
- Sem perda de generalidade, o problema será atacado considerando-se que:
 - Os elementos a serem percorridos são numéricos e estão armazenados em um vetor;
 - Estes elementos podem n\u00e3o ser distintos;
 - O número de elementos define o tamanho do vetor.

Busca do Menor e Maior Elementos

valores: contém o grupo de elementos

Resposta: Menor Elemento: 1

Maior Elemento: 19

Busca do Menor e Maior Elementos

```
# Subprogramas
def preencher(valores):
 for ind in range(len(valores)):
 valores[ind] = int(input("Elemento["+str(ind)+"]="))
 return
def buscarMenorMaiorElementos(valores):
def escrever(infos):
 print("O menor elemento =", infos[0], "e o maior elemento =", infos[1])
 return None
# Programa Principal de Busca do Menor e do Maior Elementos
numeros = [0]*10
preencher(numeros)
extremos = buscarMenorMaiorElementos(numeros)
escrever(extremos)
```


Busca do Menor e Maior Elementos (continuação)

```
# Subprogramas
def preencher(valores):
def buscarMenorMaiorElementos(valores):
 menor = valores[0]
 maior = valores[0]
 for indice in range(1,len(valores)):
 if menor > valores[indice]:
 menor = valores[indice]
 elif maior < valores[indice]:</pre>
 maior = valores[indice]
 return [menor, maior]
def escrever(infos):
# Programa Principal de Busca do Menor e do Maior Elementos
numeros = [0]*10
preencher(numeros)
extremos = buscarMenorMaiorElementos(numeros)
escrever(extremos)
```


Busca do Menor e Maior Elementos

 O algoritmo apresentado encontra o menor e o maior elementos em um vetor de n elementos.

Busca do Menor e Maior Elementos

- O algoritmo apresentado encontra o menor e o maior elementos em um vetor de **n** elementos.
- Dado que cada um dos **n** elementos é avaliado necessariamente uma vez, a sua complexidade é da ordem de \mathbf{n} , representado por $O(\mathbf{n})$.

Faça os Exercícios Relacionados a essa Aula

Clique no botão para visualizar os enunciados:

Aula 6

Professores:

Dante Corbucci Filho Leandro A. F. Fernandes

Conteúdo:

- Algoritmos de Busca
 - Busca Simples
 - Busca com Sentinela
 - Busca Binária
- Busca do Menor e Maior Elementos
- Noções de Complexidade de Algoritmos

