Busca

Fabrício J. Barth

BandTec - Faculdade de Tecnologia Bandeirantes

Outubro de 2011

Tópicos

- Introdução e Objetivo.
- Busca Sequencial.
- Busca Binária.
- Árvore Binária de Busca.

Introdução e Objetivo

Discutir e implementar diferentes estratégias para efetuar a busca de um determinado elemento em um determinado conjunto de dados.

Dado um conjunto de dados, que pode ser armazenado em um vetor v de tamanho n, que algoritmos utizar para encontrar um elemento x de forma eficiente?

Busca Sequencial


```
public static boolean sequencial(int x, int v[]){
 for(int i =0; i<v.length; i++){
 if(x==v[i])
 return true;
 }
 return false;
}</pre>
```

Busca Sequencial

- Algoritmo extremamente simples;
- Muito ineficiente quando o número de elementos no vetor for muito grande.
- No pior caso, o algoritmo de busca sequencial precisa realizar n comparações para encontrar o elemento x.
- Portanto, o desempenho computacional desse algoritmo varia linearmente em relação ao tamanho do problema (O(n)).

Busca Binária

- Considerando que o vetor v já está ordenado, então pode-se aplicar outra estratégia para busca um elemento x.
- Ua estratégia que particiona o vetor para realizar menos comparações.


```
public static boolean binaria(int x, int v[]){
1
 int inicio = 0; int fim = v.length-1;
2
 int meio;
3
 /* enquanto a parte restante for maior que zero*/
4
 while(inicio <= fim){</pre>
5
 meio = (inicio + fim) / 2;
6
 if(x < v[meio])
7
 fim = meio - 1;
8
 else if(x > v[meio])
9
 inicio = meio + 1;
10
 else
11
 return true;
12
13
 return false;
14
 }
15
```

Análise do Algoritmo de Busca Binária

- O desempenho deste algoritmo é muito superior ao de busca sequencial^a.
- Quantas vezes precisamos repetir o procedimento de subdivisão para concluir que o elemento não está presente no vetor?

^ao pior caso caracteriza-se pela situação do elemento que buscamos não estar no vetor.

Implementação recursiva do Algoritmo de Busca Binária

O algoritmo de busca binária iterativo tem um desempenho superior a versão recursiva do mesmo algoritmo.

Mesmo assim, vale a pena dar uma olhada na versão recursiva.

```
public static boolean binariaR(int x, int v[], int n){
1
 if(n \le 0)
2
 return false;
3
 else{
4
 /* deve buscar o elemento do meio*/
5
 int meio = n / 2;
6
 if(x < v[meio])
7
 return binariaR(x,v,meio);
8
 else if(x > v[meio]){
9
 return binariaR(x,copyV(v,meio),n-1-meio);
10
 }else
11
 return true;
12
13
14
```

Busca em uma Lista Encadeada

- Se tivermos os dados armazenados em uma lista encadeada, só temos a alternativa de implementar um algoritmo de busca linear, mesmo se os elementos estiverem ordenados.
- Portanto, a lista encadeada não é uma boa opção para estruturar nossos dados, se desejarmos realizar muitas operações de busca.

Árvore Binária de Busca

Uma árvore binária de busca é uma estrutura de dados de árvore binária onde todos os nós da sub-árvore **esquerda** possuem um valor numérico **inferior** ao nó raiz e todos os nós da sub-árvore **direita** possuem um valor **superior** ao nó raiz.

Figura 1: Exemplo de árvore binária de busca

Métodos de uma Árvore Binária de Busca

- void imprimir(Nodo n);
- Nodo inserir(Nodo n, char c);
- boolean procura(Nodo n, char c);
- Nodo retirna(Nodo n, char c);

Imprimindo o conteúdo ordenado

```
private void printOrdenado(Nodo n){
 if(n!=null){
 printOrdenado(n.getEsq());
 System.out.print(n.getInfo()+" - ");
 printOrdenado(n.getDir());
 }
}
```

Buscando por conteúdo na árvore

Buscando por conteúdo na árvore

```
private boolean procura(Nodo n, char c){
1
 if(n != null){
2
 if((int)n.getInfo() > (int)c)
3
 return procura(n.getEsq(),c);
4
 else if((int)n.getInfo() < (int)c)</pre>
5
 return procura(n.getDir(),c);
6
 else
7
 return true;
8
 }else{
9
 return false;
10
11
12
```

Inserindo conteúdo na árvore

```
private Nodo inserir(Nodo n, char c){
1
 if(n != null){
2
 if((int)n.getInfo() > (int)c)
3
 n.setEsq(inserir(n.getEsq(),c));
4
 else if((int)n.getInfo() < (int)c)</pre>
5
 n.setDir(inserir(n.getDir(),c));
6
 return n;
7
 }else{
8
 n = new Nodo(); n.setInfo(c);
9
 n.setDir(null); n.setEsq(null);
10
 return n;
11
 }}
12
```


Estrutura de uma árvore binária de busca

```
public class ArvoreBinaria {
1
 private Nodo raiz = null;
2
3
 public void inserir(char c){
4
 raiz = inserir(raiz,c);}
5
6
 public void printOrdenado(){
7
 this.printOrdenado(raiz);}
8
9
 public boolean procura(char c){
10
 return procura(raiz,c);}
11
12
```


Função que retira um elemento da árvore

- Exclusão na folha.
- Exclusão de um nó com um filho.
- Exclusão de um nó com dois filhos.

Exclusão na folha

Exclusão de um nó com um filho

Exclusão de um nó com dois filhos

Retirando um elemento da árvore

```
private Nodo retira(Nodo n, char c){
 1
 2
 if(n==null){
 3
 return null;
 }else if((int)n.getInfo() > (int)c){
 4
 n.setEsq(retira(n.getEsq(),c));
 5
 }else if((int)n.getInfo() < (int)c){</pre>
 6
 n.setDir(retira(n.getDir(),c));
 7
 8
 }else{
 9
 /*achou o elemento*/
 if(n.getEsq()==null && n.getDir()==null){
10
11
 n = null; /*elemento sem filhos*/
12
 }else if(n.getEsq() == null){
13
 /*so tem filho a direita*/
 n = n.getDir();
14
15
 }else if(n.getDir() == null){
16
 /*so tem filho a esquerda*/
 n = n.getEsq();
17
18
 }else{
19
 /*TODO tem os dois filhos */
20
 }
 }
21
22
 return n;
23
 }
```

Retirando um elemento da árvore com dois filhos

```
1
 }else{
2
 /*tem os dois filhos*/
3
 Nodo temp = n.getEsq();
4
 while(temp.getDir()!=null){
5
 temp = temp.getDir();
6
7
 n.setInfo(temp.getInfo());
8
 temp.setInfo(c);
9
 n.setEsq(retira(n.getEsq(),c));
10
 }
11
12
```

Considerações Finais

Nesta aula foram vistos os seguintes algoritmos de busca:

• Busca sequencial ou linear:

Método que consome muito tempo para encontrar um elemento.

Busca binária:

- * Método que consome **pouco** tempo ao procurar por um elemento.
- No entanto, não pode ser utilizado em estruturas dinâmicas.

• Árvore de Busca Binária:

- Método que pode ser utilizado no armazenamento ordenado e recuperação de elementos em uma estrutura dinâmica;
- * Consome pouco tempo para procurar por um elemento.

Material de consulta e referência

- Capítulo 17 do livro: "Introdução a Estruturas de Dados" do Waldemar Celes, Renato Cerqueira e José Lucas Rangel.
- As imagens utilizadas nestes slides foram obtidas no site

http://pt.wikipedia.org/wiki/Arvore_binaria_de_busca.