Fondamenti di Informatica

Algoritmi di Ricerca e di Ordinamento

Ricerca in una sequenza di elementi

- Data una sequenza di elementi, occorre verificare se un elemento fa parte della sequenza oppure l'elemento non è presente nella sequenza stessa.
- In generale una sequenza di elementi si può realizzare come un array. E la scansione avviene usando un indice.
- Se la <u>sequenza non è ordinata</u> a priori occorre eseguire una **ricerca lineare** o **sequenziale**.
- Se la <u>sequenza è ordinata</u> è opportuno eseguire una **ricerca** binaria.

10110 -01100 -01011

Ricerca lineare

- L'algoritmo di ricerca lineare (o sequenziale) in una sequenza (array) è basato sulla seguente strategia:
 - Gli elementi dell'array vengono analizzati in sequenza, confrontandoli con l'elemento da ricercare (chiave) per determinare se almeno uno degli elementi è uguale alla chiave.
 - Quando si trova un elemento uguale alla chiave la ricerca termina.
- La ricerca è sequenziale, nel senso che gli elementi dell'array vengono scanditi uno dopo l'altro sequenzialmente.
- L'algoritmo prevede che al più tutti gli elementi dell'array vengano confrontati con la chiave. Se l'elemento viene trovato prima di raggiungere la fine della sequenza non sarà necessario proseguire la ricerca.

Ricerca lineare in Java

01100 01011

```
/* Questo metodo implementa la ricerca lineare
restituendo l'indice di un elemento di seq uguale
all'elemento cercato (chiave) oppure -1 che indica
che l'elemento non è presente nella sequenza.*/
public static int ricLineare(int[] seq, int chiave)
 int i;
 // indice per la scansione di seq
 int ind elem; // indice di un elemento uguale a
 // alla chiave
 ind elem = -1;
 for(i=0; ind elem==-1 && i<seq.length; i++)</pre>
 if (seq[i]==chiave)
 ind elem = i;
 return ind elem;
```


Uso della ricerca lineare per contare le occorrenze

- L'algoritmo di ricerca lineare può essere usato per verificare quante volte un elemento è presente in una sequenza:
 - 1. Gli elementi dell'array vengono analizzati in sequenza, confrontandoli con l'elemento da ricercare (chiave) per determinare se uno degli elementi è uguale alla chiave.
 - 2. Quando si trova un elemento uguale alla chiave **si incrementa un contatore** e il passo 1 viene rieseguito fino alla fine della sequenza.

Calcolo delle occorrenze

01100 01011

```
/* Questo metodo conta quante volte l'elemento
cercato (chiave) è presente in seq e ritorna il
valore delle occorrenze (il valore 0 indica che
l'elemento non è presente nella sequenza).*/
public static int Conta(int[] seq, int chiave)
  int occorre; // valore delle occorrenze della
 // chiave in seq
  occorre = 0;
  for(i=0; i<seq.length; i++)</pre>
 if (seq[i] == chiave)
 occorre++;
  return occorre;
```


Ricerca binaria

- L'algoritmo di ricerca lineare richiede che al più tutti gli elementi dell'array vengano confrontati con la chiave. Questo è necessario perché la sequenza non è ordinata.
- Se la sequenza su cui occorre effettuare la ricerca è ordinata si può usare un algoritmo di ricerca molto più efficiente che cerca la chiave sfruttando il fatto che gli elementi della sequenza sono già disposti in un dato ordine.
- Esempi di sequenze ordinate: elenco telefonico, agenda, etc.
- In questi casi si usa un algoritmo di ricerca binaria che è più efficiente perché riduce lo spazio di ricerca.

10110 -01100 -01011

Ricerca binaria

- L'algoritmo di ricerca binaria cerca un elemento in una sequenza ordinata in maniera crescente (o non decrescente) eseguendo i passi seguenti finché l'elemento viene trovato o si è si è completata la ricerca senza trovarlo:
 - 1. Confronta la chiave con l'elemento centrale della sequenza,
 - 2. Se la chiave è uguale all'elemento centrale, allora la ricerca termina positivamente,
 - 3. Se invece la chiave è maggiore dell'elemento centrale si effettua la ricerca solo sulla sottosequenza a destra,
 - 4. Se invece la chiave è minore dell'elemento centrale dello spazio di ricerca, si effettua la ricerca solo sulla sottosequenza a sinistra.

Ricerca binaria in Java

01100 01011

```
/* Questo metodo implementa la ricerca binaria restituendo
l'indice di un elemento di seq uquale all'elemento cercato
(chiave) o -1 che indica che l'elemento non è presente*/
public static int ricBinaria(int[] seq, int chiave)
{ // seg è ordinato in modo non decrescente
 int indice; // indice di un elemento uquale a chiave
 int inizio; int fine; int centro;
 inizio = 0:
 fine = seq.length-1;
 indice = -1;
while (indice ==-1 && inizio <= fine)
 centro = (inizio+fine)/2;
  indice = centro;
 else
  if (chiave > seq[centro]) // continua a destra
 inizio = centro + 1;
 // continua a sinistra
  else
 fine = centro - 1;
 return indice;
```


Ricerca binaria

- Inizialmente la ricerca è fatta su N elementi dove N indica la lunghezza della sequenza (lo spazio di ricerca ha dimensione N).
- Ad ogni iterazione lo spazio della ricerca si riduce di "circa" la metà. Potremmo dire che si passa da N ad N/2 e cosi via.
- Il caso peggiore si ha quando l'elemento cercato non si trova nella sequenza (non esiste un elemento uguale alla chiave).
- Nel caso peggiore, l'iterazione viene eseguita log₂ N volte.

Ordinamento di una sequenza di elementi

- Esistono molti algoritmi di ordinamento. Tutti ricevono in input una sequenza non ordinata di elementi e restituiscono la sequenza ordinata.
- Algoritmi di ordinamento:
 - selection sort,
 - quick sort,
 - bubble sort,
 - merge sort.
- Ognuno di questi algoritmi usa un metodo diverso per ordinare una sequenza di elementi.
- Tutti generano lo stesso risultato (sequenza ordinata), ma alcuni sono più efficienti di altri.

Selection sort

Ordinamento per selezione (selection sort)

- Questo algoritmo ordina una sequenza di elementi
 - ➡ andando a trovare l'elemento minore e portandolo nella posizione iniziale della sequenza, e l'elemento in posizione iniziale nella posizione occupata del valore minore.

♥ Quindi sulla sotto-sequenza non ordinata effettua la stessa operazione fino a che rimane un solo elemento (che è ordinato).

Selection sort

- L'algoritmo opera su una sequenza non ordinata come se fosse composta di due sotto-sequenze:
 - la prima ordinata e la seconda non-ordinata,
 - andando a cercare il valore minimo nella sequenza nonordinata e portandolo nella ultima posizione della sequenza ordinata.

 Quando la sotto-sequenza non ordinata è composta da un solo elemento l'ordinamento è terminato (l'ultimo elemento è il maggiore).

Selection Sort in Java

```
<del>-01100</del>
01011
```


```
// selection sort su un vettore di interi vet
 for (int j = 0; j < \text{vet.length-1}; j++)
 int temp;
 int pos min = j;
 for (int i = j+1; i < vet.length; i++)
 if (vet[pos min] > vet[i])
 pos min = i;
 if (pos min != j)
 temp = vet[j];
 vet[j] = vet[pos min];
 vet[pos min] = temp;
 // chiude il for
```


Selection Sort in Java

- Si usano due indici i e j: j scorre su tutto l'array, mentre i scorre sulla parte dell'array non ordinata.
- All'inizio si assume che la posizione dell'elemento minore è

 0 e dalla posizione 1 fino alla fine si cerca il valore minimo. Se
 questo è più piccolo dell'elemento nella posizione 0 viene
 scambiato.
- Quindi si incrementa l'indice j (che identifica la prima posizione della parte non ordinata) e si esegue nuovamente la ricerca del minimo nella sotto-sequenza rimanente.
- Alla fine l'elemento che rimarrà nell'ultima posizione dell'array (v [v.length-1]) è il valore maggiore.

Bubble sort

Ordinamento per scambio (bubble sort)

- Questo algoritmo ordina una sequenza di elementi
 - andando a confrontare gli elementi a coppie e scambiandoli di posto se il secondo è minore del primo.

2 L'algoritmo termina quando dopo aver scandito tutta la sequenza senza che non sia stato effettuato alcuno scambio. In questo caso la sequenza risulta già ordinata.

Bubble sort 01110 01011

Dopo la prima scanzione abbiamo effettuato 4 scambi ma non abbiamo ottenuto la sequenza ordinata. Quindi si riparte dall'inizio a scambiare gli elementi:

■ Se dopo una scansione (in questo caso la **4ª scanzione**) non sono stati effettuati scambi, gli elementi sono già ordinati e l'ordinamento è completato.

10110 -01100 01011

Bubble Sort in Java

```
// selection sort su un vettore di interi v
boolean scambio ; int j= v.length-1;
 do
 scambio = false;
 for (int i=0; i < j; i++)
 int temp;
 if (v[i] > v[i+1])
 temp = v[i];
 v[i] = v[i+1];
 v[i+1] = temp;
 scambio = true;
 // chiude il for
 j = j-1;
 while (scambio == true);
 20
```


Bubble Sort e Selection Sort in Java

- Gli algoritmi di ordinamento selection sort e bubble sort sono algoritmi abbastanza semplici, ma non sono i più efficienti.
- Il quick sort ed il merge sort sono più complessi ma più efficienti perché effettuano un numero minore di scansioni degli elementi di una sequenza.
- Altri algoritmi di ordinamento :
 - insertion sort
 - heap sort
 - shaker Sort
 -