Algoritmos de Pesquisa e Ordenação em Vectores

FEUP - MIEEC – Programação 2 - 2008/2009

Pesquisa Sequencial

- Problema (pesquisa de valor em vector):
 - Verificar se um valor existe no vector e, no caso de existir, indicar a sua posição.
 - Possíveis variantes para o caso de vectores com valores repetidos:
 - (a) indicar a posição da primeira ocorrência
 - (b) indicar a posição da última ocorrência
 - (c) indicar a posição de uma ocorrência qualquer
- Algoritmo (pesquisa sequencial):
 - Percorrer sequencialmente todas as posições do vector, da primeira para a última ^(a) ou da última para a primeira ^(b), até encontrar o valor pretendido ou chegar ao fim do vector
 - (a) caso se pretenda saber a posição da primeira ocorrência
 - (b) caso se pretenda saber a posição da última ocorrência
- Adequado para vectores n\u00e3o ordenados ou pequenos

Implementação da Pesquisa Sequencial em C++

Template de função em C++, na variante (a):

```
/* Procura um valor x num vector v. Retorna o índice da primeira
ocorrência de x em v, se encontrar; senão, retorna -1. Supõe que os
elementos do array são comparáveis com o operador de igualdade ( == )
*/


template <class Comparable>
int sequentialSearch(const vector<Comparable> &v, Comparable x)
{
  for (int i = 0; i < v.size(); i++)
 if (v[i] == x)
 return i; // encontrou

return -1; // não encontrou
}</pre>
```

Pesquisa Binária

- Problema (pesquisa de valor em vector <u>ordenado</u>):
 - verificar se um valor (x) existe num vector (ν) previamente ordenado e, no caso de existir, indicar a sua posição
 - no caso de vectores com valores repetidos, consideramos a variante em que basta indicar a posição de uma ocorrência qualquer
- Algoritmo (pesquisa binária):
 - Comparar o valor que se encontra a meio do vector com o valor procurado, podendo acontecer uma de três coisas:
 - é igual ao valor procurado \Rightarrow está encontrado
 - é maior do que o valor procurado

 continuar a procurar (do mesmo modo) no sub-vector à esquerda da posição inspeccionada
 - é menor do que o valor procurado ⇒ continuar a procurar (do mesmo modo) no sub-vector à direita da posição inspeccionada.
 - Se o vector a inspeccionar se reduzir a um vector vazio, conclui-se que o valor procurado n\(\tilde{a}\) existe.

Implementação da Pesquisa Binária em C++

```
/* Procura um valor x num vector v previamente ordenado. Retorna o
indice de uma ocorrência de x em v, se encontrar; senão, retorna -
1. Supõe que os elementos do array são comparáveis com os
operadores de comparação ( ==, < ) */

template <class Comparable>
int binarySearch(const vector<Comparable> &v, Comparable x)

{
 int left = 0, right = v.size() - 1;
 while (left <= right)
 {
 int middle = (left + right) / 2;
 if (x == v[middle]) return middle; // encontrou
 else if (x < v[middle]) right = middle - 1;
 else left = middle + 1;
 }
 return -1; // não encontrou
}</pre>
```

Ordenação de Vectores

- Problema (ordenação de vector)
 - Dado um vector (v) com N elementos, rearranjar esses elementos por ordem crescente (ou melhor, por ordem não decrescente, porque podem existir valores repetidos)
- Ideias base:
 - Existem diversos algoritmos de ordenação com complexidade $O(N^2)$ que são muito simples (por ex: Ordenação por Inserção, BubbleSort)
 - Existem algoritmos de ordenação mais difíceis de codificar que têm complexidade O(N log N)

7

Algoritmos de Ordenação de Vectores

- Algoritmos:
 - Ordenação por Inserção O(N2)
 - Ordenação por Selecção O(N²)
 - BubbleSort O(N²)
 - ShellSort O(N^2) variante mais popular
 - $\ MergeSort \ \ O(N \ log N)$
 - Ordenação por Partição (QuickSort) O(N logN)
 - HeapSort O(N logN)

Ordenação por Inserção

- Algoritmo iterativo de **N-1** passos
- Em cada passo p:
 - coloca-se um elemento na ordem, sabendo que elementos dos índices inferiores (entre 0 e p-1) já estão ordenados
- Algoritmo (ordenação por inserção):
 - Considera-se o vector dividido em dois sub-vectores (esquerdo e direito), com o da esquerda ordenado e o da direita desordenado
 - Começa-se com um elemento apenas no sub-vector da esquerda
 - Move-se um elemento de cada vez do sub-vector da direita para o subvector da esquerda, inserindo-o na posição correcta por forma a manter o sub-vector da esquerda ordenado
 - Termina-se quando o sub-vector da direita fica vazio

Ordenação por Inserção (implementação)

```
/* Ordena elementos do vector v. Supõe que os elementos
do vector possuem operadores de atribuição e comparação*/
template <class Comparable>
void insertionSort(vector<Comparable> &v)
{
 for (int i = 1; i < v.size(); i++)
 {
 Comparable tmp = v[i];
 int j;
 for (j = i; j > 0 && tmp < v[j-1]; j--)
 v[j] = v[j-1];
 v[j] = tmp;
 }
}</pre>
```

Ordenação por Partição (QuickSort)

- Algoritmo (ordenação por partição):
 - 1. <u>Caso básico</u>: Se o número (*n*) de elementos do vector (*v*) a ordenar for 0 ou 1, não é preciso fazer nada
 - 2. Passo de partição:
 - 2.1. Escolher um elemento arbitrário (x) do vector (chamado pivot)
 - 2.2. Partir o vector inicial em dois sub-vectores (esquerdo e direito), com valores $\leq \mathbf{x}$ no sub-vector esquerdo e valores $\geq \mathbf{x}$ no sub-vector direito
 - 3. <u>Passo recursivo</u>: Ordenar os sub-vectores esquerdo e direito, usando o mesmo método recursivamente
- Algoritmo recursivo baseado na técnica divisão e conquista
 - nota: quando parte do vector a ordenar é de dimensão reduzida, usa um método de ordenação mais simples (p.ex. 'insertionSort')

Ordenação por Partição (QuickSort)

- Escolha pivot determina eficiência
 - $pior \ caso$: pivot é o elemento mais pequeno $O(N^2)$
 - melhor caso: pivot é o elemento médio O(N logN)
 - caso médio: pivot corta vector arbitrariamente O(N logN)
- · Escolha do pivot
 - um dos elementos extremos do vector:
 - má escolha: O(N2) se vector ordenado
 - elemento aleatório:
 - envolve uso de mais uma função pesada
 - mediana de três elementos (extremos do vector e ponto médio)
 - recomendado

Ordenação por Partição (QuickSort)

```
/* Ordena elementos do vector v. Supõe que os elementos do
vector possuem operadores de atribuição e comparação */

template <class Comparable>
void quickSort(vector<Comparable> &v)
{
 quickSort(v,0,v.size()-1);
}
```

15

Ordenação por Partição (QuickSort)

```
template <class Comparable>
void quickSort(vector<Comparable> &v, int left, int right)
 if (right-left <= 20)</pre>
 // se vector pequeno
 insertionSort(v,left,right);
 else {
 Comparable x = median3(v,left,right); // x é o pivot
 int i = left; int j = right-1;  // passo de partição
 for(;;) {
 while (v[++i] < x);
 while (x < v[--j]);
 if(i < j)
 swap(v[i], v[j]);
 else break;
 swap(v[i], v[right-1]); //repoe pivot
 quickSort(v, left, i-1);
 quickSort(v, i+1, right);
```

Ordenação por Partição (QuickSort)

```
/* determina o valor do pivot como sendo a mediana de 3 valores:
elementos extremos e central do vector */


template <class Comparable>
Comparable &median3(vector<Comparable> &v, int left, int right)
{
 int center = (left+right) /2;
 if (v[center] < v[left])
 swap(v[left], v[center]);
 if (v[right] < v[left])
 swap(v[left], v[right]);
 if (v[right] < v[center])
 swap(v[center], v[right]);
 //coloca pivot na posicao right-1
 swap(v[center], v[right-1]);
 return v[right-1];
}</pre>
```

Ordenação por Partição (QuickSort)

```
/* quando parte do vector a ordenar é de dimensão reduzida, usa um
método de ordenação mais simples 'insertionSort' */

template <class Comparable>
void insertionSort(vector<Comparable> &v, int left, int right)
{
 for (int i = left+1; i < right+1; i++)
 {
 Comparable tmp = v[i];
 int j;
 for (j = i; j > 0 && tmp < v[j-1]; j--)
 v[j] = v[j-1];
 v[j] = tmp;
 }
}</pre>
```

Algoritmos de Ordenação

- Cada ponto corresponde à ordenação de 100 vectores de inteiros gerados aleatoriamente
- Fonte: Sahni, "Data Structures, Algorithms and Applications in C++"
- Método de ordenação por partição (quickSort) é na prática o mais eficiente, excepto para arrays pequenos (até cerca 20 elementos), em que o método de ordenação por inserção (insertionSort) é melhor!

Algoritmos da STL

• Pesquisa sequencial em vectores:

iterator find(iterator start, iterator end, const TYPE& val);

procura a 1ª ocorrência entre [start, end[de um elemento idêntico a val (comparação efectuada pelo operador ==).

- sucesso, retorna iterador para o elemento encontrado
- não sucesso, retorna iterador para fim do vector (v.end())

iterator find_if(iterator start, iterator end, Predicate up);

procura a 1^a ocorrência entre [start, end[para a qual o predicado unário up retorna verdadeiro.

• Pesquisa binária em vectores:

bool binary search(iterator start, iterator end, const TYPE& val); bool binary_search(iterator start, iterator end, const TYPE& val, Comp f);

• necessário implementar o operador <

Algoritmos da STL

• Ordenação de vectores:

void sort(iterator start, iterator end);

ordena os elementos do vector entre [start, end[por ordem ascendente, usando o operador <

void sort(iterator start, iterator end, StrictWeakOrdering cmp);

ordena os elementos do vector entre [start, end[por ordem ascendente, usando a função StrictWeakOrdering

 Algoritmo de ordenação implementado em sort() é o algoritmo introsort, possui complexidade O(N logN)

21

Algoritmos sort e find da STL (exemplo)

```
class Pessoa {
 string BI;
 string nome;
 int idade;
public:
 Pessoa (string BI, string nm="", int id=0);
 string getBI() const;
 string getNome() const;
 int getIdade() const;
 bool operator < (const Pessoa & p2) const;</pre>
 bool operator == (const Pessoa & p2) const;
};
Pessoa::Pessoa(string b, string nm, int id):
 BI(b),nome(nm), idade(id) {}
string Pessoa::getBI() const { return BI; }
string Pessoa::getNome() const { return nome; }
int Pessoa::getIdade() const { return idade; }
```

Algoritmos sort e find da STL (exemplo)

```
bool Pessoa::operator < (const Pessoa & p2) const
{ return nome < p2.nome; }

bool Pessoa::operator == (const Pessoa & p2) const
{ return BI == p2.BI; }

ostream & operator << (ostream &os, const Pessoa & p)
{
  os << "(BI: " << p.getBI() << ", nome: " << p.getNome()
  << ", idade: " << p.getIdade() << ")";
  return os;
}</pre>
```

23

Algoritmos sort e find da STL (exemplo)

Algoritmos sort e find da STL (exemplo)

```
int main()
  vector<Pessoa> vp;
  vp.push_back(Pessoa("6666666","Rui Silva",34));
  vp.push_back(Pessoa("7777777","Antonio Matos",24));
  vp.push_back(Pessoa("1234567","Maria Barros",20));
  vp.push_back(Pessoa("7654321","Carlos Sousa",18));
  vp.push_back(Pessoa("3333333","Fernando Cardoso",33));
  vector<Pessoa> vp1=vp;
  vector<Pessoa> vp2=vp;
  cout << "vector inicial:" << endl;</pre>
  write_vector(vp);
 vector inicial:
 v[0] = (BI: 6666666, nome: Rui Silva, idade: 34)
 v[1] = (BI: 7777777, nome: Antonio Matos, idade: 24)
 v[2] = (BI: 1234567, nome: Maria Barros, idade: 20)
 v[3] = (BI: 7654321, nome: Carlos Sousa, idade: 18)
 v[4] = (BI: 3333333, nome: Fernando Cardoso, idade: 33)
```

Algoritmos sort e find da STL (exemplo)

```
sort(vp1.begin(),vp1.end());
cout << "Apos 'sort' usando 'operador <':" << endl;</pre>
write_vector(vp1);
 Apos 'sort' usando 'operador <':
 v[0] = (BI: 7777777, nome: Antonio Matos, idade: 24)
 v[1] = (BI: 7654321, nome: Carlos Sousa, idade: 18)
 v[2] = (BI: 3333333, nome: Fernando Cardoso, idade: 33)
 v[3] = (BI: 1234567, nome: Maria Barros, idade: 20)
 v[4] = (BI: 6666666, nome: Rui Silva, idade: 34)
sort(vp2.begin(), vp2.end(), compPessoa);
cout << "Apos 'sort' usando funcao de comparacao:" << endl;</pre>
write_vector(vp2)
 Apos 'sort' usando funcao de comparacao:
 v[0] = (BI: 7654321, nome: Carlos Sousa, idade: 18)
 v[1] = (BI: 1234567, nome: Maria Barros, idade: 20)
 v[2] = (BI: 7777777, nome: Antonio Matos, idade: 24)
 v[4] = (BI: 6666666, nome: Rui Silva, idade: 34)
```

Algoritmos sort e find da STL (exemplo)

```
Pessoa px("7654321");

vector<Pessoa>::iterator it = find(vp.begin(),vp.end(),px);
if (it==vp.end())
 cout << "Pessoa " << px << " nao existe no vector " << endl;
else
 cout << "Pessoa " << px << " existe no vector como: " << *it
<< endl;

Pessoa (BI: 7654321, nome: , idade: 0) existe no vector
 como: (BI: 7654321, nome: Carlos Sousa, idade: 18)

it = find_if(vp.begin(),vp.end(),eAdolescente);
if (it==vp.end())
 cout << "Pessoa adolescente nao existe no vector " << endl;
else
 cout << "pessoa adolescente encontrada: " << *it << endl;
}

pessoa adolescente encontrada: (BI: 1234567, nome: Maria Barros, idade: 20)</pre>
```