Algoritmos II

MÉTODOS DE PESQUISA E ORDENAÇÃO

Métodos de pesquisa e ordenação

- O objetivo da pesquisa é encontrar um ou mais registros com chaves iguais a chave pesquisada
- Existe uma grande variedade de métodos de pesquisa, a escolha do método mais adequado depende de alguns fatores:
 - Quantidade de dados envolvidos
 - o Frequência com que operações de inserção e retirada são efetuadas

Métodos de pesquisa e ordenação

- Algumas das operações mais comuns incluem:
 - o Inserção de um novo registro;
 - Pesquisa de um ou mais registros com uma determinada chave para torná-los disponíveis;
 - o Remoção de um registro específico;
- Alguns dos principais métodos de pesquisa:
 - Pesquisa sequencial
 - Pesquisa binária

- Método de pesquisa mais simples
- A partir do primeiro registro, pesquisa sequencialmente até encontrar a chave procurada

- Exemplo:
 - o Procura pela chave 41

- Exemplo:
 - o Procura pela chave 41

- Exemplo:
 - o Procura pela chave 41

- Exemplo:
 - o Procura pela chave 41

• Análise:

- o Pesquisa com sucesso
 - \times Melhor caso: C(n) = 1
 - \times Pior caso: C(n) = n
 - \times Caso médio: C(n) = (n+1) / 2
- o Pesquisa sem sucesso
 - \times C(n) = n + 1

- A pesquisa pode ser muito eficiente se os registros forem mantidos em ordem.
- Reduz o tempo de busca dividindo o conjunto de dados (tabela) em duas partes, na sequência verifica em qual das partes o registro com a chave está localizado e concentra a busca naquela parte
- Para saber se uma determinada chave está presente na tabela compara-se a chave com o registro que está posicionado no meio da tabela

- Se a chave é menor, então o registro procurado está na primeira metade da tabela, se é maior, o registro está na segunda metade da tabela
- O processo é repetido até que a chave seja encontrada ou fique apenas um registro com uma chave diferente da procurada (pesquisa sem sucesso)

- Exemplo:
 - o Procura pela chave 32

- Exemplo:
 - o Procura pela chave 32

Inf.=1			meio			Sup.=N=7
13	32	38	41	52	83	97

- Exemplo:
 - o Procura pela chave 32

• Análise:

- Implementação simples
- o Eficiente na busca
 - x A cada iteração do algoritmo, o tamanho da tabela é dividido ao meio
 - x Logo, o número de vezes que o tamanho da tabela é dividido ao meio é cerca de log(n)
- Entretanto o custo para manter a tabela ordenada é alto
 - x Inserção e remoção de elemento são ineficientes devido a necessidade de realocação dos elementos
 - Cada inserção na posição p da tabela implica no deslocamento dos registros a partir da posição p para as posições seguintes.
 - Consequentemente a pesquisa binária não é recomendada para uso em aplicações muito dinâmicas.

Métodos de ordenação

- Ordenar corresponde ao processo de rearranjar um conjunto de objetos em um ordem ascendente ou descendente.
- O objetivo principal da ordenação é facilitar a recuperação dos itens do conjunto ordenado posteriormente.
- A atividade de ordenação está presente na maioria das aplicações onde os objetos tem que ser pesquisados e recuperados

Métodos de ordenação

- Os métodos de ordenação são classificados em dois grandes grupos.
 - o Ordenação interna: Conjunto de dados a ser ordenado cabe todo na memória principal.
 - o Ordenação Externa: Conjunto de dados não cabe na memória principal, tendo que ser armazenado, por exemplo, em disco.
- O fator predominante na escolha do algoritmo de ordenação é o tempo.

Métodos de Ordenação

- Bolha (*BubbleSort*)
- Seleção (SelectionSort)
- Inserção (*InsertionSort*)

Método bolha

- Os elementos vão "borbulhando" a cada iteração do método até a posição correta para ordenação da lista.
- O método pode parar quando nenhum elemento borbulhar/trocar de posição.
- Como os elementos são trocados (borbulhados) frequentemente, há um alto custo de troca de elementos.

Exemplo do método bolha

Suponha que se deseja classificar em ordem crescente o seguinte vetor de chaves [28, 26, 30, 24, 25].

Primeira Varredura

```
28 26 30 24 25 compara par (28, 26): troca
26 28 30 24 25 compara par (28, 30): não troca
26 28 30 24 25 compara par (30, 24): troca
26 28 24 30 25 compara par (30, 25): troca
26 28 24 25 30 Maior chave em sua posição definitiva
```

fim da primeira varredura

Exemplo do método bolha

Segunda Varredura

```
26 28 24 25 30 compara par (26, 28): não troca
26 28 24 25 30 compara par (28, 24): troca
26 24 28 25 30 compara par (28, 25): troca
26 24 25 28 30 (não precisa comparar)
```

Terceira Varredura

```
26 24 25 28 30 compara par (26, 24): troca
24 26 25 28 30 compara par (26, 25): troca
24 25 26 28 30 (não precisa comparar)
```

Durante a quarta varredura, nenhuma troca ocorrerá e a execução do algoritmo terminará.

Análise de Desempenho

Melhor caso

- Quando o vetor já se encontra ordenado → nenhuma troca ocorre na primeira varredura.
- o Custo linear: n 1 comparações

Pior caso

- o Quando o vetor se encontra na ordem inversa a desejada.
- A cada varredura apenas uma chave será colocada em sua posição definitiva.

Código em C

```
void bubblesort(int vet[], int n) {
 int i, j, cond, temp;
 cond = 1;
 for (i=n-1; (i >= 1) && (cond == 1); i--) {
 cond = 0;
 for (j=0; j < i; j++) {
 if (vet[j+1] < vet[j]) {</pre>
 temp = vet[j];
 vet[j] = vet[j+1];
 vet[j+1] = temp;
 cond = 1;
```

Método de Seleção

- O método de Seleção é um dos algoritmos mais simples de ordenação, cujo princípio de funcionamento é o seguinte:
- Selecione o menor (ou maior) item da lista em seguida troque-o com o que está na primeira posição da lista
- Repita esta operação com os n-1 itens restantes, depois com os n-2 ate que reste apenas um elemento

Análise de Desempenho

Vantagens:

- Custo linear no tamanho da entrada para o número de movimentos de registros.
- o É muito interessante para arquivos pequenos.

Desvantagens:

- O fato de o arquivo já estar ordenado não ajuda em nada, pois o custo continua quadrático.
- o O algoritmo não é **estável.**

Código

```
void selection sort(int num[], int tam) {
  int i, j, min;
  for (i = 0; i < (tam-1); i++) {
 min = i;
 for (j = (i+1); j < tam; j++) {
 if(num[j] < num[min]) {</pre>
 min = j;
 if (i != min) {
 int swap = num[i];
 num[i] = num[min];
 num[min] = swap;
```

Método de Inserção

Algoritmo utilizado pelo jogador de cartas

- o As cartas são ordenadas da esquerda para direita uma por uma.
- o O jogador escolhe a segunda carta e verifica se ela deve ficar antes ou na posição que está.
- Depois a terceira carta é classificada, deslocando-a até sua correta posição
- O jogador realiza esse procedimento até ordenar todas as cartas

6 5 3 1 8 7 2 4

Análise de Desempenho

Análise

- o Para arquivos já ordenados o algoritmo tem um custo de O(n).
 - × Logo é um método recomendado quando a lista está parcialmente ordenada (pior caso, ordem reversa)
- o Bom método quando se deseja adicionar uns poucos itens a um arquivo já ordenado e depois obter uma lista ordenada (neste caso custo é linear)
- Algoritmo quase tão simples quanto o algoritmo de ordenação por seleção

Código em C

```
void Insertion(int n, int vetor[]){
 int j,i,key;
 for (j = 1; j < n; j++) {
 key = vetor[j];
 i = j - 1;
 while (i \geq 0 && vetor[i] \geq key) {
 vetor[i + 1] = vetor[i];
 i = i - 1;
 vetor[i + 1] = key;
```