

Algoritmos de Pesquisa

Ou algoritmos de busca...

Onde está aquela blusa?

© Prof. Dr. Dilermando Piva Jr.

Listas Lineares

- fácil manipulação
 - agrupa informações referentes a um conjunto de elementos que se relacionam entre si

- Uma lista linear ou tabela é um conjunto de n elementos L[0], L[1],, L[n-1] tais que
 - n>0, e L[0] é o primeiro elemento
 - para 0 < k < n, L[k] é precedido por L[k-1]

4

Listas Lineares

- Operações: busca, inclusão e remoção
 - outras operações:
 - alteração de um elemento na lista
 - combinação de duas ou mais listas
 - ordenação
 - Casos particulares:
 - remoção e inserção apenas nas extremidades deque
 - inserção/remoção em um único extremo pilha
 - inserções e um extremo e remoções no outro fila
- Alocação: sequencial ou encadeada

Listas Sequenciais (tipo list)

- Alocação sequencial de memória
 - endereço do (j+1)-ésimo elemento se encontra a uma unidade de armazenamento j-ésimo elemento
- Representação e acesso
 - i-ésimo elemento: L[i]
- Cada elemento pode ser formado por campos
 - uma chave k[i] está associada ao nó L[i]
 - a lista é dita classificada ou ordenado por chave quando:

se i < j então k[i] precede k[j]

Busca Sequencial

- busca em uma lista sequencial
 - ordenada pelas suas chaves
 - não ordenada

© Prof. Dr. Dilermando Piva Jr.

Busca Sequencial: Procure o mínimo

PROBLEMA: Encontre o menor valor de uma lista e retorne seu índice

Código Python do algoritmo, na função minimo ():


```
def minimo (lista):
 """Retorna o índice do item mínimo."""
 indice_min = 0
 indice_atual = 1

while indice_atual < len(lista):
 if lista[indice_atual] < lista[indice_min]:
 indice_min = indice_atual
 indice_atual += 1
 return indice_min</pre>
```

Busca Sequencial: Busca pelo valor v

PROBLEMA: Encontre o valor v de uma lista e retorne seu índice. Caso não encontre, retorne -1

Nada foi especificado: consideremos a lista com elementos não ordenados

Pesquisa sequencial de uma lista

Código Python para uma função de pesquisa sequencial:

```
def busca_sequencial(v, lista):
 """Retorna a posição do item-alvo se encontrado, ou -1 caso contrário."""
 posicao = 0
 while posicao < len(lista):
 if v == lista[posicao]:
 return posicao
 posicao += 1
 return -1</pre>
```

Pesquisa sequencial de uma lista

Código Python para uma função de pesquisa sequencial:

0()

Pesquisa sequencial de uma lista

Código Python para uma função de pesquisa sequencial:

O(n)

PROBLEMA: Remover o valor v de uma lista sequencial e reorganize toda a lista. Caso não encontre, retorne -1. Caso seja removido com sucesso, retorna v

Nada foi especificado: consideremos a lista com elementos não ordenados

PROBLEMA: Remover o valor v de uma lista sequencial e reorganize toda a lista. Caso não encontre, retorne -1. Caso seja removido com sucesso, retorna v

```
def remove_lista_desordenada(v, lista):
 """Remove o valor 'v' da lista desordenada 'lista'."""
 if len(lista) == 0:
 # A lista está vazia
 return -1
 indice = busca_sequencial(v, lista)
 if indice != -1:
 elemento = lista[indice]
 for i in range(indice, len(lista) - 1):
 lista[i] = lista[i + 1]
 lista.pop() # remove o último elemento que está duplicado
 return elemento
 else:
 return "Elemento não encontrado"
```

PROBLEMA: Remover o valor v de uma lista sequencial e reorganize toda a lista. Caso não encontre, retorne -1. Caso seja removido com sucesso, retorna v

```
def remove_lista_desordenada(v, lista):
 """Remove o valor 'v' da lista desordenada 'lista'."""
 if len(lista) == 0:
 # A lista está vazia
 return -1
 Complexidade?
 indice = busca_sequencial(v, lista)
 0 ( )
 if indice ! = -1:
 elemento = lista[indice]
 for i in range(indice, len(lista) - 1):
 lista[i] = lista[i + 1]
 lista.pop() # remove o último elemento que está duplicado
 return elemento
 else:
 return "Elemento não encontrado"
```

PROBLEMA: Remover o valor v de uma lista sequencial e reorganize toda a lista. Caso não encontre, retorne -1. Caso seja removido com sucesso, retorna v

```
def remove_lista_desordenada(v, lista):
 """Remove o valor 'v' da lista desordenada 'lista'."""
 if len(lista) == 0:
 # A lista está vazia
 return -1
 Complexidade?
 indice = busca_sequencial(v, lista) O(n)
 O(n) * (n)
 O(n^2)
 if indice ! = -1:
 elemento = lista[indice]
 for i in range(indice, len(lista) - 1): O(n)
 lista[i] = lista[i + 1]
 lista.pop() # remove o último elemento que está duplicado
 return elemento
 else:
 return "Elemento não encontrado"
```

VAMOS PARA A PRÁTICA ?!!!

© Prof. Dr. Dilermando Piva Jr.