Algoritmos e Estruturas de Dados II

2º Período Engenharia da Computação

Prof. Edwaldo Soares Rodrigues

Email: edwaldo.rodrigues@uemg.br

• Como sabemos, arranjos são uma maneira de armazenar muita informação em série

• Esta informação, em situações práticas, é usualmente dividida em registros do C com o recurso **struct**

 Precisamos de estratégias para encontrar dados nestes arranjos

 Usualmente, cada struct do arranjo tem um campo que chamamos de chave

Por exemplo, suponha um arranjo de dados do tipo
 Aluno:


```
struct Aluno{
 string nome;
 double nota_proval;
 double nota_prova2;
 int matricula;
}
```

• Nesta estrutura, cada aluno terá um nome, uma nota para cada prova e um número de matrícula

 Como os números de matrícula não se repetem, eles são bons candidatos a serem o membro chave dos alunos

```
struct Aluno{
 string nome;
 double nota_proval;
 double nota_prova2;
 int matricula;
}
```

 Neste caso prático, o problema da busca em arranjo consiste em encontrar em qual posição do arranjo a está o aluno com número de matrícula x

 Para apresentação didática dos métodos, consideraremos arranjos de int onde o próprio valor do int é sua chave

- Dois métodos serão apresentados:
 - Busca Sequencial;
 - Busca Binária;

• O método mais simples para busca é, a partir do primeiro elemento, pesquisar sequencialmente um a um até encontrar a chave procurada

```
int buscaSequencial(int chave, int a[], int n){
 for (int i=0; i<n; i++)
 {
 if (a[i] == chave)
 {
 return i;
 }
 }
 return -1;
}</pre>
```

• A função procura o elemento chave no arranjo a, que tem tamanho n

```
int buscaSequencial(int chave, int a[], int n){
 for (int i=0; i<n; i++)
 {
 if (a[i] == chave)
 {
 return i;
 }
 }
 return -1;
}</pre>
```


 Ela retornará um int que dirá em qual posição do arranjo a está o elemento chave

 A estrutura de repetição ocorre com i de 0 até n-1 para percorrer da primeira até a última posição a[i] do arranjo a

```
int buscaSequencial(int chave, int a[], int n){
 for (int i=0; i<n; i++)
 if (a[i] == chave)
 return i:
 return -1;
 0, 1, 2, 3, 4, 5, 6
 chave
a
 9
 a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 a [5]
 a[6]
 П
 a[i]
 a[i]
 a[i]
 a[i]
 a[i]
 a[i]
 a[i]
```

UNIVERSIDADE

• Comparamos cada elemento do arranjo com o elemento chave


```
int buscaSequencial(int chave, int a[], int n){
 for (int i=0; i<n; i++)
 (a[i] == chave)
 return 1;
 return -1;
ŀ
```


UNIVERSIDADE

Comparamos cada elemento do arranjo com o elemento chave

```
int buscaSequencial(int chave, int a[], int n){
 for (int i=0; i<n; i++)
 {
 if (a[i] == chave)
 {
 return i;
 }
 }
 return -1;
}</pre>
```


• Comparamos cada elemento do arranjo com o elemento chave


```
int buscaSequencial(int chave, int a[], int n){
 for (int i=0; i<n; i++)
 if (a[i] == chave)
 return 1;
 return -1;
```


UNIVERSIDADE

Comparamos cada elemento do arranjo com o elemento chave

```
int buscaSequencial(int chave, int a[], int n){
 for (int i=0; i<n; i++)
 {
 if (a[i] == chave)
 {
 return i;
 }
 }
 return -1;
}</pre>
```


 Comparamos cada elemento do arranjo com o elemento chave

```
int buscaSequencial(int chave, int a[], int n){
 for (int i=0; i<n; i++)
 (a[i] == chave)
 return 1;
 return -1;
```


UNIVERSIDADE

• Se o elemento chave foi encontrado, o valor de i, que tem sua posição nesta iteração da repetição, é retornado

• Se o elemento chave não foi encontrado e a comparação deu false, passamos para a próxima iteração de repetição

• Se em nenhuma das iterações o elemento foi encontrado, saímos do for e retornamos -1. O retorno de -1 avisa para a função chamadora que o elemento não foi encontrado

```
int buscaSequencial(int chave, int a[], int n){
 for (int i=0; i<n; i++)
 {
 if (a[i] == chave)
 {
 return i;
 }
 }
 return -1;</pre>
```


Busca Sequencial - Análise

- Em relação ao número de comparações:
 - Melhor caso: Quando o elemento que procuramos é o primeiro do arranjo
 - Pior caso: o elemento que procuramos é o último do arranjo ou não está no arranjo

Busca Sequencial - Análise

- Em relação ao número de comparações:
 - Melhor caso: f(n) = 1
 - Pior caso: f(n) = n
 - Caso médio: f(n) = (n+1)/2
 - Estas análises assumem que todas as buscas encontrarão o elemento
 - Pesquisa sem sucesso: f(n) = n

Busca Sequencial - Análise

• Em notação O, podemos dizer que em relação ao número de comparações, a busca sequencial é O(n) para todos os casos, com exceção do melhor caso, no qual o algoritmo é O(1);

• É um método mais eficiente que a busca sequencial

 Porém, a busca binária requer que os elementos estejam ordenados

- A cada iteração, pesquisamos o elemento do meio
 - Se a chave é maior, repetimos o processo na primeira metade
 - Senão, repetimos este passo na segunda metade

 A busca binária é um método interessante pois remete a maneira como buscamos palavras em um dicionário

• Procuraremos o elemento 8 no arranjo a

• Comparamos a chave com o elemento do meio 6/2=3

 Como a chave é maior que a[3] ou 5, sabemos agora que só precisamos procurar do lado direito do arranjo

• Desconsideramos então os elementos de a[0] a a[3] do arranjo e repetimos o procedimento.

• O elemento do meio entre os que sobraram agora é a[5]

• Como o elemento do meio agora é igual à chave, o algoritmo retorna o valor de i

• Com a busca binária, já encontramos o elemento na segunda comparação


```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 do {
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return 1;
 } else {
 return -1;
```

• Similarmente à busca sequencial, a função procura o elemento chave, neste exemplo o valor 6, no arranjo a, que tem tamanho n

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 do {
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1;
 }
 } while (chave != a[i] && esq <= dir);
 if (chave == a[i]) {
 return i;
 } else {
 return -1;
 }
}</pre>
```


UNIDADE DIVINÓPOLIS

 O índice i marcará o elemento sendo comparado, assim como no for da busca sequencial

```
int buscaBinaria(int chave, int a[], int n){
 int 1;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = 1 + 1;
 } else {
 dir = i - 1:
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return i;
 } else {
 return -1:
  }
 chave
 2
 5
 6
 8
 9
 3
 a[2]
a[1]
 a[3]
 a[4]
 a[5]
 a [6]
```

a

a [0]

UNIDADE DIVINÓPOLIS

 Os índices esq e dir marcarão os limites de onde a busca está sendo feita

```
int buscaBinaria(int chave, int a[], int n){
 int 1;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = 1 + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return 1;
 } else {
 return -1;
 dir
 esq
 chave
 5
 6
 8
 9
 a[4]
a[0]
 a[1]
 a[2]
 a[3]
 a [5]
 a[6]
 П
```

a

UNIDADE DIVINÓPOLIS

• Inicialmente, a busca será feita entre os elementos a[0] e a[n-1], ou a[6]

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = 1 + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esq <= dir);
 if (chave == a[i]){
 return i;
 } else {
 return -1;
 }
 dir
 esq
 6
 6
 8
 9
 chave
 a [4]
 a [0]
 a[1]
 a[2]
 a[3]
 a[5]
 a[6]
 n
a [esq]
 a[dir]
```

• Estamos em uma estrutura de repetição onde a cada passo um elemento i será comparado

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 } else {
 dir = i - 1:
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return i;
 } else {
 return -1;
 }
 dir
 esq
 2
 chave
 3
  a[0]
 a[1]
 a[2]
 a [4]
 a[3]
 a[5]
 a[6]
 a[dir]
a[esq]
```

• O índice i aponta então para o elemento do meio do arranjo

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return i;
 } else {
 return -1;
 dir
 esq
 chave
 2
 3
 5
 6
 8
 9
 6
 a[2]
 a[0]
 a[1]
 a[3]
 a[4]
 a[5]
 a[6]
 n
 DO ESTADO DE MINAS GERAIS
 a[i]
 a[dir]
a [esq]
```

UNIVERSIDADE

• A chave 6, é maior que o elemento do meio 5

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 do {
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = 1 + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esq <= dir);
 if (chave == a[i]){
 return i;
 } else {
 return -1;
 ŀ
 dir
 esq
 i
 chave
 8
 9
 a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 a[5]
 a[6]
 П
 DO ESTADO DE MINAS GERAIS
a [esq]
 a[i]
 a[dir]
```

UNIVERSIDADE

 Por isto, pesquisaremos agora apenas na metade à direita de i e, a partir de agora, a metade à esquerda será desconsiderada pelo algoritmo

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 dir = i - 1:
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return 1;
 } else {
 return -1;
 esq
 8
 9
 chave
a [0]
 a[2]
 a[5]
 a[1]
 a[3]
 a[4]
 a[6]
 n
 a[dir]
```

UNIDADE DIVINÓPOLIS

 Se a chave fosse menor que a[i], o contrário ocorreria, e a metade à direita passaria a ser desconsiderada

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = 1 + 1;
 dir = i - 1:
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return 1;
 } else {
 return -1;
 dir
 esq
a
 8
 9
 chave
 6
 a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 a [5]
 a[6]
 n
 a[i]
 a[esq]
 a[dir]
```

• Se a chave não é o elemento a[i], a repetição deve continuar pois o elemento i não foi encontrado

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1:
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return 1;
 } else {
 return -1;
 }
 esq
 dir
 chave
a
 6
 8
 9
 a[2]
 a[3]
 a[4]
 a[5]
 a [0]
 a[1]
 a[6]
 n
 a[i]
 a [esq]
 a[dir]
```

 Se o índice esq é menor ou igual a dir, a repetição deve continuar pois isto indica que o arranjo inteiro não foi pesquisado

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esg <= dir);</pre>
 if (chave == a[i]){
 return 1;
 } else {
 return -1;
 }
 dir
 esq
 chave
 9
a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 a [5]
 a[6]
 n
 a[dir]
 a [esq]
```

 O índice i marca o elemento do meio entre os que ainda estão sendo considerados

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 do €
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return i;
 } else {
 return -1;
 i
 dir
 esq
 6
 chave
 6
a [0]
 a[1]
 a[2]
 a[3]
 a[4]
 a[5]
 a[6]
 n
 a [esq
 a[dir]
```

UNIDADE DIVINÓPOLIS

 Como a[5] (ou 8) é maior que a chave 6 que procuramos, alteramos dir para restringir a busca ao lado esquerdo do arranjo

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return i;
 } else {
 return -1;
 }
 chave
a[0]
 a[2]
 a[3]
 a[4]
 a[6]
 a[1]
 a [5]
```

 O elemento a[i] ainda não é a chave que procuramos e os índices esq e dir não se cruzaram indicando que todo o arranjo já foi percorrido

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = 1 - 1;
 } while (chave != a[i] && esg <= dir);</pre>
 if (chave == a[i]){
 return i;
 } else {
 return -1;
 dir
 esa
 chave
a[0]
 a[1]
 a[2]
 a [3]
 a[4]
 a[5]
 a[6]
 n
 a[dir]
```

 Na próxima iteração, o elemento do meio marcado por i é o único elemento ainda não considerado

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 if (chave > a[i]){
 esa = i + 1:
 } else {
 dir = i - 1:
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return 1;
 } else {
 return -1;
 }
 dir
 esa
 chave
 a[3]
a[0]
 a[1]
 a[2]
 a[4]
 a [5]
 a[6]
 П
```

UNIVERSIDADE

 Como a chave não é maior que a[i] (ela é igual), deslocamos o índice dir mais uma vez para indicar que não há mais elementos a se pesquisar

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return 1;
 } else {
 return -1;
 chave
 a[1]
 a[2]
 a[3]
 a[5]
 a[6]
a [0]
 a[4]
 a[i]
```

UNIDADE DIVINÓPOLIS

 Como a chave foi encontrada e não há mais elementos para se pesquisar, nenhuma das condições para se continuar o laço é verdadeira

```
int buscaBinaria(int chave, int a[], int n){
 int i:
 int esq = 0;
 int dir = n-1;
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1:
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return i;
 } else {
 return -1:
 }
 dir
 chave
 a[1]
 a[2]
 a[3]
 a[4]
 a [5]
 a[6]
a[0]
```

 Como o elemento i que pesquisamos é a chave, retornamos este índice

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1:
 do {
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esq <= dir);
 if (chave == a[i]){
 return i;
 } else {
 return -1;
 dir
 esq
 chave
a[0]
 a[1]
 a [2]
 a[3]
 a[4]
 a [5]
 a[6]
 n
```

a[i]

• Se o elemento i não fosse a chave, seria porque o elemento não estava no arranjo. Deveríamos então retornar -1

```
int buscaBinaria(int chave, int a[], int n){
 int i;
 int esq = 0;
 int dir = n-1;
 do {
 i = (esq + dir)/2;
 if (chave > a[i]){
 esq = i + 1;
 } else {
 dir = i - 1;
 } while (chave != a[i] && esq <= dir);</pre>
 if (chave == a[i]){
 return 1;
 else {
 return -1;
 dir
 esq
a
 chave
 a[0]
 a[1]
 a[2]
 a[3]
 a[4]
 a[6]
 a [5]
```

UNIDADE DIVINÓPOLIS

- Em relação ao número de comparações temos um cenário similar à busca sequencial:
 - Melhor caso: Quando o elemento que procuramos é o primeiro que testamos (meio arranjo)
 - Pior caso: o elemento que procuramos é o último que comparamos ou quando o elemento não está no arranjo

• Em relação ao número de comparações:

• Melhor caso: f(n) = O(1)

• Pior caso: $f(n) = O(\log n)$

• Caso médio: $f(n) = O(\log n)$

• Em notação O, mesmo os piores casos são O(log n) pois a cada passo o algoritmo elimina metade do problema

•
$$n \rightarrow n/2 \rightarrow n/2^2 \rightarrow n/2^3 \rightarrow ... \rightarrow 1$$

•
$$(n/2^k = 1 \rightarrow k = log n passos)$$

• Isto o deixa muito mais eficiente em relação à busca sequencial O(n)

• Se
$$n = 1.000.000$$
, $\log n = 6$

- Uma desvantagem é que manter o arranjo ordenado pode ter um custo muito alto
 - Isto torna este método mais vantajoso para aplicações pouco dinâmicas
 - Este é justamente o caso de dicionários

Busca Binária - Experimentos

Algoritmos e Estruturas de Dados II

• Bibliografia:

• Básica:

- CORMEN, Thomas, RIVEST, Ronald, STEIN, Clifford, LEISERSON, Charles. Algoritmos. Rio de Janeiro: Elsevier, 2002.
- EDELWEISS, Nina, GALANTE, Renata. Estruturas de dados. Porto Alegre: Bookman. 2009. (Série livros didáticos informática UFRGS,18).
- ZIVIANI, Nívio. Projeto de algoritmos com implementação em Pascal e C. São Paulo: Cengage Learning, 2010.

Complementar:

- ASCENCIO, Ana C. G. Estrutura de dados. São Paulo: Pearson, 2011. ISBN: 9788576058816.
- PINTO, W.S. Introdução ao desenvolvimento de algoritmos e estrutura de dados. São Paulo: Érica, 1990.
- PREISS, Bruno. Estruturas de dados e algoritmos. Rio de Janeiro: Campus, 2000.
- TENEMBAUM. Aaron M. Estruturas de dados usando C. São Paulo: Makron Books. 1995. 884 p. ISBN: 8534603480.
- VELOSO, Paulo A. S. Complexidade de algoritmos: análise, projeto e métodos. Porto Alegre, RS: Sagra Luzzatto, 2001

UNIDADE DIVINOPOLIS

Algoritmos e Estruturas de Dados II

