Arranjo

Estrutura de dados muito usada

— por questão de eficiência —

para representação de tabelas ou de seqüências de valores

Arranjo é estrutura de dados:

- composta: por dados (componentes) "mais simples"
- homogênea: componentes têm sempre mesmo tipo (ao contrário por exemplo de classes)
- de tamanho fixo: tem (em qualquer instante da execução) número limitado de componentes
- "eficiente": armazenamento em posições contíguas permite tempo de acesso igual aos componentes
- acesso via indexação: a cada componente corresponde um índice

Arranjo \cong memória

Arranjo espelha funcionamento de memória de computador

Memória pode ser vista como arranjo no qual índices são endereços de posições da memória (chamadas de *palavras*)

Variável e Objeto de tipo Arranjo

v[i] representa i-ésima variável de v (i = 0, ..., n-1)

Arranjo: Indexação

```
v arranjo de tamanho n v[i] variável i tem valor entre 0 e n-1 (i-ésimo componente de v
```

i fora do intervalo 0 a n-1 \Rightarrow exceção IndexOutOfBoundsException

Tipo Arranjo

- Dado tipo T qualquer, T [] representa em Java tipo arranjo com componentes do tipo T
- Exemplos:

```
int[] tipo de arranjos de inteiros
int[][] tipo de arranjos de arranjos de inteiros
```

 tamanho (nº de elementos) não faz parte do tipo arranjo em Java: tamanho definido para valores do tipo arranjo (não necessariamente para variáveis e expressões)

Criação de arranjos

```
int[] a = {10, 15, 20};
char[][] aa = { {'a', 'b'}, { 'c'}, null };
Ponto[] ps = new Ponto[4];
```

$$a \longrightarrow 10 \ 15 \ 20 \qquad ps \longrightarrow \text{null null}$$

$$aa \longrightarrow \text{ii i null}$$


```
int [][] a;
a = new int [2][];
...
a[0] = new int [10];
...
a[1] = new int [40];
...
```


```
int[] a;
...
int maior = a[0];
for (int i=1; i<a.length; i++)
 if (a[i] > maior) maior = a[i];
```

Classe Arrays

fill(a,v) armazena valor denotado por v em todos os componentes do arranjo a;

equals (a1,a2) compara se valores em a1 e a2 são iguais

sort(a) ordena valores em a (ordem não-descendente)

binarySearch(a,v) pesquisa por v em a, supondo a ordenado (retorna true se encontrar e false caso contrário)

Pesquisa em Arranjos

- Pesquisa por valor em seqüência de valores é problema comum em diversas aplicações
- Algoritmo mais simples: pesquisa sequencial
- Percorre seqüência de valores, do primeiro ao último valor, testando igualdade ao valor desejado


```
static int pesqSeq (int[] a, int x)
{ for (int i = 0; i < a.length; i++)
 if (a[i] == x) return i;
  return -1; // -1 indica valor não encontrado
}</pre>
```

Pesquisa Binária


```
static int pesqBinr (int[] a, int x)
{ return pesqBRec (a, x, 0, a.length-1); }
static int pesqBRec (int[] a, int x, int inicio, int fim)
{ if (inicio > fim) return -1; // -1 = insucesso
 int meio = (inicio + fim)/2, v = a[meio];
 if (x == v) return meio;
 else if (x < v) return pesqBRec(a, x, inicio, meio-1);
 else /* (x > v) */ return pesqBRec(a, x, meio+1, fim); }
```


```
static int pesqBin (int[] a, int x)
{ int v, meio, inicio=0, fim=a.length-1;
 while (inicio <= fim)
 \{ meio = (inicio + fim)/2;
 v = a[meio];
 if (x == v) return meio;
 else if (x < v) fim = meio-1;
 else /* (x > v) */ inicio = meio+1; }
 return -1; // -1 indica pesquisa sem sucesso
```

Ordenação

- Dada seqüência de n valores, encontrar permutação v_1, \ldots, v_n desses valores tal que $v_i \leq v_{i+1}$, para todo i entre 1 e n-1.
- Problema clássico em computação
- Diversos algoritmos existentes (seleção, "bolha", "quicksort", "mergesort" etc.)

Ordenação por seleção

- Determina posição do menor elemento e troca valor contido nessa posição com o contido na $1^{\underline{a}}$ posição
- Em seguida, o $2^{\rm o}$ menor elemento é selecionado e trocado com valor contido na $2^{\rm a}$ posição
- E assim sucessivamente.
- Ou seja: para arranjo de tamanho n, i-ésima iteração, para $i=0,\ldots,n-2$, determina menor valor dentre os contidos nas posições de índice i a n-1, e troca valores contidos na posição i e na posição desse i-ésimo menor elemento.


```
static void ordena(String[] a)
{ for (int i=0; i<a.length-1; i++)
 troca(i,indMenor(i)); }</pre>
```

indMenor e troca

```
private int indMenor(int i)
int m = i, j; String menor = a[m];
for (j = i+1; j < a.length; j++)
 if (a[j].compareTo(menor) < 0)
 { m = j; menor = a[m]; }
 return m; }</pre>
```

indMenor e troca

```
private int indMenor(int i)
int m = i, j; String menor = a[m];
for (j = i+1; j < a.length; j++)
 if (a[j].compareTo(menor) < 0)
 { m = j; menor = a[m]; }
 return m; }</pre>
```

```
private void troca (int i, int j)
{ String \ t = a[i]; \ a[i] = a[j]; \ a[j] = t; }
```

quicksort

- Escolhe elemento (pivô) e separa elementos em duas partes: aqueles com valor maior e aqueles com valor menor ou igual ao pivô.
- Aplica mesmo procedimento a cada parte, se ela tem mais de um elemento.

Como pesquisa binária, baseado em técnica muito usada na construção de algoritmos: dividir para conquistar ("divide and conquer")

```
void ordena()
{ quicksort(0, a.length-1); }
private void quicksort (int i, int j)
\{ \text{ if } (i < j) \}
 { String \ pivo = a[(i+j)/2];
 int m = divide(pivo, i, j);
 quicksort(i, m); quicksort(m+1, j);
```

```
private int divide (String pivo, int i\theta, int j\theta)
{ int i = i\theta - 1, j = j\theta + 1;
  do { do \{i++;\} while (a[i].compareTo(pivo)<0);
 do \{j--;\} while (a[j].compareTo(pivo)>0);
 if (i < j) troca(i,j);
 \} while (i < j);
  return j;
```