

Introdução

- Uma operação fundamental nas tarefas computacionais é a BUSCA
 - "encontrar uma determinada informação em um grande conjunto de informações armazenadas"
- Key (chave), search key (chave procurada)
 - Exemplo: Em um dicionário:
 - > chave "key" palavra
 - > registro "record" significado da palavra
- Operações fundamentais que devemos analisar
 - Inicialização da estrutura de dados
 - Procura por registros que contenham a chave
 - **Inserção** de novo registro
 - Eliminação de registro
 - União "Join" de dicionários
 - Ordenação do dicionário

Introdução

- Podemos ter duas situações
 - chaves únicas
 - um elemento aparece uma única vez na estrutura
 - chaves duplicadas
 - > o mesmo elemento aparece várias vezes
 - ou, eliminamos a duplicação e colocamos um "apontador" para o conjunto de registros iguais
 - ou, trabalhamos com todos os registros, um de cada vez

Busca seqüêncial

- método mais simples de busca
- armazenamento simples: vetor ou lista
- procura por elemento em uma estrutura de dados, um a um, isto é: sequencialmente
- Pseudo-código
 - · Para cada item da lista
 - Verifique se o elemento que você está procurando corresponde ao elemento atual
 - Se for, retorne a posição que achou
 - Senão, continue procurando até chegar no fim da lista
 - Se chegou ao final da lista e não encontrou o elemento, ele não existe, então retorne -1

}

Busca seqüencial em C

static int buscaElemento(int vet[], int elemento_a_procurar){

```
int elemento_a_procurar = 5;
int vet[5] = {5,2,8,7,11};

int i;
for(i=0;i<vet.length;i++)
{
 if (vet[i]==elemento_a_procurar)
 {
 return i;
 }
}
return -1;</pre>
```


Analisando o desempenho

- Melhor caso
 - o item a ser procurado está na primeira posição
 - O(1)
- Pior caso
 - o item a ser procurado não está na lista, ou esta na última posição
 - varre o vetor inteiro
 - n/2 passos
 - O(n)
- Caso médio
 - procuro em metade dos elementos do vetor
 - O(n/2)

Exercícios

- a-) Crie uma classe em java chamada BuscaSeq e implemente os seguintes métodos (utilize vetor):
 - inicializaComNumerosRandomicos
 - buscaElemento
 - adicioneElemento
 - removaElemento
 - mostrarVetor
 >Qual a complexidade das operações ?
- b-) E utilizando LISTA, como ficariam estas operações? A complexidade mudou?

Exercícios

- c-) Quero implementar um novo método chamado inverteVetor, como ficaria o código em Java. Qual a complexidade?
- d-) Qual a complexidade do método que remove o primeiro elemento de um vetor nos seguintes casos:
 - 1º caso somente preenchendo com NULO
 - 2º caso fazendo um deslocamento de todos os elementos restantes

43	2	4	65	32	33
2	4	65	32	33	

 e-) Qual a complexidade de uma função que desloca o vetor para a direita ou para a esquerda

43	2	4	65	32	33
2	4	65	32	33	43

f-) Implemente os métodos dos exercícios "d" e "e"

Busca binária

- Paradigma "divisão-e-conquista"
 - dividir o número de registros em duas partes
 - determinar em que parte o item a ser procurado deve estar
 - concentrar a pesquisa nesta parte
- Restrição
 - a lista de elementos deve estar ordenada
- Exemplo
 - lista de telefones ordenados por número
 - > abro a lista no meio,
 - se o telefone for menor, olho na primeira metade da lista
 - se maior, olho na segunda metade

Busca binária

 Procura em uma lista A de n elementos inteiros, pelo elemento e

```
while not acabou and achou == false do
begin
compute meio of list
if e == meio item then achou = true
else if e < meio item procure metade abaixo
else if e > meio item procure metade acima
end
```

Exemplo: Achando a letra "S" no vetor

```
Busca binária em C
int vet[5] = {7,3,4,9,1,11,43,23,77,98};
int chave=4;
  int limiteInf = 0;
  int numeroComparacoes = 0;
  int limiteSup = vet.length -1;
  int posicaoAtual;
 while(true)
 numeroComparacoes++;
 posicaoAtual = (limiteInf + limiteSup)/2;
 if(vet[posicaoAtual]==chave)
 System.out.println("Percorreu "+numeroComparacoes+" vezes");
 return posicaoAtual;
 else
 if(limiteInf > limiteSup)
 System.out.println("Percorreu "+numeroComparacoes+" vezes");
 return -1;
 else
 if(vet[posicaoAtual] < chave)
 limiteInf = posicaoAtual + 1;
 limiteSup = posicaoAtual - 1;
 } // fim else
```


Eficiência

- Qual a eficiência do Algoritmo de busca binária ?
 - Para n = 8 posições, o pior caso é quando precisando chegar na posição 1 ou 8.
 - A cada divisão, desprezamos toda a porção maior ou menor que a chave.

com n comparações	chegamos à posição
1	n/2
2	n/4
k	n/2 ^k
i	1

$$n/2^i = 1 \implies n = 2^i \implies i = log_2 n$$

Analisando o desempenho

Busca

- complexidade logarítmica O(log₂n)
- Inserção demorada
 - devemos manter o conjunto de dados ordenado
 - elementos grandes, são inseridos na última posição.
 - leva "n" passos. O(n)

Eliminação

- os elementos devem ser movidos para completar o "buraco" vazio
- buscar(log₂n) + remover(1) + preencher espaço vazio (n)
- = O(n)

Exercícios

a-) Complete a tabela

Algoritmo	Complexidade (notação O)
Busca seqüencial	
Busca binária	
Inserção em vetor desordenado	
Inserção em vetor ordenado	
Remoção em vetor desordenado	
Remoção em vetor ordenado	

 b-) Você concorda com a frase "Vetores ordenados são extremamente úteis quando as buscas são mais freqüentes que as operações de remoção e inserção.", justifique.

Exercícios

- c-) Que tipo de algortimo de busca você implementaria para cada caso abaixo, justifique:
 - procura de uma letra em um vetor que contenha o alfabeto
 - procura por um determinado número em um vetor
 > 3,7,6,4,3,2,3,5,6,78,8,9,54,3,23
 - procura por um determinado número em um vetor
 1,4,8,12,16,456,1024,5433,6546546
- d-) Dos algortimos abaixo, qual a sua complexidade, e qual deles você implementaria em um projeto que exigisse máxima eficiência?
 - · busca sequencial
 - busca binária com ordenação O(n)
 - busca binária com ordenação O(log₂n)
 - busca binária com ordenação O(n²)
- e-) Implemente o algortimo de busca binária em Java utilizando recursão. Sua complexidade mudou ?

Exercício

- f-) Um cracker quer invadir um conta bancária, que não possui mecanismo de bloqueio, isto é, não trava após n tentativas erradas de digitação da senha.
 - Se a senha tivesse apenas um algarismo númerico
 - > implemente o algoritmo
 - > qual a complexidade deste algoritmo?
 - > que tipo de busca é essa?
 - ➤ é possível melhorar esta busca? como ?
 - Se esta senha consiste em 4 dígitos numéricos,
 - > implemente um algoritmo que ache esta senha
 - > diga quala complexidade deste algoritmo
 - E se a senha fosse alfanúmerica?
 - > implemente um algoritmo que ache esta senha
 - > diga qual a complexidade deste algoritmo
 - Se o computador leva 1ms para processar cada senha, quando demoraría para achar a senha ZZZZ
 - Existe alguma maneira melhor de achar esta senha?

Bibliografia

Livro texto

- ZIVIANI, Nivio. Projeto de Algoritmos: com implementação em Pascal e C.. 2ª ed. São Paulo: Pioneira Thomson Learning, 2004.
- VELOSO, Paulo A. S.. Estrutura de Dados. 1ª ed. São Paulo: Campus, 1983.
- CORMEN, Thomas H. **Algoritmos : teoria e prática**. 1ª ed. Rio de Janeiro: CAMPUS, 2002.

Complementar

- SCHILDT, Herbert. C Completo e Total. 3^a ed. São Paulo: Pearson Education, 2005.
- CELES, Waldemar; CERQUEIRA, Renato. Introdução a Estruturas de Dados: com técnicas de programação em C. 4ª ed. Rio de Janeiro: Elsevier, 2004
- WIRTH, Niklaus. Algoritmos e Estruturas de Dados. 1ª ed. Rio de Janeiro: LTC, 1989
- TENENBAUM, Aaron M; SOUZA, Tereza Cristina Félix de. Estruturas de Dados usando C. 1ª ed. São Paulo: Makron Books. 1995.