Pesquisa de Dados em Tabelas ou Busca

Pesquisa sequencial e pesquisa binária


Pesquisa de Dados em Tabelas

 Métodos para localizar entradas em tabelas, dado o valor de uma chave primária como argumento de pesquisa

	Chave Primária	Info
1	7	
2	9	
3	14	
4	35	
5	78	

Localizar: informações relativa às chaves: 35, 12


Técnica para Pesquisa Sequencial


Fazer uma varredura serial de um array, comparando o argumento de pesquisa com o elemento de cada posição, até ser encontrado um que seja igual (sucesso) ou até que seja atingido o final do array (não foi encontrado).


Pesquisa Sequencial em Array não ordenado

```
public int pesquisaSequencial(int[] tab, int arg) {
 for (int i = 0; i < tab.length; i++)
 if (tab[i] == arg)
 return i;
 return -1;
}</pre>
```


Exemplo: procurando o elemento 4


Pesquisa Sequencial em Array Ordenado


```
public int pesquisaSequencialOrdenada(int[] tab, int arg) {
 for (int i = 0; (i < tab.length) && (tab[i] <= arg);
 if (tab[i] == arg)
 return i;
 return -1;
}</pre>
```


Pesquisa Binária

- Método para ser aplicado em arrays ordenados
- Reduz o nro. de elementos a serem considerados pela metade
- Exemplo: Pesquisa do elemento com valor 17


Pesquisa Binária


Técnica

- Consiste na comparação do argumento de pesquisa (arg) com o elemento localizado no endereço médio da tabela.
- Se arg for maior do que o elemento contido naquele endereço, o processo é repetido para a metade superior da tabela;
- se for menor, para a metade inferior;
- se for igual, a busca se encerra com sucesso.
- A área de pesquisa é reduzida à metade do número de elementos a cada vez


Uma pesquisa binária


Argumento de pesquisa: 32


Outra pesquisa


Argumento de pesquisa: 54


Mais uma pesquisa

Argumento de pesquisa: 100


Algoritmo Pesquisa Binária

 Localizar, por busca binária, a posição ocupada pelo elemento de valor arg em um vetor tab, ordenado

Parâmetros:

tab: array onde será feita a pesquisa

arg: argumento de pesquisa

Retorno: -1 não encontrou

≠ -1 elemento está na posição


Algoritmo Pesquisa Binária

```
public int pesquisaBinaria(int[] tab, int arg) {
 int inf = 0; int sup = tab.length - 1;
 while (inf <= sup) {
 int med = (inf + sup) / 2; // divisão inteira
 if (arg == tab[med])
 return med;
 else if (arg < tab[med])
 sup = med - 1; // procura na 1a. metade
 else
 \inf = med + 1; // procura na 2a. metade
 inf sup
 return -1;
 5
 7
 6
 Exemplo:
 54
 76
 98
 43
 65
 200
 busca do
 elemento 43
```

