

Algoritmos de búsqueda

Búsqueda lineal = Búsqueda secuencial

```
// Búsqueda lineal de un elemento en un vector
// - Devuelve la posición de "dato" en el vector
// - Si "dato" no está en el vector, devuelve -1

static int buscar (double vector[], double dato)
{
 int i;
 int N = vector.length;
 int pos = -1;

 for (i=0; i<N; i++)
 if (vector[i]==dato)
 pos = i;

 return pos;
}
```

Versión mejorada

```
// Búsqueda lineal de un elemento en un vector
// - Devuelve la posición de "dato" en el vector
// - Si "dato" no está en el vector, devuelve -1

static int buscar (double vector[], double dato)
{
 int i;
 int N = vector.length;
 int pos = -1;

 for (i=0; (i<N) && (pos==-1); i++)
 if (vector[i]==dato)
 pos = i;

 return pos;
}
```


```

// Búsqueda binaria de un elemento en un vector
// - Devuelve la posición de "dato" en el vector
// - Si "dato" no está en el vector, devuelve -1

// Implementación recursiva
// Uso: binSearch(vector,0,vector.length-1,dato)

static int binSearch
 (double v[], int izq, int der, double buscado)
{
 int centro = (izq+der)/2;

 if (izq>der)
 return -1;
 else if (buscado==v[centro])
 return centro;
 else if (buscado<v[centro])
 return binSearch(v, izq, centro-1, buscado);
 else
 return binSearch(v, centro+1, der, buscado);
}

// Implementación iterativa
// Uso: binSearch (vector, dato)

static int binSearch (double v[], double buscado)
{
 int izq = 0;
 int der = v.length-1;
 int centro = (izq+der)/2;

 while ((izq<=der) && (v[centro]!=buscado)) {

 if (buscado<v[centro])
 der = centro - 1;
 else
 izq = centro + 1;

 centro = (izq+der)/2;
 }

 if (izq>der)
 return -1;
 else
 return centro;
}

```