

演算法課程 (Algorithms)

Course 4

搜尋 Search

Outlines

- ◆本章重點
 - Search
 - o分類觀點
 - Linear Search
 - Binary Search
 - Interpolation Search
 - Hashing

■ Search 分類觀點

- ◆Internal Search v.s. External Search.
- ◆ Static Search v.s. Dynamic Search.
- ◆ Partial Key v.s. Whole Key
- ◆ Actual Key v.s. Transformation Key

Internal Search v.s. External Search

- ◆觀點: 資料量的多寡
- ◆Internal Search:
 - Def: 資料量少,可以<u>一次全部置於Memory</u>中進行 search之工作
- External Search:
 - Def: 資料量大,無法一次全置於Memory中,須藉助輔助儲存體 (E.g. Disk),進行分段search之工作
 - B-tree
 - M-way Search tree

Static Search v.s. Dynamic Search

- ◆被搜尋的資料集合、資料的搜尋範圍、或資料所存在的表格,其內容是否經常異動 (如:是否常做資料的插入、刪除或更新)?
 - 否: Static
 - o 紙本的字典、電話簿
 - 是: Dynamic
 - o 日常交易資料、電腦字典

■ Linear Search (線性搜尋)

Def:

- 又稱Sequential Search。
- 自左到右 (或右到左),逐一比較各個記錄的鍵值與搜尋鍵值是 否相同。
- 若有找到,則Found (成功搜尋);若Search完整個資料範圍仍未 找到,謂之失敗 (Not found)。

◆特質:

- 檔案記錄不須事先排序
- 可由Random Access (e.g., Array) 或Sequential Access (e.g., Link List) 機制支援
- Time Complexity: O(n), n為資料個數 (∵線性)

- ◆Linear Search的演算法可分成兩種:
 - Non-Sential (無崗哨) Linear Search
 - Sential Linear Search

Non-Sential Linear Search

Algorithm 1.1: Sequential Search

```
Problem: Is the key x in the array S of n keys?
Inputs (parameters): positive integer n, array of keys S indexed from 1 to n, and a key x.
Outputs: location, the location of x in S (0 if x is not in S.)
void segsearch(int n,
 //記錄個數
 const keytype S [ ], //Array of records (file of records)
 keytype x,
 //欲搜尋的鍵值
 index & location)
 //輸出的結果
 ├ Found: location指出記錄的所在位置
€
 └ Not Found: location重設為O
 location = 1:
 while (location \leftarrow n && S[location] != x)
 location ++:
 2
 2 3 4 5 ... n
 if (location > n)
 location=0:
 S
 location
```

分析

◆平均比較次數(針對"成功"的搜尋):

 $= n(n+1)/2 \times 1/n = (n+1)/2$

⇒Time: **O(n)**

Sential Linear Search

◆ 觀念: 多一個S[O]記錄,其鍵值設定爲x


```
Problem: Is the key x in the array S of n keys?
Inputs (parameters): positive integer n, array of keys S indexed from 1 to n,
and a key x.
Outputs: location, the location of x in S(0) if x is not in S(0)
void segsearch (int n,
 //記錄個數
 const keytype S[],
 //Array of records (file of records)
 //欲搜尋的鍵值
 keytype x,
 index & location)
 //輸出的結果
 - Found: location表示出記錄的所在位置
 └ Not Found: location爲O
 \bigcirc S[0] = x;
 2 location = n;
 While (S[location] != x)
 location --:
```

分析

- ◆ 以實際的執行時間而言:
 - 由於少了"測試**Search範圍是否結束"**之比較 (即: location <= n), 所以當n極大時,大約可以省下 1/2 的比較時間。
- ◆以Time Complexity分析而言:
 - 由於仍然是線性搜尋,所以時間複雜度還是 •(n)。

■ Binary Search (二分搜尋)

- ◆實施前提:
 - 檔案中記錄須事先由小到大排序過
 - 須由Random (或Direct) access 之機制支援 (e.g., Array)
- ◆ 觀念:
 - 每次皆與Search範圍的中間記錄進行比較!!

$$\text{middle} = \left| \frac{l+u}{2} \right|$$

```
while ( l \le u )  m = \left \lfloor \frac{l+u}{2} \right \rfloor  比較 (k, S[m])  \text{case "=": found, i = m, return i; } //找到了 \\  \text{case "<": } \textit{u = m-1; } //要找的資料在左半部 \\  \text{case ">": } \textit{l = m+1; } //要找的資料在右半部 \\  \text{recurn 0; }
```

Algorithm

Recursion Version:

```
void binsearch (S[], x, low, high)
 int
 mid,
 if (low < = high){
 mid = \lfloor (low + high)/2 \rfloor;
 switch Compare(x, S[mid])
 Case "=": return middle;
 Case "<": return binsearch(S, x, middle+1, high);
 Case ">": return binsearch(S, x, low, middle-1);
 Return -1;
```

◆ Iteration Version:

```
void binsearch (int n,
 const keytype S[],
 keytype x,
 int location)
 int low, high, mid,
 low = 1; high = n;
 location = 0;
 while (low < = high \&\& location == 0){
 mid = \lfloor (low + high)/2 \rfloor;
 if (x = S[mid])
 location = mid,
 else if (x < S[mid])
 high = mid - 1;
 else
 low = mid + 1;
```

分析

◆ 利用Time function

$$T(n) = T(n/2) + O(1)$$

$$= T(n/2) + c$$

$$= (T(n/4 + c)) + c = T(n/4) + 2c$$

$$= (T(n/8) + c) + 2c = T(n/8) + 3c$$

$$= ...$$

$$= T(n/n) + \log_2 n \times c$$

$$= T(1) + c \log_2 n \quad (T(1) = 1, c 爲大於 o 的常數)$$

$$= 1 + c \log_2 n$$

$$\therefore T(n) = O(\log_2 n)$$

■ Interpolation Search (插補搜尋)

- ◆比較符合人類Search之行爲
- ◆實施前提:
 - 檔案中記錄須事先由小到大排序過
 - 須由Random (或Direct) access 之機制支援 (e.g., Array)
- ◆作法:

(加是一個比較的距離)

$$m = \left\lfloor \frac{x - S[l]}{S[u] - S[l]} \times (u - l + 1) \right\rfloor$$

while ($1 \le u \&\& i == 0$)

$$mid = l + \left\lfloor \frac{x - S[l]}{S[u] - S[l]} \times (u - l + 1) \right\rfloor$$

比較 (x, S[mid])

```
case ① "=": found, i = mid, return i; //找到了
case ② "<": = mid-1; //要找的資料在左半部
case ③ ">": = mid+1; //要找的資料在右半部
```

recurn 0;

Algorithm

Alogrithm 8.1: Interpolation Search

Problem: Determine whether x is in the sorted array S of size n. Inputs: positive integer n, and sorted (nondecreasing order) array of numbers S indexed from 1 to n.


```
Outputs: the location i of x in S; 0 if x is not in S.
void interpsrch ( int n,
 const number S[],
 number x, index & i)
 index low, high, mid;
 number denominator;
 low = 1; high = n; i = 0;
 if (S[low] \leq x \leq S[high])
 while (low \leftarrow high && i == 0) {
 denominator = S[high] - S[low];
 if (denominator == 0)
 ∤ //若S數列中只有一個數字時,防止分母為0
 mid = low:
 else
 mid = low + \lceil ((x - S\lceil low \rceil) + (high - low)) / denominator \rceil;
  Case ① if (x==S[mid])
 i = mid:
  Case 2 else if (x < S[mid])
 high = mid - 1;
  Case 3 else
 low = mid + 1:
```

分析

- ◆ 其時間分析的效能是與鍵値分佈有關。一般而言, Uniform Distribution有Best effect.
- ◆ Time Complexity: O(log₂ n) ~ O(n)
 - 最佳情況: 同Binary Search- O(log, n)
 - o 每一次都切一半
 - 最差情況: 同線性Search- O(n)
 - 第一次切割後,會剩下 (n-1); 第二次切割後,會剩下 (n-2)筆; ...依 此類推。
 - 即每一次切割後,只有一筆資料被摒除於下一次的搜尋資料之外。

■ Hashing (雜湊)

- ◆ Def: 為一種資料貯存與搜尋的技術。若要存取某筆資料x, 則先將x經過Hashing Function計算,得出Hashing Address, 再到Hash Table對應的Bucket中進行存取x的動作。
- ◆ Hash Table的結構
 - 由一組Buckets所組成,每個Buckets由一組Slot所組成,每個Slot可存一筆記錄。

◆ 優點:

- 資料搜尋時,記錄不需要事先排序
- 在沒有collision及overflow情況下,資料搜尋的Time為 O(1)
 - o 與資料量 n 無關
- 保密性高
 - o :若不知Hashing function,則無法存取資料
- ■可作資料壓縮之用

相關術語

- ◆Identifier Density 與 Loading Density
 - Def: 令T爲identifier總數,n爲目前使用者的identifier個數,b爲Hash Table之Bucket數目,S爲Bucket中之Slot數目,則:
 - Identifier Density = n/T
 - Loading Density = $n/(b \times S) = \alpha$
 - α愈大,則表示Hash Table Utilization高,但相對地Collision / Overflow機率也變高。

◆ Collision

■ Def: 不同的資料 (e.g., x與y) 在經由Hashing Function計算, 竟得出相同的Hashing Address (即 H(x) = H(y)) 稱之。

◆ Overflow

■ Def: 當Collision產生,且Bucket中無多餘的Slot可存資料稱之。

- 有Collision並不一定有Overflow,但有Overflow,則必有Collision發生。
- 若Bucket只有一個Slot,則Collision = Overflow

Hashing Function設計

- ◆一個良好的Hashing Function須滿足下列三個準則:
 - 計算簡單
 - Collision 官盡量少
 - Ex: x mod 2就是不好的Hashing Function!!(二不是O就是1, 會經常發生Collision)
 - 不要造成Hashing Table局部儲存 (局部偏重) 的情況
 - o 會引發 "空間利用度差" 與 "Collision上升" 的缺失
- ◆上述準則導引出兩個名詞:
 - Perfect Hashing Function (完美的雜湊函數)
 - o Def: 此Hashing Function 絕對不會有Collision發生
 - o 前提: 須先知道所有資料 (for Static Search)
 - Uniform Hashing Function (均匀的雜湊函數)
 - o Def: 此種Hashing Function計算所得出的Hashing Address,對應到每個Bucket No.的機率皆相等。(不會有局部偏重的情況)

4種常見的Hashing Function

- ◆Middle Square (平方値取中間位數)
- ◆Mod (餘數,或 Division)
- ◆ Folding Addition (折疊相加)
- ◆Digits Analysis (位數值分析)

Middle Square (平方値取中間位數)

- ◆Def: 將Key値取平方,依Hashing Table Bucket數目,選取**適當的中間位數値**作爲Hash Address。
 - e.g., 假設有1000個Bucket, 範圍編號爲000~999, 若有一數值x = 8125, 試利用Middle Square求其適當之Hash Address
 - Sol:

 x = 8125 → 66<u>015</u>625

 取中間三位 **→ 156** = Hash Address (取**015**亦可)

Mod (餘數,或 Division)

- \bullet Def: H(x) = x mod m
- ◆m的選擇之注意事項:
 - m不宜爲 "2"
 - o 求得的位址僅有O或1, collision的機會很大
 - m的選擇最好是質數 (除盡1和除盡自己)

Folding Addition (折疊相加)

- ◆Def: 將資料鍵值切成幾個相同大小的片段,然後將這些片段相加,其總和即為Hashing Address
- ◆相加方式有兩種:
 - Shift (移位)
 - Boundary (邊界)
- ◆若有一資料x = 12320324111220,請利用兩種不同的 Folding Addition方法求Hashing Address (假設片段長度爲3)。

◆ Sol:

x=12320324111220 are partitioned into three decimal digits long.
 P1 = 123, P2 = 203, P3 = 241, P4 = 112, P5 = 20.

Shift folding:

$$h(x) = \sum_{i=1}^{5} P_i = 123 + 203 + 241 + 112 + 20 = 699$$

Folding at the boundaries:

123 203 241 112 20

123

302

241

$$h(x) = 123 + 302 + 241 + 211 + 20 = 897$$

211

020

Digits Analysis (位數值分析)

- ◆Def: 當資料事先已知,則可以選定基底r,然後分析每個資料之同一位數值。
 - 若很集中,則捨棄該位;
 - 若很分散,則挑選該位,而挑選的位數值集合成 Hashing Address。

◆Ex:

	電	話		號	碼		鍵值		位	位 址		
0	2	-	9	8	4		5	8	6	4	5	6
0	2	-	9	8	8	7	8	6	4	8	8	4
0	2	-	7	6	17	6	7		5	7	7	5
0	2	-	8	9	2	1	6	4	3	2	6	3
0	2	-	9	9	6	7	5	8	7	6	5	7
0	2	-	8	8	3	7	4	8	2	3	4	2
0	2	-	7	8	4	7	3	8	1	4	3	1

4種常見的Overflow處理方式

- ◆Linear Probing (線性探測)
- ◆ Quadratic Probing (二次方探測)
- ◆Rehashing (再雜湊)
- ◆Link List (鏈結串列,或稱Chain)

Linear Probing (線性探測)

- ◆ Def: 又稱Linear Open Addressing。當H(x)發生overflow,則 循著H(x)+1, H(x)+2, ..., H(x)-1順序,逐步搜尋,直到:
 - 遇見有空的Bucket
 - 已搜尋完一圈爲止 (表示Hash Table Full,無法store)
- ◆圖示:

◆ Hash Table有11個buckets (編號: O~10),每個bucket只有一個slot,假設Hashing Function = x mod 11, 並採取 "Linear Probing"處理overflow。試依照下列資料次序存入Hash Table,會得到什麼結果?

5, 16, 33, 21, 22, 27, 38, 17

◆ Sol:

◆ 缺點: 易形成資料群聚 (Clustering)現象,增加Searching Time

Quadratic Probing (二次方探測)

- ◆ Def: 為改善Clustering現象而提出。當H(x)發生overflow時,則探測 (H(x) ± i²) mod b, b為bucket數,1≤i≤(b-1)/2
- ◆ 圖示:

◆ 承接上題,並改採 "Quadratic Probing"處理overflow。則Hash Table內容爲何?

◆ Sol:

- ◆ 承接上題,44 ⇒?
- ♦ Sol:

$$H(44) = 0 \Rightarrow (0+1^2) \mod 11 = 1$$

負值需先加上11的 適當倍數,再取 mod!! ⇒(0-1²) mod 11 = 10

 \Rightarrow (0+22) mod 11 = 4

 \Rightarrow (0-2²) mod 11 = 7

 \Rightarrow (0+3²) mod 11 = 9

 \Rightarrow (0-32) mod 11 = 2

0	33
1	22
2	
3	
2 3 4 5	27
5	5
6	16
7	17
8	
9	38
10	21

Rehashing (再雜湊)

- ◆Def: 提供一系列的Hashing Functions: f₁, f₂, f₃, ... f_n。 若使用 f₁ 發生overflow,則改用 f₂; 以此類推,直 到:
 - 沒有overflow發生
 - 全部function用完

Link List (鏈結串列,或稱Chain)

- ◆ 將具有相同Hashing Address的資料,以Link list方式串連在同一Bucket中。
- ◆ 承接上題,並改採 "Quadratic Probing"處理overflow。則Hash Table內容爲何?

5, 16, 33, 21, 22, 27, 38, 17

◆ Sol:

補

補 1: Decision Tree for Binary Search

- 目的:
 - 用以描述與了解Binary Search的比較行為
 - 一定是二元樹
- ◆ 給出n = 31筆記錄之Binary Search的決策樹

- ▶ 欲搜尋記錄在第**18**筆,則比較 次才能找到
- ◆ 最多之比較次數爲何 (比較幾次後,即知失敗)? _ 次
- n筆記錄,最多的比較次數 =

※範例練習※

◆ 繪出n=12筆記錄,執行Binary Search之Decision Tree

演算法課程(陳士杰)

- ◆ 有下列資料, 26, 55, 77, 19, 13, 2, 5, 49
 - 以Binary Search找 "55" 須比較幾次?