F13 - Trie, sökträd 5DV149 Datastrukturer och algoritmer Kapitel 14.1–14.4

Niclas Börlin niclas.borlin@cs.umu.se Anna Jonsson aj@cs.umu.se

2020-03-02 Mon

Innehåll

- ► Binära sökträd
- ► Trie
 - ► Filkomprimering

Binärt sökträd

- Används för sökning i linjära samlingar av dataobjekt, specifikt för att konstruera tabeller och lexikon.
- ► För ett binärt träd som är sorterat med avseende på en sorteringsordning R av etikett-typen så gäller att för varje nod n:
 - n har en definierad etikett,
 - alla noder i i vänster delträd kommer före n:
 - i.label R n.label är sann,
 - n kommer före alla noder j i höger delträd
 - ▶ j.label R n.label är falskt.

Exempel: Ett binärt sökträd för heltal med R = "<":</p>

Binärt sökträd, informell specifikation

- Skiljer sig från ett vanligt binärt träd:
 - Alla noder måste ha etiketter:
 - Ta bort Create, Has-Label och Set-Label och inför Make som skapar rotnod med värde.
 - ▶ Insert-operationerna utökas med ett etikettvärde.
 - ▶ Man ska kunna ta bort inre noder också, inte bara löv:
 - Positionsparametern i Delete-node behöver inte peka på ett löv.
 - När man rycker bort en inre nod slits trädet sönder.
 - ► Hur lagar man det?
 - Är nedåtriktat:
 - Parent kan utelämnas.
 - ► Kan inte få stoppa in ett nytt element var som helst:
 - Måste uppfylla sorteringsordningen.

Varför sorterat träd?

- Det går snabbare att söka i strukturen!
- För binärt sökträd:
 - ▶ Kolla om det sökta värdet finns i den aktuella noden.
 - Om inte, sök rekursivt nedåt i vänster eller höger delträd beroende på om det sökta elementet kommer före eller efter nodens värde i sorteringsordningen.
- Värstafallskomplexitet O(log n) om det binära trädet har minimal höjd, t.ex. är komplett.

Insättning i komplett träd

- ► Hur ser man till att trädet förblir komplett vid insättning?
- Om vi vid en jämförelse upptäcker att vänstra delträdet redan är fullt, men inte det högra:
 - ► Sätt in nya värdet i aktuell nod.
 - ► Gör insättning av gamla nodvärdet i höger delträd.

► Hur lagar man ett träd när man tar bort en nod mitt i?

- ► Hur lagar man ett träd när man tar bort en nod mitt i?
 - ▶ Om den borttagna noden bara har ett delträd:

- Hur lagar man ett träd när man tar bort en nod mitt i?
 - Om den borttagna noden bara har ett delträd:
 - Lyft upp värdet en nivå.

- Hur lagar man ett träd när man tar bort en nod mitt i?
 - Om den borttagna noden bara har ett delträd:
 - Lyft upp värdet en nivå.
 - ▶ Om den borttagna noden har två delträd:

- Hur lagar man ett träd när man tar bort en nod mitt i?
 - Om den borttagna noden bara har ett delträd:
 - Lyft upp värdet en nivå.
 - Om den borttagna noden har två delträd:
 - Välj noden med det lägsta värdet i höger delträd.

- Hur lagar man ett träd när man tar bort en nod mitt i?
 - Om den borttagna noden bara har ett delträd:
 - Lyft upp värdet en nivå.
 - Om den borttagna noden har två delträd:
 - Välj noden med det lägsta värdet i höger delträd.
- ▶ Detta är standardkonstruktionen, är upp till den som implementerar trädet.
 - De vanligaste tillämpningarna är inte beroende av denna detalj.
 - Viktigt att visa sitt beslut i specifikation och dokumentation.

Tillämpningar av Binärt sökträd

- Framför allt till konstruktioner av Lexikon och Tabell.
- ► Inorder-traversering av binärt sökträd ger en *sorterad sekvens* av de ingående elementen.
 - Sorteringsalgoritm:
 - 1. Stoppa in elementen ett och ett i ett tomt Binärt sökträd.
 - 2. Inorder-traversera trädet.

Generaliseringar

- Ett binärt sökträd underlättar sökning i en en-dimensionell datamängd.
- ► C~~N~~R~~S~~T~~U~~Y
- ► Lätt att generalisera detta till sökning i en 2-dimensionell datamängd (*quadtree*), 3-dimensionell (*octree*) eller högre.

Quadtree (Fyrträd)

- Organiserat som ett "binärt" träd med förgreningsfaktor 4.
- ► Tolkning (vanligast):
 - ▶ Rotnoden delar in den givna ytan (oftast kvadrat) i fyra lika stora kvadrater.
 - Vart och ett av de fyra barnen delar i sin tur sin kvadrat i fyra osv.
 - ► Inga koordinater behöver lagras i inre noder.
- Man kan använda det för att representera kurvor och ytor.

Svarta kvadranter fylls helt av objektet.

Grå kvadranter fylls delvis av objektet.

Vita kvadranter innehåller inte objektet.

Quadtree, exempel

Vi vill avgöra om ett objekt täcker koordinat (i, j) i denna bild:

Bygg upp ett quad-tree av bilden:

Sök i det trädet.

Octree

► Samma, fast med en förgreningsfaktor på 8.

Quadtree++, tillämpningar

- ▶ 2D: Geografiska informationssystem (GIS).
- ▶ 3D: Kollisionsdetektion vid 3D-simuleringar.

Trie

- Från retrieve, uttalas Traj.
- Ytterligare en variant av träd. Vi har tidigare sett: Oordnat träd Barnen till en nod bildar en mängd. Ordnat träd Barnen till en nod bildar en lista.
- ► I Trie är barnen till en nod organiserade som tabellvärden i en tabell som hör till noden.
- ► Trie kallas också för diskrimineringsträd, code-link tree, radix-search tree eller prefix-träd.

Organisation av Trie

- Man når barnen (delträden) direkt genom "namn", dvs argument/nycklar i nodens barntabell.
 - När man ritar träd brukar nycklarna skrivas direkt intill motsvarande båge.

▶ I en Trie har tabellerna en och samma nyckeltyp, till exempel tecken eller strängar.

Organisation av Trie

- ► I många tillämpningar av Trie saknar de inre noderna etiketter, träden är lövträd.
- ► Trie är normalt nedåtriktad.

Informell specifikation

- ► Två sätt:
 - Utgå från Urträdets specifikation och låt typparametern sibling ha värdet Tabell.
 - Då hanteras insättning, borttagning och uppslagning av Tabellen.
 - I övrigt används de vanliga operationerna för att sätta in och ta bort barn etc.
 - Sätt in lämpliga tabelloperationer direkt i specifikationen av Trie.
 - ► Insert-child blir tabellens Insert, Delete-child tabellens Remove och Child tabellens Lookup.

Implementation av Trie

- De flesta Träd-implementationer går bra att utgå från.
- ► Man måste byta ut de delar som hanterar barnen till att hantera dessa som tabellvärden i en Tabell:
 - ► En länkad lista med 2-celler byts till 3-celler.
- ► Implementerar man tabellen som en vektor eller som en hashtabell får man effektiva Trie-implementationer.

Tillämpningar av Trie (1)

- Används för att konstruera Lexikon av sekvenser eller Tabeller där nycklarna är sekvenser.
- ► Ett viktigt exampel är Lexikon/Tabell av textsträng.
- För sekvenser med element av typ A väljer vi en Trie med tabellnycklar av typ A.
 - En sekvens motsvaras då av en väg i trädet från roten till ett löv.
 - Om sekvenserna kan vara av variabel längd:
 - Lägg till en slutmarkör i slutet av varje godkänd sekvens.

Tillämpningar av Trie (2)

- För lexikon så motsvarar varje godkänd sekvens att sekvensen ingår i lexikonet.
- Exempelvis så ingår sekvensen ten och in i nedanstående lexikon.
- ► Sekvensen *te* ingår inte.

Tillämpningar av Trie (3)

- För tabeller associeras tabellvärden med lövnoderna.
- ► Lookup("in") skulle returnera värdet 5.

Tillämpningar av Trie (4)

En annan variant f\u00f6r variabla sekvensl\u00e4ngder \u00e4r att ha definierade etiketter f\u00f6r alla godk\u00e4nda noder (l\u00f6v och inre noder).

Frågor

- Antag vi vill skapa ett lexikon av ord (sekvenser av tecken).
- Om vi konstruerar lexikonet som en Tabell (utan tabellvärden):
 - Vad är tidskomplexiteten för en sökning?
 - Hur förändras tidskomplexiteten för en sökning med antalet ord n?
- Om vi konstruerar lexikonet some ett Trie:
 - ► Vad är tidskomplexiteten för en sökning?
 - Hur förändras tidskomplexiteten för en sökning med antalet ord n?

Fördelar med Trie

- ► Fördelar med att använda Trie för Lexikon/Tabeller som lagrar sekvenser som startar med samma följd av elementvärden:
 - ► Kompakt sätt att lagra lexikonet/tabellen på.
 - Sökningens tidskomplexitet proportionell mot *sekvenslängden* (en jämförelse per elementtecken).
 - Den relativa komplexiteten är oberoende av lexikonet/tabellens storlek.
 - Det blir inte "dyrare" att söka i ett stort lexikon jämfört med ett litet!

Tillämpningar av Trie (5)

- Stavningskontroll:
 - ▶ Skapa ett Trie med alla ord som finns i språket.
- ► Översättningstabell:
 - Löven innehåller motsvarande ord i ett annat språk.
- Filsystem.
- Datakomprimering:
 - Huffman-kodning https://en.wikipedia.org/wiki/Huffman_coding.
 - ► LZ78-algoritmen https://en.wikipedia.org/wiki/LZ77_and_LZ78.

Filkomprimering, fixlängdskodning

- ASCII-filer är textfiler där varje bokstav representeras av en 8-bitars ASCII-kod.
 - A = 65 = 01000001
 - ► B = 66 = 01000010
 - \triangleright C = 67 = 01000011
 - ► D = 68 = 01000100
 - ightharpoonup R. = 82 = 01010010
- ► Varje symbol har en fix längd fixlängdskodning.

Filkomprimering, variabel kodlängd

- Om man tittar på en textfil ser man att vissa bokstäver förekommer oftare än andra.
- Om man lagrar vanligt förekommande bokstäver med *färre* bitar än ovanliga så skulle man kunna spara utrymme.
 - ► Morse-alfabetet ett tidigt exempel:
 - ► A = .-
 - **▶ F** ≡ .
 - ► l = ..
 - ► O = --
 - ▶ Q = --.-
 - ► S = ...

Filkomprimering, prefixregeln

- Kodningen måste ske så att man enkelt kan avkoda strängen entydigt.
- ► Dåligt exempel:
 - Antag att tecknen a, b och c kodas som 0, 1 respektive 01.
 - Om en mottagare får strängen 001, betyder det aab eller ac?
- Prefix-regeln: Ingen symbol kodas med en sträng som utgör prefix till en annan symbols kodsträng.
- ► Vi vill alltså:
 - 1. Använda sekvenser av variabel längd.
 - 2. Ingen sekvens som motsvarar en symbol får vara prefix till någon annan sekvens.

Prefixkodning

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- ► Vad betyder 01011011011010000101001011011010?

Prefixkodning

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- ► Vad betyder
 - 01011011010000101001011011010?
- **A**

- ► A = 010
- ► B = 11
- ► C = 00
- ▶ D = 10
- ► R = 011

Prefixkodning

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- ► Vad betyder 01011011011010000101001011011010?
- ► A B

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- ► Vad betyder
 - 01011011010000101001011011010?
- ► ABR

- ► A = 010
- ► B = 11
- ► C = 00
- ▶ D = 10
- ► R = 011

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- ► Vad betyder
 - 01011011010000101001011011010?
- ► ABRA

A = 010

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- ► Vad betyder
- 01011011010000101001011011010?
- ► ABRAC

- ► A = 010
- ► B = 11
- ► C = 00
- ▶ D = 10
- ► R = 011

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- ► Vad betyder
- 01011011010000101001011011010?
- ► ABRACA

- A = 010
- ► B = 11
- ► C = 00
- ▶ D = 10
- ► R = 011

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- ► C = 00
- ► D = 10
- ► R = 011

- ▶ Vad betyder
 - 01011011010000101001011011010?
- ► ABRAC AD

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- Vad betyder 01011011010000101001011011010?
- ► ABRACADA

- ► A = 010
- ► B = 11
- ► C = 00
- ▶ D = 10
- ► R = 011

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- Vad betyder
 - 01011011010000101001011011010?
- ► ABRACADAB

- ► A = 010
- ► B = 11
- ► C = 00
- ▶ D = 10
- ► R = 011

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

- Vad betyder
 - 01011011010000101001011011010?
- ► ABRACADABR

- ► A = 010
- ► B = 11
- ► C = 00
- ▶ D = 10
- ► R = 011

- Använd ett Trie:
 - Bokstäverna lagras i löven.
 - Den vänstra kanten betyder 0.
 - Den högra kanten betyder 1.

ightharpoonup R = 011

- Vad betyder 01011011010000101001011011010?
- ► ABRACADABRA

Optimal kompression

- ► Vilken tabell/träd vi har bestämmer kompressionens effektivitet.
- Med tabellen/trädet nedan får vi 01011011010000101001011011010 = 29 bitar.
- Med tabellen/trädet till höger får vi 001011000100001100101100 = 24 bitar.
- ► Varför?

Optimal kompression

- Vilken tabell/träd vi har bestämmer kompressionens effektivitet.
- Med tabellen/trädet nedan får vi 01011011010000101001011011010 = 29 bitar.
- Med tabellen/trädet till höger får vi 001011000100001100101100 = 24 bitar.
- Varför?

A = 00

► B = 10

ightharpoonup C = 010

ightharpoonup D = 011

ightharpoonup R = 11

Huffman-kodning

Huffman-kodning

- Bygger upp optimalt träd från en frekvenstabell.
- ► Algoritm:
 - Börja med en mängd träd bestående av ett enda löv.
 - Till varje löv associeras en symbol och en vikt = symbolens frekvens i texten som ska kodas.
 - Upprepa tills vi har ett enda stort träd:
 - ▶ Välj de två träd som har minst vikt i roten.
 - Bygg ihop dem till ett träd där de blir barn till en ny nod.
 - Den nya noden innehåller en vikt = summan av barnens vikter.
- Den genererade kodtabellen måste skickas först i meddelandet.

Huffman-kodning

Huffman-kodning

- Optimal tabell:
 - ▶ 01001010110011101001010 = 23 bitar
 - ► AB R AC AD AB R A

LZ-kodning (Lempel-Ziv-kodning)

LZ78 eller Lempel-Ziv-kodning, kodning

- Låt frasen 0 vara den tomma strängen.
- ► Skanna igenom texten:
 - Om du stöter på en ny, okänd, bokstav lägg till den på toppnivån på Triet.
 - Om du stöter på en gammal, känd, bokstav:
 - ► Gå nedåt i Triet tills du inte kan matcha fler tecken.
 - Lägg till en nod i Triet som representerar den nya strängen.
 - Stoppa in paret (nodeIndex, lastLetter) i den komprimerade strängen.
- Exempel: "how now brown cow in town".

► Input: how_now_brown_cow_in_town.

(0)

Output:

▶ Input: how_now_brown_cow_in_town.

Output:

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w

▶ Input: $how _ now _ brown _ cow _ in _ town$.

Output: 0h0o0w0,,

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w0⊔0n

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0⊔0n

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w4b

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w4b0r

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w4b0r

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w4b0r

▶ Input: how u how u how n in u town.

Output: 0h0o0w0⊔0n2w4b0r6n

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0⊔0n2w4b0r6n

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0⊔0n2w4b0r6n4c

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0⊔0n2w4b0r6n4c

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0⊔0n2w4b0r6n4c

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0⊔0n2w4b0r6n4c6⊔

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w0∟0n2w4b0r6n4c6∟0i

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w4b0r6n4c6_□0i

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w4b0r6n4c6_□0i5_□

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w0⊔0n2w4b0r6n4c6⊔0i5⊔0t

▶ Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w4b0r6n4c6_□0i5_□0t

► Input: how_now_brown_cow_in_town.

Output: 0h0o0w0_□0n2w4b0r6n4c6_□0i5_□0t

▶ Input: how_now_brown_cow_in_town.

Niclas Börlin - 5DV149, DoA-C

LZ78 avkodning:

- ► Table t=Empty(), n = 0.
- Läs in index *i* och tecken *q* från indata.
- ightharpoonup Om i=0,
 - print q
 - ightharpoonup t=Insert(n+1,q, t)
 - \triangleright n=n+1

annars

- print Lookup(i, t)
- print q
- ightharpoonup t=Insert(n+1, concat(Lookup(i, t), q), t)
- \triangleright n = n + 1

► Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.

Output:

- Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.
 - ► t(1)=h

Output: h

- Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.
 - ► t(1)=h
 - \rightarrow t(2)=o

Output: ho

- ► Input: 0h0o0w0_00n2w4b0r6n4c6_0i5_0t9.
 - ► t(1)=h
 - \rightarrow t(2)=o
 - \rightarrow t(3)=w

Output: how

- ► Input: 0h0o0w0⊔0n2w4b0r6n4c6⊔0i5⊔0t9.
 - ► t(1)=h
 - ► t(2)=o
 - \rightarrow t(3)=w
 - ► t(4)=_

▶ Output: how

- ► Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.
 - ► t(1)=h
 - \rightarrow t(2)=o
 - \rightarrow t(3)=w
 - ► t(4)=⊔
 - \rightarrow t(5)=n

▶ Output: how n

- Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.
 - ► t(1)=h
 - ► t(2)=o
 - \rightarrow t(3)=w
 - ► t(4)=⊔
 - \rightarrow t(5)=n
 - \rightarrow t(6)=ow

► Output: how_now

- ► Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.
 - ► t(1)=h
 - \rightarrow t(2)=o
 - \rightarrow t(3)=w
 - ► t(4)=⊔
 - \rightarrow t(5)=n
 - ► t(6)=ow
 - ► t(7)=⊔b

▶ Output: how now b

- ▶ Input: $0h0o0w0_{\square}0n2w4b0r6n4c6_{\square}0i5_{\square}0t9$.
 - ► t(1)=h
 - ► t(2)=o
 - \rightarrow t(3)=w
 - ► t(4)=⊔
 - \rightarrow t(5)=n
 - ► t(6)=ow
 - ► t(7)=⊔b
 - ► t(8)=r
- ► Output: how_now_br

- ► Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.
 - ► t(1)=h
 - \rightarrow t(2)=o
 - \rightarrow t(3)=w
 - ► t(4)=⊔
 - \rightarrow t(5)=n
 - ► t(6)=ow
 - ► t(7)=⊔b
 - \rightarrow t(8)=r
 - ► t(9)=own
- ▶ Output: how now brown

► Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.

► t(1)=h

► t(10)=_c

- ► t(2)=o
- \rightarrow t(3)=w
- ► t(4)=_⊔
- \rightarrow t(5)=n
- ► t(6)=ow
- ► t(7)=⊔b
- ► t(8)=r
- ► t(9)=own
- ▶ Output: how now brown c

► Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.

► t(1)=h

► t(10)=_c

t(2)=0

► t(11)=ow_

- \rightarrow t(3)=w
- ► t(4)=_
- \rightarrow t(5)=n
- ► t(6)=ow
- ► t(7)=⊔b
- ► t(8)=r
- ► t(9)=own
- ► Output: how_now_brown_cow_

► Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.

$$t(2)=0$$

$$\rightarrow$$
 t(3)=w

$$\rightarrow$$
 t(5)=n

$$t(8)=r$$

▶ Output: how now brown cow i

Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.

$$t(2)=0$$

$$\rightarrow$$
 t(3)=w

$$\rightarrow$$
 t(5)=n

$$\rightarrow$$
 t(8)=r

► Output: how_now_brown_cow_in_

► Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.

$$t(2)=0$$

$$\rightarrow$$
 t(3)=w

$$\rightarrow$$
 t(5)=n

$$\rightarrow$$
 t(8)=r

▶ Output: how now brown cow in t

► Input: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.

$$t(2)=0$$

$$\rightarrow$$
 t(3)=w

$$\rightarrow$$
 t(5)=n

$$\rightarrow$$
 t(6)=ow

$$\rightarrow$$
 t(9)=own

► Output: how_now_brown_cow_in_town.

$$t(14)=t$$

ightharpoonup t(15)=own.

Popularitet

- ► Lempel-Ziv-Welch (LZW) i GIF-bildformatet, unix-kommandot compress.
- DEFLATE-kompression (LZ77+Huffman) i gzip och PNG-formatet.
- ► Huffman-kodning i JPEG-bildformatet.

Tries för strängar, implementation

Insättning

- Starta i roten och gå nedåt i trädet så länge det finns en matchande väg.
- När man hittar en skiljelinje, stanna och stoppa in resten av strängen som ett delträd.

Borttagning

- ▶ I princip samma algoritm som insättning fast "tvärtom".
- Sök upp strängen som ska tas bort och radera nerifrån i trädet upp till första förgreningen.