

Búsqueda digital, tries, etc.

Motivación

- Tiempo menos dependiente de la cantidad de claves
- Rendimiento razonable en el peor caso
- Rápidos en la práctica
- Adecuados para claves de tamaño variable
- Adecuados para otro tipo de aplicaciones (p. ej. pattern matching, indexación, en general "text retrieval", compresión de textos

Idea:

- No hacer comparaciones de claves completas, sino de partes de ellas
- Requiere: poder hacer operaciones sobre esas partes.
- Por ejemplo:
 - si las claves son strings, vamos a trabajar con caracteres
 - si las claves son enteros, vamos a trabajar con dígitos, o bits.

Desventajas

- Algunas implementaciones pueden requerir mucha memoria
- Las operaciones sobre las componentes de las claves puede no ser fácil, o ser muy ineficiente en algunos lenguajes de alto nivel.

Árboles de búsqueda digital

- "Parecidos" a los ABB:
 - Para guardar una clave, vamos recorriendo el camino en el árbol que nos lleva a su posición
 - Pero la posición no está determinada por comparaciones por > o <, sino por los bits (o dígitos, o caracteres) de la clave

Ejemplo:

Е	00101
J	01010
Μ	01101
Р	10000
لــ	01100
0	01111
D	00100
В	00010
J	10101
S	10011
Q	10001
Α	00001
<u> </u>	

Propiedades

- El peor caso es mucho mejor que el de los ABBs si
 - El número de claves es grande y
 - Las claves no son largas
- Longitud del camino más largo = mayor número de bits sucesivos iguales de dos claves cualesquiera a partir del bit más a la izquierda (o sea, mayor prefijo común)
- Búsqueda o inserción en un árbol de n claves de b bits, necesita en promedio (suponiendo bla, bla, bla...) log n comparaciones de clave completa, y b en el peor caso.

Tries

- Debidos a Friedkin, años `60
- Nombre proviene de "retrieval"
- Árbol (k+1)-ario para alfabetos de k elementos.
- Los ejes del árbol toman interés: representan componentes de las claves
- Por ejemplo:
 - si las claves son strings, los ejes representan caracteres
 - si las claves son enteros, los ejes representan dígitos, o bits.
- Cada subárbol representa al conjunto de claves que comienza con las etiquetas de los ejes que llevan hasta él
- Los nodos internos no contienen claves.
- Las claves o los punteros a la info, se almacenan en las hojas (a veces ni eso es necesario).

Ejemplo

BIG
BIGGER
BILL
GOOD
GOSH

In this figure, the strings either start with B or G. Therefore, the root of the trie is connected to 3 edges called B, G and \$.

Otro ejemplo

E	00101
J	01010
M	01101
Р	10000
	01100
0	01111
D	00100
В	00010
U	10101
S	10011
Q	10001
A	00001

Propiedades

- A lo sumo una comparación de clave completa (cuando llego a una hoja)
- La estructura del trie es la misma independientemente del orden en el que se insertan las claves (o sea...hay un único trie para un conjunto de claves)
- Búsqueda/inserción en un trie construido a partir de n claves de b bits, necesita ~log n comparaciones de bits en promedio (suponiendo bla bla bla....) y b comparaciones en el peor caso.

Implementación de tries

 Primera posibilidad: en cada nodo interno, un arreglo de punteros

- Muy eficiente en términos de tiempo
- Algoritmo simple
- •¡Puede ser extremadamente ineficiente en términos de memoria!
- •Especialmente cuando:
 - Alfabeto grande
 - Diccionario chico
- •Mitigaciones posibles:
 - Por ejemplo, agrupar caracteres poco frecuentes
 - •(ver ejemplo con bits)

Trie representation for words BIG and GOO using array of pointers

Implementación de tries

 Segunda posibilidad: hijos de un nodo representados a través de una lista encadenada.

- •Eficiente en términos de tiempo sólo si hay pocas claves
- •Requiere algoritmos sobre listas
- Mucho más eficiente en términos de memoria

Trie representation for words BIG and GOO using linked lists

—→ pointer to child

pointer to sibling

Tries Compactos

 Parecidos, pero....colapsamos las cadenas que llevan hacia hojas

Trie for strings big, bigger, bill, good, gosh This trie is more compact than the trie in figure 2.

Tries más compactos: Patricia

- Patricia = Practical Algorithm To Retrieve Information Coded In Alphanumeric
- Debidos a D.R. Morrison
- Ahora colapsamos todas las cadenas
- Un eje puede representar más de un caracter.

Para terminar

- La altura de un árbol Patricia binario está acotada por n (el número de claves).
- Eso no sucede con los modelos anteriores.
- En realidad, Patricia es un poco más elaborado, y hay numerosas variantes de los métodos vistos hoy.