Лекция 4: Префиксные деревья (Prefix tree, trie)

Курносов Михаил Георгиевич

к.т.н. доцент Кафедры вычислительных систем Сибирский государственный университет телекоммуникаций и информатики

http://www.mkurnosov.net

Словарь со строковыми ключами

- При анализе вычислительной сложности операций бинарных деревьев поиска, АВЛ-деревьев, красно-черных деревьев, Splay trees, списков с пропусками (Skip lists) мы полагали, что время выполнения операции сравнения двух ключей (=, <, >) выполняется за время O(1)
- Если ключи это длинные строки (char []), то время выполнения операции сравнения становится значимым и его следует учитывать!

```
struct rbtree *rbtree_lookup(struct rbtree *tree, int key)
{
 while (tree != NULL) {
 if (key == tree->key)
 return tree;
 else if (key < tree->key)
 tree = tree->left;
 else
 tree = tree->right;
 }
 return tree;
}
```


- **Префиксное дерево** (Trie, prefix tree, digital tree, radix tree) это структура данных для реализации словаря (ассоциативного массива), ключами в котором являются строки
- <u>Авторы</u>: Briandais, 1959; Fredkin, 1960
- Происхождение слова "trie" re*trie*val (поиск, извлечение, выборка, возврат)
- Альтернативные названия:
 - о **бор** (Д. Кнут, Т. 3, 1978, вы<u>бор</u>ка)
 - о **луч** (Д. Кнут, Т. 3, 2000, по<u>луч</u>ение)
 - о нагруженное дерево (А. Ахо и др., 2000)

- **Префиксное дерево** (Trie, prefix tree, digital tree, radix tree) это структура данных для реализации словаря (ассоциативного массива), ключами в котором являются строки
- Практические применения:
 - Предиктивный ввод текста (predictive text) поиск возможных завершений слов
 - Автозавершение (Autocomplete)
 в текстовых редакторах и IDE
 - Проверка правописания (spellcheck)
 - Автоматическая расстановка переносов слов (hyphenation)
 - Squid Caching Proxy Server

Словарь

Ключ (Кеу)	Значение (Value)
ТИГР	180
ТАПИР	300
БАРИБАЛ	150
БАРСУК	15

Неупорядоченное дерево поиска

(ребра одного узла не упорядочены по алфавиту)

- Префиксное дерево (trie) содержит *n* ключей (строк) и ассоциированные с ними значения (values)
- **Ключ** (key) это набор символов $(c_1, c_2, ..., c_m)$ из алфавита $A = \{a_1, a_2, ..., a_d\}$
- Каждый узел содержит от 1 до *d* дочерних узлов
- За каждым ребром закреплен символ алфавита
- Символ \$ это маркер конца строки (ключа)

- Ключи не хранятся в узлах дерева!
- Позиция листа в дереве определяется значением его ключа
- Значения (values) хранятся в листьях

Ключ	Значение
Тигр	180
Барибал	150
Тапир	300
Волк	60
Барсук	15
Бегемот	4000
Барс	55

• Высота $h = \max(key_i)$, i = 1, 2, ..., n

Узел префиксного дерева (Trie)

- Ключ это набор символов $(c_1, c_2, ..., c_m)$ из алфавита $A = \{a_1, a_2, ..., a_d\}$
- Каждый узел содержит от 1 до *d* указателей на дочерние узлы
- Значения хранятся в листьях

• Как хранить $c_1, c_2, ..., c_d$ (массив, список, BST, hash table)?

- 1. Инициализируем k=1
- 2. В текущем узле (начиная с корня) отыскиваем символ c_i , равный k-ому символу ключа key[k]
- 3. Если $c_i \neq \text{NULL}$, то делаем текущим узел, на который указывает c_i ; переходим к следующему символу ключа (k=k+1) и пункту 2
- Value Value $c_2 \mid \ldots \mid c_d \mid$ **Value**

root

Value

- 4. Если c_i = NULL, создаем новый узел, делаем его текущим, переходим к следующему символу ключа и пункту 2
- 5. Если достигли конца строки (\$) вставляем значение в текущий в узел

Добавление элемента (Тигр, 180)

Добавление (Тапир, 300)

- Добавление (Тапир, 300)
- Добавление(Барибал, 150)

- Добавление (Тапир, 300)
- Добавление(Барибал, 150)
- Добавление (Барсук, 15)

- Добавление (Тапир, 300)
- Добавление(Барибал, 150)
- Добавление (Барсук, 15)
- Добавление (Барс, 55)


```
function TrieInsert(root, key, value)
 node = root
 for i = 1 to Length(key) do
 child = GetChild(node, key[i])
 if child = NULL then
 child = TrieCreateNode()
 SetChild(node, key[i], child)
 end if
 node = child
 end for
 node.value = value
end function
```

- **GetChild**(node, c) возвращает указатель на дочерний узел, соответствующий символу c
- **SetChild**(node, c, child) устанавливает указатель, соответствующий символу c, в значение *child*

```
function TrieInsert(root, key, value)
 node = root
 for i = 1 to Length(key) do
 child = GetChild(node, key[i])
 if child = NULL then
 child = TrieCreateNode()
 SetChild(node, key[i], child)
 end if
 node = child
 end for
 node.value = value
 T_{Insert} = O(m(T_{GetChild} + T_{SetChild}))
end function
```

- **GetChild**(node, c) возвращает указатель на дочерний узел, соответствующий символу c
- **SetChild**(node, c, child) устанавливает указатель, соответствующий символу c, в значение *child*

Поиск элемента в префиксном дереве (Trie)

```
function TrieLookup(root, key)
 node = root
 for i = 1 to Length(key) do
 child = GetChild(node, key[i])
 if child = NULL then
 return NULL
 end if
 node = child
 end for
 return node
end function
```

- **GetChild**(node, c) возвращает указатель на дочерний узел, соответствующий символу c
- **SetChild**(node, c, child) устанавливает указатель, соответствующий символу c, в значение *child*

Поиск элемента в префиксном дереве (Trie)

```
function TrieLookup(root, key)
 node = root
 for i = 1 to Length(key) do
 child = GetChild(node, key[i])
 if child = NULL then
 return NULL
 end if
 node = child
 end for
 return node
 T_{Lookup} = O(mT_{GetChild})
end function
```

- **GetChild**(node, c) возвращает указатель на дочерний узел, соответствующий символу c
- **SetChild**(node, c, child) устанавливает указатель, соответствующий символу c, в значение *child*

Удаление элемента из префиксного дерева

- I. Отыскиваем лист, содержащий искомый ключ *key*
- II. Делаем текущим родительский узел найденного листа
- III. Поднимаемся вверх по дереву и удаляем узлы
 - 1. Если текущий узел не имеет дочерних узлов, удаляем его
 - 2. Делаем текущим родительский узел и переходим к пункту 2

Узел префиксного дерева (Trie)

Как хранить указатели $c_1, c_2, ..., c_d$ на дочерние узлы?

■ Массив указателей (индекс – номер символа)

```
struct trie *child[33];
node->child[char_index('\Gamma')]
```

Сложность GetChild/SetChild *O*(1)

• Связный список указателей на дочерние узлы

```
struct trie *child;
linkedlist_lookup(child, '[')
```

Сложность GetChild/SetChild O(d)

Узел префиксного дерева (Trie)

Как хранить указатели $c_1, c_2, ..., c_d$ на дочерние узлы?

• Сбалансированное дерево поиска (Red black/AVL tree)

```
struct rbtree *child;
rbtree_lookup(child, '[')
```

Сложность GetChild/SetChild $O(\log d)$

Представление узла Trie

```
struct trie {
 char *value;
 char ch;
 struct trie *sibling; /* Sibling node */
 struct trie *child; /* First child node */
};
```


Создание пустого узла Trie

```
struct trie *trie_create()
{
 struct trie *node;
 if ( (node = malloc(sizeof(*node))) == NULL)
 return NULL;
 node->ch = '\0';
 node->value = NULL;
 node->sibling = NULL;
 node->child = NULL;
 return node;
 T_{Create} = O(1)
```

Поиск узла в Trie по ключу

```
char *trie_lookup(struct trie *root, char *key)
{
 struct trie *node, *list;
 for (list = root; *key != '\0'; key++) {
 for (node = list; node != NULL;
 node = node->sibling)
 if (node->ch == *key)
 break;
 if (node != NULL)
 list = node->child;
 else
 return NULL;
 /* Check: Node must be a leaf node! */
 return node->value;
 T_{Lookup} = O(md)
```

Вставка узла в Trie

```
struct trie *trie_insert(struct trie *root,
 char *key, char *value)
 struct trie *node, *parent, *list;
 parent = NULL;
 list = root;
 for (; *key != '\0'; key++) {
 /* Lookup sibling node */
 for (node = list; node != NULL;
 node = node->sibling)
 if (node->ch == *key)
 break;
```

Вставка узла в Trie

```
if (node == NULL) {
 /* Node not found. Add new node */
 node = trie_create();
 node->ch = *key;
 node->sibling = list;
 if (parent != NULL)
 parent->child = node;
 else
 root = node;
 list = NULL;
 } else {
 /* Node found. Move to next level */
 list = node->child;
 parent = node;
/* Update value in leaf */
if (node->value != NULL)
 free(node->value);
node->value = strdup(value);
 T_{Insert} = O(md)
return root;
```

Удаление узла из Trie

```
struct trie *trie_delete(struct trie *root, char *key)
{
 int found;

 return trie_delete_dfs(root, NULL, key, &found);
}
```

Удаление узла из Trie

```
struct trie *trie_delete_dfs(struct trie *root,
 struct trie *parent,
 char *key, int *found)
 struct trie *node, *prev = NULL;
 *found = (*key == ' \ 0' \ \& \ root == \ NULL) ? 1 : 0;
 if (root == NULL || *key == '\0')
 return root;
 for (node = root; node != NULL;
 node = node->sibling)
 if (node->ch == *key)
 break;
 prev = node;
 if (node == NULL)
 return root;
```

Удаление узла из Trie

```
trie_delete_dfs(node->child, node, key + 1, found);
if (*found > 0 && node->child == NULL) {
 /* Delete node */
 if (prev != NULL)
 prev->sibling = node->sibling;
 else {
 if (parent != NULL)
 parent->child = node->sibling;
 else
 root = node->sibling;
 free(node->value);
 free(node);
return root;
 T_{Delete} = T_{Lookup} + m = O(md + m) = O(md)
```

Вывод на экран элементов Trie

```
void trie print(struct trie *root, int level)
{
 struct trie *node;
 int i;
 for (node = root; node != NULL;
 node = node->sibling)
 for (i = 0; i < level; i++)</pre>
 printf(" ");
 if (node->value != NULL)
 printf("%c (%s)\n", node->ch, node->value);
 else
 printf("%c \n", node->ch);
 if (node->child != NULL)
 trie_print(node->child, level + 1);
```

Пример работы с Trie

```
int main()
{
 struct trie *root;
 root = trie_insert(NULL, "bars", "60");
 root = trie_insert(root, "baribal", "100");
 root = trie_insert(root, "kit", "3000");
 root = trie insert(root, "lev", "500");
 root = trie_insert(root, "bars", "70");
 trie print(root, 0);
 printf("Lookup 'bars': %s\n",
 trie lookup(root, "bars"));
 root = trie delete(root, "bars");
 trie_print(root, 0);
 return 0;
```

Вычислительная сложность операций Trie

Операция	Способ работы с указателями $c_1, c_2,, c_d$			
	Связный список	Массив	Self-balanced search tree (Red black/AVL tree)	
Lookup	O(md)	O(m)	$O(m \log d)$	
Insert	O(md)	O(m)	$O(m \log d)$	
Delete	O(md)	O(m)	$O(m \log d)$	
Min	O(hd)	O(hd)	$O(h \log d)$	
Max	O(hd)	O(hd)	$O(h \log d)$	

• h — высота дерева (количество символов в самом длинном ключе)

Преимущества префиксных деревьев

- Время поиска не зависит от количества *п* элементов в словаре (зависит от длины ключа)
- Для хранения ключей на используется дополнительной памяти (ключи не хранятся в узлах)
- В отличии от хеш-таблиц поддерживает обход в упорядоченном порядке (от меньших к большим и наоборот, реализует ordered map) зависит от реализации SetChild/GetChild
- В отличии от хеш-таблиц не возникает коллизий

Производительность строковых словарей

Операция	Trie (linked list)	Self-balanced search tree (Red black/AVL tree)	Hash table
Lookup	O(md)	$O(m \log n)$	O(m+n)
Insert	O(md)	$O(m \log n)$	O(m)
Delete	O(md)	$O(m \log n)$	O(m+n)
Min	O(hd)	$O(\log n)$	O(H+n)
Max	O(hd)	$O(\log n)$	O(H+n)

- m длина ключа
- d количество символов в алфавите (константа)
- n количество элементов в словаре
- H − размер хеш-таблицы

Bitwise tree

- **Bitwise trie** префиксное дерево (trie), в котором ключи рассматривается как последовательность битов
- Bitwise trie это бинарное дерево

Radix tree (patricia trie)

■ Radix tree (radix trie, patricia trie, compact prefix tree) — префиксное дерево (trie), в котором узел содержащий один дочерний элемент объединяется с ним для экономии памяти

PATRICIA trie:

- □ D. R. Morrison. **PATRICIA Practical Algorithm to Retrieve Information Coded in Alphanumeric**. Jrnl. of the ACM, 15(4). pp. 514-534, Oct 1968.
- ☐ Gwehenberger G. Anwendung einer binären Verweiskettenmethode beim Aufbau von Listen. Elektronische Rechenanlagen 10 (1968), pp. 223–226

Radix tree (patricia trie)

 $\underline{http:/\!/en.wikipedia.org/wiki/Radix_tree}$

Suffix tree

• Suffix tree (PAT tree, position tree) – префиксное дерево (trie), содержащее все суффиксы заданного текста (ключи) и их начальные позиции в тексте (values)

■ Суффиксное дерево для текста BANANA

Суффиксы: A\$, NA\$, ANA\$, NANA\$, ANANA\$, BANANA\$

• Применение:

- \circ Поиск подстроки в строке O(m)
- о Поиск наибольшей повторяющейся подстроки
- о Поиск наибольшей общей подстроки
- о Поиск наибольшей подстроки-палиндрома
- о Алгоритм LZW сжатия информации

• <u>Автор:</u> Weiner P. Linear pattern matching algorithms // 14th Annual IEEE Symposium on Switching and Automata Theory, 1973, pp. 1-11

Литература

- Ахо А.В., Хопкрофт Д., Ульман Д.Д. Структуры данных и алгоритмы. М.: Вильямс, 2001. 384 с.
- Гасфилд Д. Строки, деревья и последовательности в алгоритмах.
 Информатика и вычислительная биология. Санкт-Петербург:
 Невский Диалект, БХВ-Петербург, 2003. 656 с.
- Билл Смит. **Методы и алгоритмы вычислений на строках. Теоретические основы регулярных вычислений.** М.: Вильямс, 2006. 496 с.