Ιόνιο Πανεπιστήμιο – Τμήμα Πληροφορικής Εισαγωγή στην Επιστήμη των Υπολογιστών 2016-17

Αλγόριθμοι και Δομές Δεδομένων (ΙΙ) (γράφοι και δένδρα)

http://mixstef.github.io/courses/csintro/

Μ. Στεφανιδάκης

Αφηρημένες Δομές Δεδομένων

• Εισαγωγή

- Abstract Data Types (ADTs)
- Αφηρημένα μοντέλα δομών δεδομένων
 - Χωρίς τις λεπτομέρειες υλοποίησης!
 - Προσδιορίζονται μόνο από τις λειτουργίες που εφαρμόζονται σε αυτά
- Στη συνέχεια
 - μια γλώσσα προγραμματισμού χρησιμοποιώντας συγκεκριμένες δομές
 - όπως οι πίνακες ή οι διασυνδεδεμένες λίστες
 - προσφέρει υλοποιήσεις των αφηρημένων δομών δεδομένων

Στοίβα (Stack)

- Εισαγωγή
- Στοίβες και Ουρές
- Μια βοηθητική αφηρημένη δομή δεδομένων
 - Ακολουθία δεδομένων
 - Με τη γνωστή λειτουργία LIFO (Last-In-First-Out): θα πάρουμε πρώτο ό,τι βάλαμε στη στοίβα τελευταίο
- Λειτουργίες
 - \bullet $\Omega \theta$ ηση (push)
 - εισαγωγή στοιχείου στην κορυφή
 - Απώθηση (pop)
 - εξαγωγή στοιχείου από την κορυφή
 - push και pop από την ίδια άκρη!

Υλοποίηση στοίβας

- Εισαγωγή
- Στοίβες και Ουρές
- Με τη χρήση πίνακα (array)
- Αποδοτικό σχήμα όταν
 - Η ώθηση και η απώθηση γίνεται στο τέλος του πίνακα
 - Η πολυπλοκότητα είναι O(1) και στις δύο περιπτώσεις!

Ουρά (Queue)

- Εισαγωγή
- Στοίβες και Ουρές
- Μια άλλη βοηθητική αφηρημένη δομή δεδομένων
 - Πρόκειται επίσης για ακολουθία δεδομένων
 - Με λειτουργία FIFO (First-In-First-Out): θα πάρουμε πρώτο ό,τι βάλαμε στην ουρά πρώτο
- Λειτουργίες
 - Εισαγωγή (enqueue)
 - εισαγωγή στοιχείου στη μία άκρη
 - Εξαγωγή (dequeue)
 - εξαγωγή στοιχείου από την άλλη άκρη
 - enqueue και dequeue από διαφορετικές άκρες!

Υλοποίηση ουράς

- Εισαγωγή
- Στοίβες και Ουρές
- Η "φυσική" υλοποίηση είναι με διπλά διασυνδεδεμένη λίστα
 - Ξέρουμε και τις δύο άκρες και μπορούμε να διασχίσουμε τη λίστα και προς τις δύο κατευθύνσεις
 - Εισαγωγή και εξαγωγή με O(1)
- Όμως
 - Σε πολλά συστήματα η ουρά υλοποιείται ως "κυκλικός" πίνακας
 - πεπερασμένο μέγεθος, η άκρη εξαγωγής "κυνηγά" την άκρη εισαγωγής
- και οι δύο άκρες, στο τέλος του πίνακα εξαγωγή επιστρέφουν στην αρχή!

Γράφοι (Graphs)

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι

- Ένα από τα βασικότερα "αλγοριθμικά εργαλεία"
 - Πάρα πολλά προβλήματα ανάγονται σε γράφους και στη συνέχεια επιλύονται με αλγορίθμους γράφων!
- Έννοιες γράφων
 - Ένα σύνολο κορυφών (κόμβων nodes) που διασυνδέονται μέσω ακμών (edges).
 - Οι ακμές μπορούν να έχουν κατεύθυνση ή όχι
 - Προσανατολισμένοι και μη γράφοι (directed & undirected graphs)
 - Οι ακμές μπορούν να έχουν βάρη ή όχι

Γράφοι (Graphs)

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι

- Έννοιες γράφων
 - Οι κορυφές που ενώνει μια ακμή ονομάζονται γειτονικές (adjacent)
 - Διαδρομή (path) είναι μία ακολουθία κορυφών, η μία γειτονική με την επόμενη
 - Χωρίς να επισκεφτούμε ξανά κάποια από τις κορυφές αυτές
 - Αν η διαδρομή τελειώνει στην αρχική κορυφή, πρόκειται για κύκλο (cycle)
 - Τυπικά, τουλάχιστον τρεις κορυφές
 - Ένας γράφος είναι συνδεδεμένος αν μπορούμε από κάθε κορυφή να μεταβούμε σε κάθε άλλη

Υλοποίηση γράφων (1)

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι

- Λίστα γειτνίασης (adjacency list)
 - Για κάθε κορυφή του γράφου
 - Διατηρούμε μια λίστα με όλες τις γειτονικές κορυφές
 - Ενδεχομένως και το βάρος της ακμής (αν υπάρχει)

Υλοποίηση γράφων (2)

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι

- Πίνακας γειτνίασης (adjacency matrix)
 - ΝχΝ πίνακας, πληροφορία για κάθε ζεύγος κορυφών
 - Αν ο γράφος είναι μη προσανατολισμένος, ο πίνακας είναι συμμετρικός

	A	B	Ţ'	Δ	E
A	0	1	1	0	0
В	1	0	1	1	0
Γ	1	1	0	1	1
Δ	0	1	1	0	0
E	0	0	1	0	0

Διάσχιση Γράφου (Graph Traversal)

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι

- Πολύ συχνά η επίλυση ενός προβλήματος απαιτεί την εύρεση μιας "σωστής"
 διαδρομής μεταξύ δύο κορυφών
 - "Σωστή": με τα κριτήρια του εκάστοτε προβλήματος
 - Αναζητώντας τη διαδρομή αυτή πρέπει αλγοριθμικά να διασχίσουμε τον γράφο
 - Ξεκινώντας από μία κορυφή
 - **Επισκεπτόμενοι** διάφορες άλλες κορυφές (ενδεχομένως όλες)
- Αν ο γράφος έχει κύκλους
 - Πρέπει να εξασφαλιστεί ότι δεν θα επισκεφθούμε ξανά τον ίδιο κόμβο!

Διάσχιση με προτεραιότητα βάθους

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι

- Depth-First Search (DFS)
 - Η ιδέα της αναδρομικής επίσκεψης των γειτόνων:

```
visit(node) {
 if not_visited(node) {
 for each neighbor
 visit(neighbor)
 }
}
```


- Μπορεί να υλοποιηθεί επαναληπτικά με τη βοήθεια στοίβας
 - Όταν επισκεφθούμε μια κορυφή, αν δεν την έχουμε ήδη επισκεφτεί, ωθούμε στη στοίβα όλους τους γείτονές της
 - Από τη στοίβα παίρνουμε τον στόχο της επόμενής μας επίσκεψης, έως ότου δεν υπάρχουν άλλοι

Παράδειγμα διάσχισης DFS

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι

- Για τον γράφο του σχήματος
 - Και την εικονιζόμενη λίστα γειτνίασης
- Η σειρά επίσκεψης ξεκινώντας από τον Α είναι Α Γ Ε Δ Β

Διάσχιση με προτεραιότητα εύρους

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι

- Τι θα συμβεί αν αντικαταστήσουμε τη στοίβα του προηγούμενου αλγορίθμου με μια ουρά;
 - Breadth-First Search (BFS)
- Πρακτικά:
 - Επισκεπτόμαστε πρώτα τις κορυφές που βρίσκονται κοντύτερα στην αρχή
 - σε ζώνες (επίπεδα) απόστασης από εκεί που ξεκινήσαμε
 - Η αναζήτηση BFS θα βρει λύσεις με συντομότερες διαδρομές (shortest paths)
 - απαιτεί μεγαλύτερο χώρο αποθήκευσης

Παράδειγμα διάσχισης BFS

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι

- Για τον γράφο του σχήματος
 - Και την εικονιζόμενη λίστα γειτνίασης
- Η σειρά επίσκεψης ξεκινώντας από τον Α είναι Α Β Γ Δ Ε

Δένδρα (Trees)

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι
- Δένδρα

- Υποκατηγορία γράφων
 - Συνδεδεμένοι και χωρίς κύκλους γράφοι
 - Με πολλές αλγοριθμικές εφαρμογές, ιδίως στην αναζήτηση
- Έννοιες δένδρων:
 - Διασυνδεδεμένοι κόμβοι (nodes), με προγόνους και απογόνους
 - στην κορυφή η ρίζα (root) και στο τέλος τα φύλλα (leaves)
 - siblings: κόμβοι με τον ίδιο πατέρα
 - Επίπεδο κόμβου: η απόστασή του από τη ρίζα
 - Υψος δένδρου: το μήκος (σε κόμβους) της μέγιστης διαδρομής ρίζα-φύλλο

Υλοποίηση δένδρων

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι
- Δένδρα

- Δεν υπάρχει ένας και μοναδικός τρόπος
 - Ανάλογα με το είδος του δένδρου
 - Υπάρχουν πολλοί τύποι δένδρων
 - Ανάλογα με το πρόβλημα που καλούνται να λύσουν
- Σε γενικές γραμμές
 - Σύνολο διασυνδεδεμένων πινάκων (arrays)
 - αποθηκεύουν τα δεδομένα κάθε κόμβου, τις διασυνδέσεις με τα παιδιά του κόμβου, και όποιες άλλες πληροφορίες διαχείρισης του δένδρου

Διάσχιση δένδρων

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι
- Δένδρα

- Τα δένδρα είναι υποκατηγορία γράφων
 - Συνεπώς μπορούμε να εφαρμόσουμε οποιαδήποτε τεχνική διάσχισης (π.χ. DFS ή BFS)
 - Σε κάθε κόμβο μπορούμε να εφαρμόσουμε κάποια μορφή επεξεργασίας
- Επεξεργασία κατά τη διάσχιση DFS
 - Preorder: πριν προχωρήσουμε στα παιδιά του
 - Postorder: αφού επιστρέψουμε από την επεξεργασία των παιδιών
 - Ειδικά για δυαδικά δένδρα (όχι πάνω από δύο παιδιά): inorder επεξεργασία, αριστερό παιδί κόμβος δεξί παιδί

Παράδειγμα επεξεργασίας σε διάσχιση DFS

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι
- Δένδρα

Preorder: * + 8 2 - 3

Postorder: 8 2 + 3 - *

Inorder: 8 + 2 * 3 -

• Ποια σειρά επεξεργασίας αποδίδει το αριθμητικό νόημα του δένδρου;

Η δυαδική αναζήτηση (ξανά)

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι
- Δένδρα
- Δυαδική αναζήτηση

- Έχουμε ήδη δει την ισχύ της δυαδικής αναζήτησης
 - Η ισχύς του $\log_2 n$ στη γρήγορη εύρεση σε μεγάλο αριθμό δεδομένων
- Όμως
 - Χρειαζόμαστε ταξινομημένους πίνακες
 - Πόσο εύκολο αν τα δεδομένα αλλάζουν συνεχώς;
 - Και οι διασυνδεδεμένες λίστες δεν αποτελούν λύση
 - Απώλεια του O(1) για την εύρεση (ή μη) ενός στοιχείου
 - Τι άλλο μπορούμε να κάνουμε;

Πρώτη λύση: αποφυγή αναζήτησης!

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι
- Δένδρα
- Δυαδική αναζήτηση

- Μέθοδος κατακερματισμού (hashing)
 - Για εύρεση κλειδιού (membership test) ή αντιστοίχιση κλειδιού-τιμής (mapping) χωρίς αναζήτηση
- Πώς γίνεται;
 - Κάθε κλειδί μετατρέπεται σε έναν αριθμό μέσω συνάρτησης κατακερματισμού (hash function)
 - ο αριθμός αυτός (ή κάποια bits αυτού) χρησιμοποιούνται ως δείκτης *i* σε έναν πίνακα
 - Διαλέγουμε συναρτήσεις που κατανέμουν ομοιόμορφα τα κλειδιά στις θέσεις του πίνακα
 - Εναλλακτικές θέσεις σε περίπτωση σύγκρουσης (collision)
 - Πολυπλοκότητα (σχεδόν) Ο(1)!

Δεύτερη λύση: δένδρα δυαδικής αναζήτησης

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι
- Δένδρα
- Δυαδική αναζήτηση

- Δυαδικά δένδρα με τοποθέτηση των κλειδιών σε κάθε κόμβο
 - Με τη σημαντική ιδιότητα: όλα τα κλειδιά στο αριστερό υποδένδρο είναι μικρότερα (ή ίσα) από το κλειδί του κόμβου
 - Και όλα τα κλειδιά στο δεξί υποδένδρο είναι μεγαλύτερα από το κλειδί του κόμβου
- Αναζήτηση
 - Σε κάθε βήμα, συγκρίνουμε την επιθυμητή τιμή με το κλειδί του τρέχοντος κόμβου και στη συνέχεια προχωράμε ανάλογα στο αριστερό ή στο δεξί υποδένδρο
 - από τη ρίζα προς τα φύλλα σε λογαριθμικό χρόνο

Δεύτερη λύση: δένδρα δυαδικής αναζήτησης

- Εισαγωγή
- Στοίβες και Ουρές
- Γράφοι
- Δένδρα
- Δυαδική αναζήτηση

• Εισαγωγή νέου στοιχείου

- Αναζητούμε το σημείο όπου θα έπρεπε να είναι το νέο στοιχείο
- Και το εισάγουμε στην κατάλληλη θέση
- Προσοχή: η μορφή του δένδρου εξαρτάται από τη σειρά εισαγωγής των στοιχείων
- Ισορροπία (balance) δένδρου
 - Το απλό δυαδικό δένδρο μετά από εισαγωγή νέων στοιχείων μπορεί να πάψει να έχει ισορροπία (να είναι ομοιόμορφα επεκταμένο)
 - Η απόδοση της αναζήτησης μειώνεται
 - Υπάρχουν εξελιγμένες μορφές δένδρων που φροντίζουν για τη διατήρηση της ισορροπίας τους κατά την εισαγωγή ή διαγραφή στοιχείων