Rendezés Rekurzió Rendezés Rekurzió

Rendezés. Rekurzió A programozás alapjai I.

Hálózati Rendszerek és Szolgáltatások Tanszék Farkas Balázs, Fiala Péter, Vitéz András, Zsóka Zoltán

2020. november 16.

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

1 / 34

Rendezés Rekurzió

Bevezetés kivál. beszúr buborék összevet index

1. fejezet

Rendezés

Tartalom

1 Rendezés

- Bevezetés
- Közvetlen kiválasztás
- Közvetlen beszúrás
- Buborékrendezés
- Összevetés

Indextömbök

2 Rekurzió

- Definíció
- A rekurzió megvalósítása
- Rekurzió vagy iteráció
- Alkalmazások
- Közvetett rekurzió

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

2 / 34

Rendezés Rekurzió

Bevezetés kivál. beszúr buborék összevet index

Rendezés

Rendezni érdemes . . .

- ... mert rendezett N elemű tömbben log₂ N lépésben megtalálunk egy elemet (vagy megtudjuk, hogy nincs benne)
- ... mert rendezett N elemű listában N/2 lépésben megtalálunk egy elemet (vagy megtudjuk, hogy nincs benne)

Rendezni költséges . . .

• ... de tipikus, hogy ritkán rendezünk, és rengetegszer keresünk

Mibe kerül a rendezés? . . .

- = összehasonlítások száma × egy összehasonlítás költsége
- + mozgatások (cserék) száma × egy mozgatás költsége

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

3 / 34

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

4 / 34

Mi kerül sokba?

Az összehasonlítás

A mozgatás

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

5 / 34

Rendezés Rekurzió

Bevezetés kivál. beszúr buborék összevet index

Közvetlen beszúrás

A tömb egy i(=4) hosszú rendezett szakaszból és egy N-i hosszú rendezetlen szakaszból áll.

- A rendezetlen rész első elemét szúrjuk be a rendezett részbe, a megfelelő pozícióba
- Ezzel a rendezett szakasz hossza eggyel nőtt
- Kezdetben i = 1, az egyelemű tömb ugyanis rendezett

Rendezés közvetlen kiválasztássa

Cseréld ki a 0. elemmel a tömb minimumát
Cseréld ki az 1. elemmel az utolsó N-1 elem minimumát
Cseréld ki a 2. elemmel az utolsó N-2 elem minimumát
...
Cseréld ki az N-2. elemmel az utolsó 2 elem minimumát

-3 -1 0 7 2 1 5 3

Összehasonlítások száma: $\mathcal{O}\left(N^2\right) \approx N^2/2$ Cserék száma: $\mathcal{O}\left(N\right) = N-1$

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

6 / 34

Rendezés Rekurzió

Bevezetés kivál beszúr buborék összevet index

Közvetlen beszúrás

 A rendezett részben az új elem helyét log₂ i lépésben megtaláljuk

Összehasonlítások száma: $\mathcal{O}(N \cdot \log_2 N)$

lacksquare A beszúráshoz átlagosan i/2 elemet el kell húzni

Mozgatások száma: $\mathcal{O}\left(N^2\right)$ (max. $\left(N^2/2\right)$ mozgatás)

Közvetlen beszúrás

A közvetlen beszúrás C-kódja

```
1 for (i=1; i<N; i++)</pre>
 s = t[i];
 /* beszúrandó elem */
 for (a=0,f=i; a<f;) /* log keresés 0 i között */
 k = (a+f)/2;
 if (t[k] < s)
 a = k+1;
 else
 f = k;
10
11
 for (j=i; j>a; j--) /* résztömb húzása */
 t[i] = t[i-1];
 t[a]=s;
 /* beszúrás */
14
15 }
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés Rekurzió

2020. november 16.

9 / 34

Rendezés Rekurzió Bevezetés kivál. beszúr buborék összevet index

Javított buborékrendezés cserék figyelésével


```
1 stop = n-1;
while (stop != 0) {
 nextstop = 0; /* utolsó csere indexe */
 for (i = 0; i < stop; ++i)</pre>
 if (t[i] > t[i+1]) {
 swap(t+i, t+i+1)
 nextstop = i;
 stop = nextstop;
10 }
 stop = 0
 nextstop = 0
```

- Az összehasonlítások száma csökkent.
- A cserék száma maradt

Buborékrendezés

Szomszédos elemeket vizsgálunk. Ha rossz sorrendben állnak, csere

```
for (iter = 0; iter < n-1; ++iter)</pre>
 for (i = 0; i < N-iter-1; ++i)
 if (t[i] > t[i+1])
 swap(t+i, t+i+1);
```

Összehasonlítások száma: $\mathcal{O}(N^2)$ Cserék száma:

Az utolsó három körben nem cseréltünk semmit. Nem derül ez ki korábban?

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés Rekurzió

2020. november 16

10 / 34

Rendezés Rekurzió Beyezetés kivál, beszúr buborék összevet index

Rendező algoritmusok összehasonlítása

N = 100000	összehasonlítások	mozgatások száma
közvetlen kiválasztás	4 999 950 000	299 997
közvetlen beszúrás	1 522 642	2 499 618 992
buborék	4 999 950 000	7 504 295 712
javított buborék	4 999 097 550	7 504 295 712
gyorsrendezés	3 147 663	1 295 967

összehasonlító program

Nincs legjobb algoritmus¹.

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

2020. november 16.

¹csak legrosszabb

Indextömbök

 Az adatmozgatások száma jelentősen csökkenthető, ha nem a tömbelemeket, hanem azok indexeit rendezzük

0	ABC123	Aladár
1	QE8BZX	Dzsenifer
2	S45FDO	Kristóf
3	KJ967F	Gyöngyvér
4	FEK671	Éva
5	F34K98	Mihály
6	D678EF	Berci
avadati adatualitas		

0		0
1	rendezés ————————————————————————————————————	6
2		1
3		4
2 3 4		4 3 2 5
5		2
6		5
		-

eredeti adatvektor

név szerint rendező indextömb

```
for (i = 0; i < n; ++i) /* névsor */
printf("%s\n", data[index[i]].name);</pre>
```

■ Indexek helyett rendezhetünk mutatókat is, ha az eredeti tömb (vagy lista) a memóriában van

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

13 / 34

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

2. fejezet

Rekurzió

Rendezés több szempont szerint

- Több kulcs szerint rendezés indextömbökkel
- Gyors keresés érdekében érdemes az indextömbökben a kulcsokat is tárolni, és az indextömböket kulcs szerint rendezve tartani

0	ABC123	Aladár
1	QE8BZX	Dzsenifer
2	S45FDO	Kristóf
3	KJ967F	Gyöngyvér
4	FEK671	Éva
5	F34K98	Mihály
6	D678EF	Berci

Aladár	0
Berci	6
Dzsenifer	1
Éva	4
Gyöngyvér	3
Kristóf	2
Mihály	5

ABC123	0
D678EF	6
FEK671	4
F34K98	5
KJ967F	3
QE8BZX	1
S45FDO	2
FEK671 F34K98 KJ967F QE8BZX	4 5 3 1

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

14 / 34

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

Rekurzió – definíció

Sok matematikai problémát rekurzívan fogalmazunk meg

■ *a_n* sorozat összege

$$S_n = \begin{cases} S_{n-1} + a_n & n > 0 \\ a_0 & n = 0 \end{cases}$$

■ Faktoriális

$$n! = \begin{cases} (n-1)! \cdot n & n > 0 \\ 1 & n = 0 \end{cases}$$

■ Fibonacci-számsorozat

$$F_n = \begin{cases} F_{n-2} + F_{n-1} & n > 1 \\ 1 & n = 1 \\ 0 & n = 0 \end{cases}$$

Sok hétköznapi problémát rekurzívan fogalmazunk meg

■ Felmenőm-e Dózsa György?

$$\mbox{Felmen\"om-e?} = \begin{cases} \mbox{Ap\'am/any\'am felmen\'oje-e?} \\ \mbox{Ap\'am-e?} \\ \mbox{Any\'am-e?} \end{cases}$$

Általában

$$Probléma = \begin{cases} Egyszerűbb, hasonló problém(ák) \\ Triviális eset(ek) \end{cases}$$

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés Rekurzió

2020. november 16.

17 / 34

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

Rekurzív algoritmusok C-ben

$$n! = \begin{cases} (n-1)! \cdot n & n > 0 \\ 1 & n = 0 \end{cases}$$

Másoljuk be C-be!

```
unsigned factorial (unsigned n)
 if (n > 0)
 return factorial(n-1) * n;
 return 1;
7 }
```

A függvény hívása

```
unsigned f = factorial(5); /* működik! */
 printf("%u\n", f);
```

Rekurzió – kitekintés

Sokminden lehet rekurzív

Bizonyítás pl. teljes indukció

Definíció pl. Fibonacci-sorozat

Algoritmus pl. útvonalkeresés labirintusban

Adatszerkezet pl. láncolt lista, számítógép könyvtárstruktúrája

Geometriai konstrukció pl. fraktál

■ Mi rekurzív adatszerkezetekkel és rekurzív algoritmusokkal foglalkozunk

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Kitérő

Rendezés Rekurzió

2020. november 16.

18 / 34

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

■ Hogyan képzejük el?

```
unsigned f0(void) { return 1; }
unsigned f1(void) { return f0() * 1; }
unsigned f2(void) { return f1() * 2; }
unsigned f3(void) { return f2() * 3; }
unsigned f4(void) { return f3() * 4; }
unsigned f5(void) { return f4() * 5; }
unsigned f = f5();
```

- Egyazon függvénynek sok különböző, egyszerre létező alakja
- A paramétereik különböztetik meg őket

A rekurzió megvalósítása

Hogyan létezhet egy függvénynek egyszerre sok példánya?

```
faktoriális rekurzív függvény
 unsigned factorial (unsigned n)
 if (n > 0)
 return factorial(n-1) * n;
 else
 return 1;
10
11
 regiszter:
  int main(void)
12
13
14
 factorial(4);
15
16
17 }
```

Rendezés. Rekurzió

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

2020. november 16.

Rekurzió vagy iteráció – faktoriális

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

21 / 34

n! számítása rekurzívan – elegáns, de pazarló

```
unsigned fact_rec(unsigned n)
 if (n == 0)
 return 1;
 return fact_rec(n-1) * n;
  és iterációval – "fapados", de hatékony
unsigned fact_iter(unsigned n)
 unsigned f = 1, i;
 for (i = 2; i \le n; ++i)
 f *= i;
 return f;
```

A rekurzió megvalósítása

- A C függvényhívási mechanizmusa eleve alkalmas a rekurzív függvényhívás megvalósítására
- A függvényt közvetve vagy direkt módon hívó függvények összes adatát (lokális változók, visszatérési cím) a veremben tároljuk
- A működés szempontjából közömbös, hogy egy függvény önmagát hívja vagy egy másik függvényt hív.
- A rekurzív hívások maximális mélysége: ami a verembe belefér

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

22 / 34

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

Rekurzió vagy iteráció – Fibonacci

 F_n számítása rekurzívan – elegáns, de kivárhatatlan! A számítási idő *n*-nel exponenciálisan nő!

```
unsigned fib_rec(unsigned n)
 if (n \le 1)
 return n;
 return fib_rec(n-1) + fib_rec(n-2);
  és iterációval – "fapados", de hatékony
  unsigned fib_iter(unsigned n)
 unsigned f[2] = {0, 1}, i;
 for (i = 2; i \le n; ++i)
 f[i\%2] = f[(i-1)\%2] + f[(i-2)\%2];
 return f[n%2];
7 }
```


- 1 Minden rekurzív algoritmus megoldható iterációval (ciklusokkal)
 - Nincs általános módszer az átírásra, sokszor igen nehéz
- 2 Minden iterációval megoldható algoritmus megoldható rekurzívan
 - Könnyen automatizálható, általában nem hatékony

A problémától függ, hogy melyik módszert érdemes használni

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés Rekurzió

2020. november 16.

25 / 34

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

Szám kiírása adott számrendszerben

27 / 34

rekurzívan

```
void print_base_rec(unsigned n, unsigned base)
 if (n >= base)
 print_base_rec(n/base, base);
 printf("%d", n%base);
6 }
  iterációval
void print_base_iter(unsigned n, unsigned base)
 unsigned d; /* n-nél nem nagyobb base-hatvány */
 for (d = 1; d*base <= n; d*=base);</pre>
 while (d > 0)
 printf("%d", (n/d)%base);
 d /= base:
```

Iterációk rekurzívan

Tömb bejárása rekurzívan (for ciklus kiváltása)

```
void print_array(int array[], int n)
 if (n == 0)
 return;
 printf("%3d", array[0]);
 print_array(array+1, n-1); /* rekurzív hívás */
7 }
  Lista bejárása rekurzívan
void print_list(list_elem *head)
 if (head == NULL)
 return;
 printf("%3d", head->data);
 print_list(head->next); /* rekurzív hívás */
7 }
```

Csak elvileg érdekesek, ezen esetekben is az iteráció hatékonyabb

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

26 / 34

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

Amikor a rekurzió már egyértelműen hasznos

Az alábbi tömb egy labirintust tárol

```
char lab[9][9+1] = {
 "+----+"
 "+-+ +-+ | " .
 ^{11} + - - - - + - + ^{11}
 };
11
```

Járjuk be a teljes labirintust adott (x,y) kezdőpozícióból

```
traverse(lab, 1, 1);
```

Minden lehetséges irányban elindulunk, és bejárjuk a még be nem járt labirintusrészeket.

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

Amikor a rekurzió már egyértelműen hasznos

A megoldás rekurzióval pofonegyszerű

Iterációval embert próbáló – de nem lehetetlen – feladat lenne

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

29 / 34

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

Elődeklaráció – kitekintés

31 / 34

Elődeklaráció közvetve rekurzív adatszerkezetek esetén is szükséges

```
1  /* elődeklaráció */
2  struct child_s;
3
4  struct mother_s { /* anya típus */
5 char name[50];
6 struct child_s *children[20]; /*gyerekek ptrtömbje*/
7  };
8
9  struct child_s { /* gyerek típus */
10 char name[50];
11 struct mother_s *mother; /*mutató anyára*/
12 };
```

Közvetett rekurzió

Közvetett rekurzió: Függvények "körbehívják egymást"


```
1  /* elődeklaráció */
2  void b(int); /* név, típus, paraméterek típusai */
3
4  void a(int n) {
5 ...
6 b(n); /* b hívható elődeklaráció miatt */
7 ...
8  }
9
10  void b(int n) {
11 ...
12 a(n);
13 ...
14 }
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

30 / 34

Rendezés Rekurzió

Def Implementáció Rek/iter Alkalmazások Közvetett

Gyorsrendezés (quick sort)

- Helyben szétválogatáson alapul
 - n elemű tömböt helyben szétválogatunk úgy, hogy adott tulajdonságú elemek a tömb elejére kerülnek
 - Kerüljenek a tömb elejére azok az elemek, melyek a rendezetlen tömb egy tetszőleges "pivot" (vezér) eleménél kisebbek

```
i \leftarrow 0; j \leftarrow n;

AMÍG i < j

HA t[i] < pivot

i \leftarrow i+1;

EGYÉBKÉNT

j \leftarrow j-1;

HA t[j] <= pivot

t[i] \leftrightarrow t[j]

i = 0

adatok: 2 -1 -3 4 -2 3 -5 4
```

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

Gyorsrendezés (quick sort)

- Az n elemű tömböt n lépésben szétválogattuk "kis elemek" – "nagy elemek" tömbökre
- Válogassuk szét külön-külön az i elemű "kis elemek" tömböt és az n-i elemű "nagy elemek" tömböt ugyanezzel a módszerrel!
- A rekurzió leállási feltétele: Az egyelemű tömb rendezett.
- Az algoritmus lépésszáma
 - első kör: *n* lépés
 - második kör: i + (n i) = n lépés
 - A körök száma $\approx \log_2 n$ (átlagosan minden tömböt sikerül felezni)
- Rendezés $n \log_2 n$ lépésben!
- Ideális, ha pivot a felező (medián) elem
- Okosan (de gyorsan) kell kiválasztani

© Farkas B., Fiala P., Vitéz A., Zsóka Z.

Rendezés. Rekurzió

2020. november 16.

33 / 34

Gyorsrendezés (quick sort)

© Farkas B., Fiala P., Vitéz A., Zsóka Z.


```
void qsort(int array[], int n)
 int pivot = array[n/2];
 /* kritikus! */
 int i = 0, j = n;
 while (i < j) {
 if (array[i] < pivot)</pre>
 i++;
 else {
 j --;
 if (array[j] <= pivot)</pre>
 swap(array+i, array+j); /* fv-nyel */
11
12
 }
13
14
 if (i > 1)
 qsort(array, i);
 /* rekurzív hívások */
 if (n-i-1 > 1)
 qsort(array+i, n-i);
18
19 }
```

Rendezés. Rekurzió

2020. november 16.

16. 34 / 34