Алгоритмы и структуры данных

Лекция 4. Таблицы и деревья.

(c) Глухих Михаил Игоревич, glukhikh@mail.ru

Таблица

- Элемент = Ключ + Данные
- Ключи у разных элементов не совпадают
- Операции
 - Search (Key)
 - Insert (Key, Value)
 - Remove (Key)

■ С прямой адресацией

- Ключ = Целое неотрицательное число или может быть к нему преобразован
- ▶ Ключи не слишком большие

- Ключ = Целое неотрицательное число или может быть к нему преобразован
- Ключи не слишком большие

- ► => Используем ключ как индекс массива, а данные храним в этом массиве
- Достоинства, Недостатки?

- Ключ = Целое неотрицательное число или может быть к нему преобразован
- Ключи не слишком большие

- ► => Используем ключ как индекс массива, а данные храним в этом массиве
- Достоинства: трудоёмкость всюду O(1)
- ▶ Недостатки?

- Ключ = Целое неотрицательное число или может быть к нему преобразован
- Ключи не слишком большие

- ► => Используем ключ как индекс массива, а данные храним в этом массиве
- Достоинства: трудоёмкость всюду O(1)
- Недостатки: ресурсоёмкость О(MaxKey)

- С прямой адресацией
- ▶ Хэш-таблицы
 - Используем для индексации hash(key) или hash(key) % 2^N

- С прямой адресацией
- ▶ Хэш-таблицы
 - Используем для индексации hash(key) или hash(key) % 2^N
 - Можем управлять размером нашего массива
 - НО! Коллизии

- С прямой адресацией
- ▶ Хэш-таблицы: как бороться с коллизиями?

- С прямой адресацией
- ▶ Хэш-таблицы: как бороться с коллизиями?
 - С помощью цепочек
 - ► Каждому значению кода ставится в соответствие не одна пара Ключ + Значение, а несколько, объединённых в связанный список
 - ▶ Достоинства = Размерность исходного массива ограничивается
 - ▶ Недостатки = ?

- С прямой адресацией
- ▶ Хэш-таблицы: как бороться с коллизиями?
 - С помощью цепочек
 - Каждому значению кода ставится в соответствие не одна пара
 Ключ + Значение, а несколько, объединённых в связанный список
 - ▶ Достоинства = Размерность исходного массива ограничивается
 - Недостатки = При фиксированной размерности массива трудоёмкость операций O(N) -- в общем случае O(1 + N / m), где m размерность массива
 - ▶ Как с этим бороться?

- С прямой адресацией
- Хэш-таблицы: как бороться с коллизиями?
 - С помощью цепочек
 - Каждому значению кода ставится в соответствие не одна пара Ключ + Значение, а несколько, объединённых в связанный список
 - ▶ Достоинства = Размерность исходного массива ограничивается
 - Недостатки = При фиксированной размерности массива трудоёмкость операций O(N) -- в общем случае O(1 + N / m), где m размерность массива
 - Как с этим бороться? Понятно как изменять размерность массива динамически

- ▶ Нет никаких цепочек и связанных списков
- Всё хранится в едином массиве
- Если есть возможность, хэш-код (по модулю) используем как индекс в массиве
- ▶ Если возникает коллизия, то сдвигаем

HASH-INSERT(array[m], key)

```
■ i = hash(key) % m
■ start = i
■ do:
 ■ if (array[i] == null):
 ■ array[i] = key
 ■ return i
 -i = (i + 1) \% m
■ while (i != start)
Error("Overflow")
```

HASH-INSERT: пример

- Используем 3 бита хэша и массив из 8 элементов
- В качестве ключа используем символ

NN NN NN NN NN NN

HASH-INSERT: пример

- Используем 3 бита хэша и массив из 8 элементов
- В качестве ключа используем символ

HASH-INSERT: пример

- Используем 3 бита хэша и массив из 8 элементов
- В качестве ключа используем символ

```
NN NN NN NN NN NN
```

NN NN 2A NN NN 5B NN 7C

NN NN 2A 2D NN 5B NN 7C

HASH-SEARCH(array[m], key)

```
■ i = hash(key) % m
■ start = i
■ do:
 ■ if (array[i] == key):
 ■ return i
 if (array[i] == null):
 return null
 -i = (i + 1) \% m
■ while (i != start)
return null
```

• Реализация «в лоб» не проходит

NN NN NN NN NN NN

NN NN 2A NN NN 5B NN 7C

NN NN 2A 2D NN 5B NN 7C

Реализация «в лоб» не проходит
 NN NN NN NN NN NN NN
 NN NN 2A NN NN 5B NN 7C
 NN NN 2A 2D NN 5B NN 7C

NN NN NN 2D NN 5B NN 7C

// Теперь стираем 2А

Реализация «в лоб» не проходит
 NN NN NN NN NN NN NN
 NN NN 2A NN NN 5B NN 7C
 NN NN 2A 2D NN 5B NN 7C
 // Теперь стираем 2A
 NN NN NN 2D NN 5B NN 7C
 // И ищем 2D - NOT FOUND!!!

• А как «не в лоб»? Отдельный вариант "DD" -- DELETED

NN NN NN NN NN NN

NN NN 2A NN NN 5B NN 7C

NN NN 2A 2D NN 5B NN 7C

// Теперь стираем 2А

NN NN DD 2D NN 5B NN 7C

- А как «не в лоб»? Отдельный вариант "DD" – DELETED
- И при поиске DD не считается null

```
NN NN NN NN NN NN
```

```
NN NN 2A NN NN 5B NN 7C
```

```
NN NN 2A 2D NN 5B NN 7C
```

```
// Теперь стираем 2А
```

NN NN DD 2D NN 5B NN 7C

- Трудоёмкость операций зависит от коэффициента заполнения $A = n \ / \ m \ (n = число элементов, m = размерность масссива)$
- И равна ~ 1 / (1 A) для большинства операций

- трудоёмкость операций зависит от коэффициента заполнения A = n / m (n =число элементов, m =размерность масссива)
- И равна ~ 1 / (1 A) для большинства операций
- Например, при таблице, заполненной на четверть,
 мы имеем трудоёмкость 4 / 3

- трудоёмкость операций зависит от коэффициента заполнения A = n / m (n =число элементов, m =размерность масссива)
- И равна ~ 1 / (1 A) для большинства операций
- Например, при таблице, заполненной на четверть,
 мы имеем трудоёмкость 4 / 3
- А наполовину уже 2

- Трудоёмкость операций зависит от коэффициента заполнения
 A = n / m (n = число элементов, m = размерность масссива)
- И равна ~ 1 / (1 A) для большинства операций
- Например, при таблице, заполненной на четверть, мы имеем трудоёмкость 4 / 3
- А наполовину уже 2
- А на три четверти уже 4
- И наконец, если заполнены все элементы, кроме одного, то требуется m операций

- Java-интерфейсы
 - SortedSet
 - ▶ Как сравниваем?

- Java-интерфейсы
 - SortedSet
 - **■** Comparable OR Comparator

- ▶ Элемент = Ключ + Данные
- Ключи у разных элементов не совпадают и поддерживают отношение полного порядка

Отношение полного порядка

■ Total ordering

$$a == b$$

Отношение полного порядка

Total ordering

a < b AND b < a
 a < b AND b < c
 a < b OR b < a OR a == b <==> ALWAYS

- ▶ Элемент = Ключ + Данные
- Ключи у разных элементов не совпадают и поддерживают отношение порядка
- Операции
 - Search (Key)
 - Insert (Key, Value)
 - Remove (Key)
- Дополнительные операции
 - Maximum() / Minimum()

- Элемент = Ключ + Данные
- Ключи у разных элементов не совпадают и поддерживают отношение порядка
- Операции
 - Search (Key)
 - Insert (Key, Value)
 - Remove (Key)
- Дополнительные операции
 - Maximum() / Minimum()
 - Successor(Key) / Predecessor(Key)

- Java-интерфейсы
 - SortedSet extends Set
 - ► Как сравниваем = Comparator / Comparable

- Java-интерфейсы
 - SortedSet extends Set
 - ► Как сравниваем = Comparator / Comparable
 - first() / last()

- Java-интерфейсы
 - SortedSet extends Set
 - Как сравниваем = Comparator / Comparable
 - first() / last()
 - headSet() / tailSet() / subSet()

- Java-интерфейсы
 - SortedSet extends Set
 - Как сравниваем = Comparator / Comparable
 - **■** first() / last()
 - headSet() / tailSet() / subSet()
 - NavigableSet extends SortedSet
 - higher() / lower() / floor() / ceiling()

- Java-интерфейсы
 - SortedSet extends Set
 - ► Как сравниваем = Comparator / Comparable
 - **■** first() / last()
 - headSet() / tailSet() / subSet()
 - NavigableSet extends SortedSet
 - higher() / lower() / floor() / ceiling()
 - descendingSet() / descendingIterator()

- Java-интерфейсы
 - SortedSet extends Set
 - ► Как сравниваем = Comparator / Comparable
 - **■** first() / last()
 - headSet() / tailSet() / subSet()
 - NavigableSet extends SortedSet
 - higher() / lower() / floor() / ceiling()
 - descendingSet() / descendingIterator()
 - pollFirst() / pollLast()

- Java-интерфейсы
 - SortedSet extends Set
 - ► Как сравниваем = Comparator / Comparable
 - first() / last()
 - headSet() / tailSet() / subSet()
 - NavigableSet extends SortedSet
 - higher() / lower() / floor() / ceiling()
 - descendingSet() / descendingIterator()
 - pollFirst() / pollLast()
- Java-классы
 - TreeSet = на основе красно-чёрного дерева

- Варианты реализации
 - А. Листья пустые, внутренние узлы содержат ключи и ссылки (ненулевые) ровно на два потомка
 - В. Все узлы содержат ключи и ссылки (возможно, нулевые) на два возможных потомка

Красно-чёрные деревья

Свойства

- Узел = Чёрный ИЛИ Красный
- Корневой Узел = Чёрный
- ▶ (Нулевые Узлы = Чёрные) (их может и не быть)
- Потомки Красного Узла = Чёрные
- Число Чёрных узлов на любом пути вниз = Одинаково (М)

Красно-чёрные деревья

Свойства

- Узел = Чёрный ИЛИ Красный
- ▶ Корневой Узел = Чёрный
- (Нулевые Узлы = Чёрные)
- Потомки Красного Узла = Чёрные
- Число Чёрных узлов на любом пути вниз = Одинаково (М)
- ▶ Отсюда: число Красных узлов на любом пути вниз < М
- Отсюда: число ВСЕХ узлов на любом пути вниз < 2M 1</p>

Операция с деревом – поворот

Операция с деревом – поворот

Операция с деревом - вставка

- Вставляем КРАСНЫЙ узел
- Если это первый узел перекрашиваем в ЧЁРНЫЙ

Операция с деревом – вставка

- Вставляем КРАСНЫЙ узел
- Если это первый узел перекрашиваем в ЧЁРНЫЙ
- Если родитель узла ЧЁРНЫЙ ОК

Операция с деревом – вставка

- Вставляем КРАСНЫЙ узел
- Если это первый узел перекрашиваем в ЧЁРНЫЙ
- Если родитель узла ЧЁРНЫЙ ОК
- Если родитель и дядя КРАСНЫЕ, делаем их ЧЁРНЫМИ, а дедушку – КРАСНЫМ

Операция с деревом – вставка

- Вставляем КРАСНЫЙ узел
- Если это первый узел перекрашиваем в ЧЁРНЫЙ
- ▶ Если родитель узла ЧЁРНЫЙ ОК
- Если родитель и дядя КРАСНЫЕ, делаем их ЧЁРНЫМИ, а дедушку – КРАСНЫМ
- ▶ Родитель КРАСНЫЙ, дядя ЧЁРНЫЙ -- повороты

Пример

Красно-чёрные деревья

Визуализация:

https://www.cs.usfca.edu/~galles/visualization/RedBlack.html

Возможный интерфейс красно-чёрного узла

```
public interface RBNode<T> {
 T getValue();
 default boolean isRed() {
 return true;
 RBNode<T> getLeft();
 RBNode<T> getRight();
```

Другие сбалансированные деревья

- ▶ АВЛ-дерево
 - Высоты разных ветвей отличаются максимум на 1
- В-дерево
 - Каждая вершина содержит список узлов, и на одного потомка больше, чем есть в этом списке

Trie (префиксное дерево)

Trie (применение)

- Префиксный поиск по словарю
- Поиск по строкам / спискам

Итоги

- Рассмотрено
 - Таблицы и хэш-таблицы
 - На основе цепочек
 - С открытой адресацией
 - Бинарные деревья поиска
 - ▶ Красно-чёрные
 - АВЛ, В-деревья
 - Префиксные деревья
- Далее
 - Динамическое программирование