Лекция 4. Поиск. Абстрактные типы данных

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.

Задача поиска элемента по ключу

• Имеется последовательность ключей

$$a_1, a_2, ..., a_i, ..., a_n$$

• Требуется найти номер (индекс) элемента, совпадающего с заданным ключом key

Пример

- Дана последовательность из 10 ключей
- **Требуется** найти элемент с ключом *key* = 148

Index	1	2	3	4	5	6	7	8	9	10
Key	187	192	144	126	148	133	208	196	110	108
Data										

• Решение: искомый элемент с индексом 5

Линейный поиск (linear search)

```
function LinearSearch(A[1:n], n, key)
 for i = 1 to n do
 if A[i] = key then
 return i
 end if
 end for
 return -1
end function
 T_{LinearSearch} = O(n)
```

- Просматриваем элементы, начиная с первого, и сравниваем ключи
- В худшем случае искомый элемент находится в конце массива или отсутствует
- Количество операций в худшем случае (worst case):

$$T(n) = O(n)$$

• Имеется упорядоченная последовательность ключей

$$a_1 \le a_2 \le ... \le a_i \le ... \le a_n$$

• **Требуется** найти позицию элемента, ключ которого совпадает с заданным ключом *key*

- Бинарный поиск (binary search)
 - 1. Если центральный элемент равен искомому, конец алгоритма
 - 2. Если центральный элемент меньше, делаем текущей правую половину массива
 - 3. Если центральный элемент больше, делаем текущей левую половину массива

```
else if key > A[mid] then
 low = mid + 1
else
 high = mid - 1
end if
end while
return -1
end function
```

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	9	15	22	41	44	49	52	60	78	82	83	91	94	96	112	121	128	131	133	140	142

key = 144 (worst case)

```
function BinarySearch(A[1:n], n, key)
low = 1 /* Левая граница массива */
high = n /* Правая граница массива */
while low <= high do
mid = (low + high) / 2 /* 2 оп. */
/* Возможно переполнение mid */
/* Решение: low + (high - low) / 2 */
if A[mid] = key then /* 2 оп. */
return mid
```

Количество операций в худшем случае:

1	2
4	9

T	(n)	= 2	+ k	T_{while}	+:	1 =	7k	+	•
- 1	(n)	= 2	+ K	I while	+:	Τ=	/K	+	

• k — количество итераций цикла while; T_{while} — количество операций в теле цикла while

 T_{while} 	= 2	+ 2	+ 2	+ 1	= 7
---------------------------------------	-----	-----	-----	-----	-----

21	22
L 40	142

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	9	15	22	41	44	49	52	60	78	82	83	91	94	96	112	121	128	131	133	140	142

key = 144 (worst case)

Бинарный поиск неэффективно использует кеш-память процессора: доступ к элементам массива непоследовательный (прыжки по массиву)

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	9	15	22	41	44	49	52	60	78	82	83	91	94	96	112	121	128	131	133	140	142

key = 144 (worst case)

«Поиск от края» (galloping search)

- Задан отсортированный массив A[n]
- Алгоритм поиска от края проверяет ключи с индексами

$$1, 3, 7, 15, ..., 2^{i} - 1, ...$$

• Проверка идёт до тех пор, пока не будет найден элемент

$$A[2^{i}-1] > key$$

• Далее выполняется бинарный поиск в интервале

$$2^{i-1}-1, ..., 2^{i}-1$$

• $T_{Galloping}(n) = O(\log n)$

Поиск *key* = 82

1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22
4	9	15	22	41	44	49	52	60	78	82	83	91	94	96	112	121	128	131	133	140	142

- Galloping search = one-sided binary search, exponential search, doubling search
- J. L. Bentley, A. C.-C. Yao. An almost optimal algorithm for unbounded searching // Information processing letters, 5(3):82—87, 1976

Поиск в массиве

- Задан неупорядоченный массив ключей, новые элементы добавляются крайне редко
- Требуется периодически осуществлять поиск в массиве
- Решение **1**, «в лоб»
 - → Каждый раз при поиске использовать линейный поиск за O(n)
- Решение 2, в среднем за O(logn)
 - \rightarrow Один раз отсортировать массив за $O(n \log n)$ или за O(n+k)
 - → Использовать экспоненциальный поиск (galloping search) за O(logn)

```
function Search(A[1:n], n, key)
 if issorted = false then
 Sort(A, n)
 issorted = true
 end if
 return GallopSearch(A, n, key)
end function
```

Понятие типа данных (data type)

- Язык программирования позволяет оперировать с величинами различного вида: строки, числа, логические значения
- Тип данных (data type) это атрибут любого значения, которое встречается в программе
- Тип данных определяет две характеристики:
 - → множество допустимых значений, которые могут принимать данные, принадлежащие к этому типу
 - → набор операций, которые можно выполнять над данными этого типа

Типы данных (data type)

• Базовые (примитивные) типы данных: int, char, bool, string

Составные типы данных:

(агрегатные, структурные, композитные типы) — это типы данных, которые формируются на основе базовых (например, массивы, структуры и классы в языках С и С++)

- Структура данных (data structure) программная единица, реализующая хранение и выполнение операций над совокупностью однотипных элементов
- Набор функций для выполнения операций над структурой данных называется её **интерфейсом** (interface)

Структура данных «связный список»

```
/* Узел односвязного списка */
struct listnode {
 int value;
 /* Значение узла */
 struct listnode *next; /* Указатель на следующий узел */
};
/* list addfront: добавление узла в начало списка */
struct listnode *list addfront(struct listnode *list, int value);
/* list lookup: поиск узла с заданным значением */
struct listnode *list lookup(struct listnode *list, int value);
/* list delete: удаление узла с заданным значением */
struct listnode *list delete(struct listnode *list, int value);
```

Абстрактные типы данных

- **Абстрактный тип данных** (АТД, abstract data type) это тип данных, который задан описанием своего интерфейса
- Способ хранения данных в памяти компьютера и алгоритмы работы с ними сокрыты внутри функций интерфейса (в этом суть абстракции)
- Если описать реализацию функций АТД, получим конкретную структуру данных

Абстрактный тип данных «список»

- Интерфейс АТД «список» (list)
 - → Insert
 - → Delete
 - → Lookup
 - → Next
 - → Prev
- Возможные реализации АТД «список»
 - → Статический массив
 - → Связный список

Вычислительная сложность и сложность по памяти функций разных реализаций могут быть различными

Линейные типы данных

Нелинейные типы данных

Нелинейные типы данных

Домашнее чтение

• [DSABook] Глава 4. «Поиск». Глава 5. «Абстрактные типы данных»

ご清聴ありがとうございました!

Даниил Михайлович Берлизов

Старший преподаватель Кафедры вычислительных систем СибГУТИ **E-mail:** sillyhat34@gmail.com

Курс «Структуры и алгоритмы обработки данных» Весенний семестр, 2021 г.