2.1-3 soegning og sortering Noter CLRS 2

- Søgning
 - Linæer søgning
 - Binær søgning
- Sortering
 - Indsættelsessortering
 - Flettesortering

Søgning og Sortering

- Søgning
 - Linæer søgning
 - Binær søgning
- Sortering
 - Indsættelsessortering
 - Flettesortering

Søgning

- Søgning. Givet en sorteret tabel A og et tal x, afgør om der findes indgang i, så A[i] = x.
- Sorteret tabel. En tabel A[0..n-1] er sorteret hvis A[0] ≤ A[1] ≤ ··· ≤ A[n-1] (ikkefaldende rækkefølge).

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	4	7	12	16	18	25	28	31	33	36	42	45	47	50

Linæer søgning

- Lineær søgning. Undersøg for alle indgange i om A[i] = x.
- Tid. Θ(n)
- Udfordring. Kan vi udnytte at tabellen er sorteret til at gøre det bedre?

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	4	7	12	16	18	25	28	31	33	36	42	45	47	50

Binær søgning

- Binær søgning (binary search). Kig på midterste indgang m i A.
 - hvis A[m] = x returner sand og stop.
 - hvis A[m] < x fortsæt rekursivt på højre halvdel.
 - hvis A[m] > x fortsæt rekursivt på venstre halvdel.
- Stop hvis tabellen har størrelse ≤ 0 og returner falsk.

 0	1	2	3	4	5	6	7	8	9	10	11	12	13	14
1	4	7	12	16	18	25	28	31	33	36	42	45	47	50

Binær søgning

```
BINERSØGNING (A, i, j, x):
 If j < i: Return False
 m = floor((i+i)/2)
 If A[m] == x:
 Return True
 Elseif A[m] < x:
 Return BINÆRSØGNING (A, m+1, j, x)
 Else: Return BINERSØGNING (A, i, m-1, x) // A[m] > x
0
 11
 12
 10
 13
 14
 12
 16
 18
 25
 28
 31
 33
 36
 42
 45
 47
 50
```

- Tid. Hvor hurtigt kører den?
- Analyse 1. Analog til analyse af rekursiv toppunktsalgoritme.
 - Et rekursivt kald tager konstant tid.
 - Hvert rekursivt kald halverer tabellen vi kigger på. Vi stopper når tabellen har størrelse ≤ 0.
 - ⇒ Køretiden er Θ(log n)

Binær søgning

- Analyse 2. Lad T(n) være køretiden for binær søgning.
 - Opskriv og udregn rekursionsligningen for T(n).

$$T(n) = \begin{cases} T(n/2) + c, & n > 1 \\ d, & n = 1 \end{cases}$$

Bemærk: c og d er ukendte konstanter. Det vigtige er relationen med T(n/2)!

Hvad giver denne ligning?

$$T(n) = T\left(\frac{n}{2}\right) + c$$

$$= T\left(\frac{n}{4}\right) + c + c$$

$$= T\left(\frac{n}{2^{\log_2 n}}\right) + c \cdot \log_2 n$$

$$= d + c \cdot \log_2 n$$

$$= \Theta(\log n)$$

Søgning

- Vi kan søge i en sorteret tabel i
 - Θ(n) tid med lineær søgning.
 - Θ(log n) tid med binær søgning.

Søgning og Sortering

- Søgning
 - Linæer søgning
 - Binær søgning
- Sortering
 - Indsættelsessortering
 - Flettesortering

Sortering

• Sortering. Givet en tabel A[1..n] returner en tabel B[1..n] med samme værdier som A men i sorteret orden.

Anvendelser

- Oplagte.
 - Sortere en liste af navne, organisere et MP3 bibliotek, vise Google PageRank resultater, vise Facebook feed i kronologisk rækkefølge.
- · Ikke oplagte.
 - Datakompression, computergrafik, bioinformatik, anbefalingssystemer (film på Netflix, bøger på Amazon, reklamer på Google,..).
- Nemme problemer for sorteret data.
 - Binær søgning, find median, identificer duplikater, find tætteste par, find statistiske perifere observationer (outliers).

Indsættelsessortering (insertion-sort)

- Indsættelsessortering. Start med en usorteret tabel A.
- Kig på indgangene fra venstre til højre i n runder.
- Ved runde i:
 - Deltabel A[0..i-1] er sorteret.
 - Indsæt A[i] i A[0..i-1] så A[0..i] er sorteret.
 - For at finde rette sted til A[i] sammenligner vi med indgangene fra højre til venstre.

Indsættelsessortering

- Tid. Hvad er køretiden T(n)?
 - Hvad er tiden for at indsætte A[i] i sorteret rækkefølge blandt A[0..i-1]?
 - c-i tid for en konstant c. (husk vi arbejder med worst-case)
 - ⇒ samlet tid:

$$T(n) = \sum_{i=1}^{n} ci = c \sum_{i=1}^{n} i = \frac{cn(n+1)}{2} = \Theta(n^{2})$$

Udfordring. Kan vi sortere hurtigere?

Flettesortering (mergesort)

- Flettesortering. Hurtig sorteringsalgoritme.
- Ide. Rekursiv sortering vha. fletning af sorterede deltabeller.

Fletning (merge)

- Mål. Kombiner to sorterede tabeller til én sorteret tabel.
- Ide.
 - Gennemløb begge sorterede tabeller i stigende rækkefølge:
 - I hvert skridt indsæt det mindste af de to nuværende elementer fra tabellerne i en ny tabel.
 - Ryk frem i tabellen med det mindste element.
 - Gentag indtil alle elementer er indsat i ny tabel.

Fletning

- Tid. Hvor hurtigt kører fletning på to tabeller A₁ og A₂?
 - Hvert skridt i algoritmen tager Θ(1) tid.
 - I hvert skridt flytter vi en indgang frem i en af tabellerne.
 - \Rightarrow $\Theta(|A_1| + |A_2|)$ tid.

Flettesortering (*mergesort*)

- Flettesortering.
- Hvis $|A| \le 1$, returner A.
- Ellers:
 - Del A i to halvdele.
 - Sorter hver halvdel rekursivt.
 - Flet de to halvdele sammen.

Flettesortering (*mergesort*)

Hvordan virker rekursionen?


```
FLETTESORTERING(A,i,j)

if i < j

m = floor((i+j)/2)

FLETTESORTERING(A,i,m)

FLETTESORTERING(A,m+1,j)


FLET(A, i, m, j)</pre>
```

- Tid. Lad T(n) være køretiden af flettesortering på n tal..
- Hvordan kan vi udregne T(n)?
- Ide. Opstil rekursionstræ og udregn samlet tid for alle rekursive kald.

Flettesortering

Illustration af algoritmen:

Illustration af køretid:

$$T(n) = \sum_{i=0}^{\log_2 n} 2^i d + cn \log_2 n = (2n-1)d + cn \log_2 n = \Theta(n \log n)$$

Sortering

- Vi kan sortere en tabel i
 - Θ(n²) tid med indsættelsessortering.
 - Θ(nlog n) tid med flettesortering.

Del og hersk (divide-and-conquer)

- Flettesortering er eksempel på en del-og-hersk algoritme.
- Del-og-hersk, algoritmisk designparadigme.
 - Del. Opdel problemet i et eller flere delproblemer
 - Hersk. Løs delproblemerne rekursivt
 - Kombiner. Sæt løsningerne til delproblemerne sammen til en samlet løsning for problemet.
- Flettesortering.
 - Del. Del A i to halvdele.
 - Hersk. Sorter hver halvdel rekursivt.
 - Kombiner. Flet de to halvdele sammen.

Søgning og Sortering

- Søgning
 - Linæer søgning
 - Binær søgning
- Sortering
 - Indsættelsessortering
 - Flettesortering