Datenstrukturen & Algorithmen

Peppo Brambilla Universität Bern Frühling 2018

Übersicht

Sortieralgorithmen

- Einleitung
- Heapsort
- Quicksort

Motivation

- Sortieren ist Voraussetzung für viele Anwendungen
 - Nach Bestellnummern sortierte Aufträge, etc.
- Viele Algorithmen enthalten Sortierschritte
 - Sortieren häufig Voraussetzung für effizientes Suchen
 - Beispiel: GUIs (graphical user interfaces)
 - Zeichnen von grafischen Objekten die sich gegenseitig verdecken
 - Objekte sollen gemäss "liegt vor" oder "liegt hinter" Relation geordnet werden
- In kommerzieller Datenverarbeitung wird mehr als 25% der Rechenzeit mit Sortieren verbracht

Records und Keys

- Datensatz besteht aus Menge von Records
- Jeder Record enthält einen Key (Schlüssel) und zusätzliche Daten ("Satellitendaten")
- Daten werden anhand der Schlüssel sortiert

```
class Record {
  int key;
  SatelliteData data;
}

class SatelliteData{
  String name;
  String address;
  ...
}
```

Ausgangslage

- Sortiere Sequenz von ganzen Zahlen
 - Sortieren von Records mit Keys im Prinzip gleich
 - Implementierung mit Java siehe Übungen
- Eingabe: Zahlen $\langle a_1, a_2, ..., a_n \rangle$
- Ausgabe: Permutation $\langle a_1', a_2', ..., a_n' \rangle$ so dass $a_1' \le a_2' \le \cdots \le a_n'$
- Beispiel
 - Eingabe: 8 2 4 9 3 6
 - Ausgabe: 2 3 4 6 8 9

Übersicht

Sortieralgorithmen

- Einleitung
- Heapsort
- Quicksort

Heapsort

- Sortierverfahren mit Zeitkomplexität $O(n \lg n)$
- In-place Verfahren
 - Speichert nur konstante Anzahl Elemente ausserhalb des Eingabefeldes
 - Sortieren durch Mischen (Merge Sort) ist nicht in-place!
- Heap Datenstruktur zur Verwaltung der Daten
 - Heaps auch nützlich in anderen Algorithmen
 - Prioritätswarteschlangen

Heaps

- Felder mit einer zusätzlichen Struktur
 - Heap A
 - A.length Anzahl Elemente des Feldes
 - A.heap-size Anzahl Elemente im Heap
- Heap kann als Binärbaum angesehen werden
 - Jeder Knoten des Baumes entspricht einem Element des Feldes
 - Reihenfolge wie in Skizze

Implementierung: Feld A

Konzeptionell: Binärbaum

Heaps

• Wurzel: A[1]


```
ist ein shift-right
```

Parent(i) { return(floor(i/2)); Left (i) { return (2*i); } shift-left 1001 Right(i) { return 2*i+1;

Berechnung der Indizes

Implementierung: Feld A

Konzeptionell: Binärbaum

Heap Eigenschaft

- Max-Heap A[Parent(i)]>=A[i]
- Min-Heap A[Parent(i)] <= A[i]

Implementierung: Feld A

Konzeptionell: Binärbaum

Beispiel: Max-Heap

Aufrechterhaltung der Heapeigenschaft

- Ausgangslage
 - Gegeben Index i
 - Bäume ausgehend von Left(i) und Right(i) sind Heaps
 - Knoten i verletzt Heapeigenschaft
- Ziel: Heapeigenschaft wieder herstellen

```
MAX-HEAPIFY(A, i)
 1 l = Left(i)
 2 \quad r = RIGHT(i)
 if l \leq A. heap-size and A[l] > A[i]
 largest = l
 5 else largest = i
 if r \leq A. heap-size and A[r] > A[largest]
 largest = r
 if largest \neq i
 9
 exchange A[i] with A[largest]
 Max-Heapify(A, largest)
10
```

Aufrechterhaltung der Heapeigenschaft

• Max-Heapify(A,2)

Laufzeit von Max-Heapify

- Zugriff auf Knoten A[i], A[Left(i)]
 und A[Right(i)] in Θ(1)
- Von Kindern ausgehende Bäume haben höchstens 2n/3 Knoten
- Lösung von $T(n) \le T(2n/3) + \Theta(1)$ mit Mastertheorem ergibt $T(n) = O(\lg n)$

Heap Konstruktion

- Problem: gegeben beliebiges Feld, etabliere Heapeigenschaft
- "Bottom-up" Max-Heapify
 - Durchlaufe alle Knoten (ausser Blätter) und führe auf jedem Max-Heapify aus

```
Build-Max-Heap(A)
```


- 1 A.heap-size = A.length
- 2 for i = |A.length/2| downto 1
- 3 MAX-HEAPIFY(A, i)
- Korrektheit: Schleifeninvariante "jeder Knoten i+1,i+2,...,n ist Wurzel eines Max-Heap"
- Laufzeit O(n) (siehe Buch)

Heap Konstruktion

Heap Konstruktion

- 1. Konstruiere Heap
- 2. Verschiebe grösstes Element im Heap an sortierte Position bis Heap leer
 - Nach jeder Verschiebung Heap Eigenschaft aufrechterhalten

```
HEAPSORT(A)


1 BUILD-MAX-HEAP(A)


2 for i = A.length downto 2


3 exchange A[1] with A[i]

4 A.heap-size = A.heap-size - 1

5 MAX-HEAPIFY(A, 1)
```


Aufwand

- Heap Konstruktion: O(n)
- Aufrechterhaltung der Heap Eigenschaft:

$$(n-1)O(\lg n) = O(n\lg n)$$

Total: Konstruktion + Aufrechterhaltung

$$O(n) + O(n \lg n) = O(n \lg n)$$

Prioritätswarteschlangen

- (Priority queues)
- Datenstruktur zur Verwaltung einer Menge von Elementen, wobei jedes Element einen Schlüssel hat
- Operationen
 - Insert: Einfügen eines neuen Elements
 - Maximum: Abfragen des Elements mit grösstem (kleinstem) Schlüssel
 - Extract-Max: Entfernen des Elements mit grösstem (kleinsten) Schlüssel
 - Increase-Key: Verändern des Schlüssels eines Elements

Anwendungen

- Verwaltung von Arbeitsaufträgen geordnet nach Prioritäten (Zeitplanung, Scheduling)
 - Rechenaufträge auf gemeinsam genutztem Rechner
 - Prozessverwaltung in Multitasking
- Implementation mit Heap Datenstruktur

Implementation mit Heaps

```
HEAP-MAXIMUM(A)
```

1 return A[1]

```
HEAP-EXTRACT-Max(A)
```

- 1 if A.heap-size < 1
- 2 **error** "heap underflow"
- $3 \quad max = A[1]$
- $4 \quad A[1] = A[A.heap\text{-}size]$
- $5 \quad A. \, heap\text{-}size = A. \, heap\text{-}size 1$
- 6 Max-Heapify(A, 1)
- 7 **return** max

Implementation mit Heaps

```
HEAP-INCREASE-KEY(A, i, key)

1 if key < A[i]

2 error "new key is smaller than current key"

3 A[i] = key

4 while i > 1 and A[PARENT(i)] < A[i]

5 exchange A[i] with A[PARENT(i)]

6 i = PARENT(i)
```

MAX-HEAP-INSERT(A, key)

- $1 \quad A. heap\text{-}size = A. heap\text{-}size + 1$
- $2 \quad A[A.heap\text{-}size] = -\infty$
- 3 HEAP-INCREASE-KEY(A, A. heap-size, key)

Übersicht

Sortieralgorithmen

- Einleitung
- Heapsort
- Quicksort

Quicksort

- Entwickelt von C. A. R. Hoare in 1962
- Teile-und-beherrsche (divide-and-conquer)
 Schema
- Sortiert "in-place"
- Beliebt in Praxis
 - Gilt als einer der schnellsten Sortieralgorithmen für grosse Datensätze

Teile-und-beherrsche

- Sortiere ein Feld A mit n Elementen
- 1. Teile: Zerlege Feld in zwei Teilfelder um ein Pivot q, so dass {Elemente links von q} $\leq A[q] \leq$ {Element rechts von q}

- 2. Beherrsche: Sortiere Teilfelder rekursiv
- 3. Verbinde: Teilfelder zusammenfügen, trivial
- Schlüssel zum Erfolg: Zerlegung des Felds in linearer Zeit

Zerlegung des Felds

```
Partition(A, p, r)

1 x = A[r]

2 i = p - 1

3 for j = p to r - 1

4 if A[j] \le x

5 i = i + 1

6 exchange A[i] with A[j]

7 exchange A[i + 1] with A[r]


8 return i + 1
```


• Schleifeninvariante (vgl. Buch)

- 1. If $p \le k \le i$, then $A[k] \le x$.
- 2. If $i + 1 \le k \le j 1$, then A[k] > x.
- 3. If k = r, then A[k] = x.

						l
						l

Schleifeninvariante

Beispiel

Beispiel

letzte Ausführung der Schleife

exchange A[i+1] with A[r]

Quicksort

```
Quicksort(A, p, r)

1 if p < r

2 q = \text{Partition}(A, p, r)

3 Quicksort(A, p, q - 1)

4 Quicksort(A, q + 1, r)
```

Aufruf

Quicksort (A, 1, A.length)

Analyse

- Annahme: keine doppelten Elemente
 - Alle Elemente sind verschieden
- Worst case
 - Eingabe ist sortiert
 - Zerlegung immer um grösstes oder kleinstes Element (je nachdem ob Eingabe aufsteigend oder absteigend sortiert war)
 - Eine Seite der Zerlegung ist leer $T(n) = T(0) + T(n-1) + \Theta(n)$
 - → Rekursionsbaum

Worst case

$$T(n) = T(0) + T(n-1) + \Theta(n)$$

$$T(n) = \Theta(n) + \Theta(n^2) = \Theta(n^2)$$

Analyse

- Best case
 - Nur für Intuition
 - Gleichmässige Zerlegung

$$T(n) = 2T(\frac{n}{2}) + \Theta(n)$$
$$= \Theta(n \lg n)$$

- Was wenn Zerlegung im Verhältnis $\frac{1}{10}:\frac{9}{10}$? $T(n) = T(\frac{1}{10}n) + T(\frac{9}{10}n) + \Theta(n)$
- → Rekursionsbaum

"Fast" best case Rekursionsbaum

$$T(n) = T\left(\frac{1}{10}n\right) + T\left(\frac{9}{10}n\right) + \Theta(n)$$

$$\sum_{c_{10}} c_{10} c_{1$$

Randomisierter Quicksort

Idee: Zerlegung um ein zufälliges Element

RANDOMIZED-PARTITION(A, p, r)

- $1 \quad i = \text{RANDOM}(p, r)$
- 2 exchange A[r] with A[i]
- 3 return Partition(A, p, r)

RANDOMIZED-QUICKSORT(A, p, r)

- 1 if p < r
- 2 q = RANDOMIZED-PARTITION(A, p, r)
- RANDOMIZED-QUICKSORT(A, p, q 1)
- 4 RANDOMIZED-QUICKSORT(A, q + 1, r)

Randomisierter Quicksort

Idee: Zerlegung um ein zufälliges Element

- Laufzeit unabhängig von Eingabe
- Keine Annahmen über Eingabe nötig
- Keine spezielle Eingabe führt zu worst case
- Worst case tritt immer noch auf bei "unglücklicher" Folge von zufälligen Elementen

Analyse

- Analyse hier folgt Problemstellung 7-2 im Buch (Werte nicht paarweise verschieden)
 - Anders als Analyse in Abschnitt 7.4.2
 - Natürlich mit gleichem Resultat
- Grundlagenmaterial in Abschnitt 5.2, 5.3, und Anhang C nachlesen

Analyse

Indikatorfunktionen

$$X_k = \begin{cases} 1 \text{ if Partition generates a } k : n - k - 1 \text{ split} \\ 0 \text{ otherwise} \end{cases}$$

- Erwartungswert: $E[X_k] = \Pr\{X_k = 1\} = 1/n$
- Kosten

$$T(n) = \begin{cases} T(0) + T(n-1) + \Theta(n) & \text{if } 0 : n-1 \text{ split} \\ T(1) + T(n-2) + \Theta(n) & \text{if } 1 : n-2 \text{ split} \\ \vdots & \vdots & \vdots \\ T(n-1) + T(0) + \Theta(n) & \text{if } n-1 : 0 \text{ split} \end{cases}$$
$$= \sum_{k=0}^{n-1} X_k \cdot \left(T(k) + T(n-k-1) + \Theta(n) \right)$$

Erwartungswert

$$E[T(n)] = E\left[\sum_{k=0}^{n-1} X_k \cdot (T(k) + T(n-k-1) + \Theta(n))\right]$$

Erwartungswert ist linear

$$= \sum_{k=0}^{n-1} E[X_k \cdot (T(k) + T(n-k-1) + \Theta(n))]$$

Zufallsvariablen sind unabhängig

$$= \sum_{k=0}^{n-1} \underbrace{E[X_k]}_{1/n} \cdot E[T(k) + T(n-k-1) + \Theta(n)]$$

Erwartungswert ist linear

$$= \frac{1}{n} \sum_{k=0}^{n-1} E[T(k)] + \frac{1}{n} \sum_{k=0}^{n-1} E[T(n-k-1)] + \frac{1}{n} \sum_{k=0}^{n-1} E[\Theta(n)]$$

Erwartungswert

$$E[T(n)] = \frac{1}{n} \sum_{k=0}^{n-1} E[T(k)] + \frac{1}{n} \sum_{k=0}^{n-1} E[T(n-k-1)] + \frac{1}{n} \sum_{k=0}^{n-1} E[\Theta(n)]$$

identische Terme in Summen

$$= \frac{2}{n} \sum_{k=0}^{n-1} E[T(k)] + \Theta(n)$$

$$= \frac{2}{n} \sum_{k=2}^{n-1} E[T(k)] + \underbrace{\frac{2}{n} (E[T(0)] + E[T(1)]) + \Theta(n)}_{\Theta(n)}$$

$$= \frac{2}{n} \sum_{k=2}^{n-1} E[T(k)] + \Theta(n)$$

Rekursionsgleichung

$$E[T(n)] = \frac{2}{n} \sum_{k=2}^{n-1} E[T(k)] + \Theta(n)$$

Beweise

$$E[T(n)] \le an \lg n$$
 für Konstante $a > 0$

Benutze

$$\sum_{k=2}^{n-1} k \lg k \le \frac{1}{2} n^2 \lg n - \frac{1}{8} n^2$$

Substitutionsmethode

$$\begin{split} E[T(n)] &= \frac{2}{n} \sum_{k=2}^{n-1} E[T(k)] + \Theta(n) \\ &\leq \frac{2}{n} \sum_{k=2}^{n-1} ak \lg(k) + \Theta(n) \\ &= \frac{2a}{n} \sum_{k=2}^{n-1} k \lg(k) + \Theta(n) \\ &\leq \frac{2a}{n} \left(\frac{1}{2}n^2 \lg(n) - \frac{1}{8}n^2\right) + \Theta(n) \\ &= \underbrace{an \lg(n)}_{\text{gewünscht}} - \underbrace{\left(\frac{an}{4} - \Theta(n)\right)}_{\text{Residuum}} \\ &\leq an \lg(n) \qquad \text{wenn } a \text{ gross genug gewählt} \end{split}$$

Zusammenfassung

- Max-Heap
 - Feld A mit A.heap-size ≤ A.length
 - Konzept: binärer Baum
 - **Eigenschaft:** A[Parent(i)] ≥ A[i]
 - MAX-HEAPIFY (A, i) (repariert Heap)
 - Voraussetzung: Unterbäume sind Heaps
 - $O(\lg n)$
 - Heap Konstruktion
 - Bottom-up Max—Heapify
 - \bullet O(n)

Zusammenfassung

- Heapsort
 - In-place Verfahren
 - Kombiniert Datenstrukturen und Algorithmen
 - $-O(n \lg n)$
- Prioritätswarteschlangen
 - Operationen:
 Insert, Maximum, Extract-Max, Increase-Key
 - Effiziente Implementation mit Heaps

Zusammenfassung

- Quicksort
 - In-place Verfahren
 - Teile-und-beherrsche Schema
 - Zerlegen des Feldes um Pivot Element
 - Vertauschungen: keine Blöcke werden kopiert (Folge: Sortierverfahren ist instabil)
 - Worst case: $\Theta(n^2)$, average case: $\Theta(n \lg n)$
- Randomisierter Quicksort
 - Pivot-Element zufällig auswählen und mit letztem Element vertauschen

Nächste Vorlesung

• Sortieren in linearer Zeit, Kapitel 8