Algoritmi

Pretrage i sortiranja

Sortiranje i pretraga

- Da bi pretraga bila brza prethodno sortirati podatke!
 - Kada se pretraga koristi? Veoma često ...
 - Kada se sortiranje isplati? Ako je pretraga česta.
 - Kako se sortira?
 Algoritmom za sortiranje.
 - Kako se pretražuje?
 Algoritmom binarne pretrage.
- Algoritmi za sortiranje:
 - Sortiranje izborom *Selection sort*
 - Sortiranje umetanjem *Insertion sort*
 - Sortiranje objedinjavanjem *Merge sort*
 - Sortiranje razdvajanjem *Quicksort*
 - ...
- Složenost algoritama sortiranja je $\Theta(n^2)$ ili $\Theta(n \log_2 n)$ (kasnije detaljnije)

Binarna pretraga

- Zahteva da je sortiran niz koji se pretražuje.
- Brzina algoritma je $O(\log_2 n)$

n	$\log_2(n)$	
1.024	10	
1.048.576	20	
1.073.741.824	30	

- Ideja algoritma
 - Kako su podaci (ključevi) sortirani u npr. rastućem redosledu prvo očitamo vrednost na sredini niza i
 - 1. Ako je to tražena vrednost onda je pretraga gotova
 - 2. Ako je ta vrednost manja od tražene onda je tražena vrednost u desnoj polovini niza
 - 3. Ako je ta vrednost veća od tražene onda je tražena vrednost u levoj polovini niza
 - Time se prepolovi deo niza od interesa i postupak se sprovodi iterativno u podnizovima koji se smanjuju (prepolovljavaju) sve dok ne ostane samo jedan elemenat u podnizu.

Binarna pretraga (2)

- ullet U svakoj iteraciji se posmatra deo podataka od indeksa p do indeksa r
- Posmatra se sredina niza

$$q = \left| \frac{p+r}{2} \right|$$

Binarna pretraga - algoritam

```
BINARY-SEARCH(A, key)
 // leva granica
_{1} p = 1
r = A.length // desna granica
3 while p <= r
q = \lfloor (p + r)/2 \rfloor // sredina
if A[q] == key
 return q // bingo!
7 elseif A[q] > key
 r = q - 1
 else
  p = q + 1
10
11 return nije-nađen
```

Binarna pretraga – rekurzivni algoritam

```
BINARY-SEARCH(A, key)
1 RECURSIVE-BINARY-SEARCH(A, 1, A. Length, key)
RECURSIVE-BINARY-SEARCH(A, p, r, key)
1 if p > r
2 return nije-nađen
3 else
q = \lfloor (p + r)/2 \rfloor
if A[q] == key
 return q
 elseif A[q] > key
 RECURSIVE-BINARY-SEARCH(A, p, q-1, key)
8
 else
9
 RECURSIVE-BINARY-SEARCH(A, q+1, r, key)
10
```

Primer binarne pretrage

Sortiranje izborom (Selection sort)

```
SELECTION-SORT(A)

1 for i = 1 to A.length-1

2 indMin = i

3 for j = i+1 to A.length

4 if A[j] < A[indMin]

5 indMin = j

6 A[i] \leftrightarrow A[indMin] // zameni
```

Primer Selection sort

```
SORTIRAJ-IZBOROM(A)

1 for i = 1 to A. length-1


2 indMin = i

3 for j = i+1 to A. length

4 if A[j] < A[indMin]

5 indMin = j

6 A[i] \leftrightarrow A[indMin]
```


Za svaku poziciju (do pretposlednje) bira se najmanji broj od preostalih (iz belih "kućica") da se postavi na poziciju narandžastog.

Primetiti da su levo od pozicije sortirani brojevi. Za poslednji broj nema šta da se radi jer je on najveći.

Vreme izvršavanja Selection sort

- Algoritam ima n-1 spoljašnju iteraciju (spoljašnja petlja)
 - U okviru svake iteracije postoji unutrašnja petlja od n-i prolaza
- Ukupan broj unutrašnjih iteracija je

```
(n-1) + (n-2) + (n-3) + \dots + 2 + 1 =
\frac{(n-1) \cdot n}{2} = \frac{1}{2} n^2 - \frac{1}{2} n = \Theta(n^2)
```

- SORTIRAJ-IZBOROM(A)

 1 for i = 1 to A. length-12 indMin = i3 for j = i+1 to A. length4 if A[j] < A[indMin]5 indMin = j6 $A[i] \leftrightarrow A[indMin]$
- Odakle vidimo da je složenost algoritma $\Theta(n^2)$
- Dodatna osobina: Maksimalan broj zamena elemenata u nizu je n-1, tj. $\Theta(n)$

Sortiranje umetanjem (Insertion sort)

```
Insertion-Sort(A)

for j = 2 to A.length

key = A[j]

i = j-1


while i>0 and A[i]>key

A[i+1] = A[i]


i = i-1

A[i+1] = key
```

 Ideja algoritma je slična postupku ređanja karata u ruci.

Primer *Insertion sort*


```
SOFTIRAJ-UMETANJEM(A)

1 for j = 2 to A.length

2 key = A[j]

3 i = j-1

4 while i>0 & A[i]>key

5 A[i+1] = A[i]

6 i = i-1

7 A[i+1] = key
```

Vreme izvršavanja *Insertion sort*

```
INSERTION-SORT(A) TRAJANJE BROJ PROLAZA

1 for j = 2 to A.length

2 key = A[j]

3 i = j-1

4 while i>0 and A[i]>key

5 A[i+1] = A[i]

6 i = i-1

7 A[i+1] = key
```

Vreme izvršavanja Insertion sort

```
INSERTION-SORT(A) TRAJANJE BROJ PROLAZA

1 for j = 2 to A. length c_1 n

2 key = A[j] c_2 n-1

3 i = j-1 c_3 n-1

4 while i > 0 and A[i] > key c_4 \Sigma t_j, j = 2...n

5 A[i+1] = A[i] c_5 \Sigma t_j - 1, j = 2...n

6 i = i-1 c_6 \Sigma t_j - 1, j = 2...n

7 A[i+1] = key c_7 n-1
```

$$T(n) = c_1 n + c_2 (n-1) + c_3 (n-1) + c_4 \sum_{j=2}^{n} t_j + c_5 \sum_{j=2}^{n} (t_j - 1) + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 (n-1)$$

Vreme izvršavanja *Insertion sort* (2)

$$T(n) = c_1 n + c_2 (n-1) + c_3 (n-1) + c_4 \sum_{j=2}^{n} t_j + c_5 \sum_{j=2}^{n} (t_j - 1) + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 (n-1)$$

• Najbolji slučaj (A je na početku sortiran), $t_{j}=1$

$$T(n) = c_1 n + c_2 (n-1) + c_3 (n-1) + c_4 (n-1) + c_7 (n-1)$$

$$T(n) = (c_1 + c_2 + c_3 + c_4 + c_7) n - (c_2 + c_3 + c_4 + c_7)$$

$$T(n) = \Omega(n)$$

Vreme izvršavanja Insertion sort (3)

$$T(n) = c_1 n + c_2 (n-1) + c_3 (n-1) + c_4 \sum_{j=2}^{n} t_j + c_5 \sum_{j=2}^{n} (t_j - 1) + c_6 \sum_{j=2}^{n} (t_j - 1) + c_7 (n-1)$$

• Najgori slučaj (A je sortiran ali u obrnutom redosledu) $t_i=j$

$$T(n) = c_1 n + (c_2 + c_3 + c_7)(n-1) + c_4 \left(\frac{n(n+1)}{2} - 1\right) + (c_5 + c_6) \left(\frac{n(n-1)}{2}\right)$$

$$T(n) = \frac{c_4 + c_5 + c_6}{2} n^2 + \left(c_1 + c_2 + c_3 + \frac{c_4 - c_5 - c_6}{2} + c_7\right) n - (c_2 + c_3 + c_4 + c_7)$$

$$T(n) = O(n^2)$$

Pomoć:
$$\sum_{j=2}^{n} j = \frac{n(n+1)}{2} - 1$$
$$\sum_{j=2}^{n} (j-1) = \frac{n(n-1)}{2}$$

Vreme izvršavanja Insertion sort (4)

- Najgori slučaj $O(n^2)$
- Najbolji slučaj $\Omega(n)$ ovo ne možemo očekivati
- Prosek: svaki elemenat koji se umeće neka je manji od polovine do tada umetnutih, tj. (i-1)/2. Potrebna je ½ ukupnog broja poređenja (½ je konstantan faktor koji se zanemaruje u ½ n^2), ali je $\Theta(n^2)$
- Međutim, ukoliko je početni niz "skoro" sortiran, tj. pretpostavimo da je svaki elemenat udaljen od svog konačnog mesta za oko k mesta, tada je potrebno kn pomeranja elemenata, tj. složenost je $\Theta(n)$

Još neke osobine algoritma

Izvršavanje u mestu

- Insertion sort, kao i Selection sort, vrši pomeranje vrednosti u zadatom (originalnom) nizu.
- Pri tome ne zahteva dodatne nizove
- Stoga ima osobinu izvršavanja "u mestu"

Stabilan algoritam

- Posmatraju se pozicije jednakih ključeva pre i nakon sortiranja i ako je njihov međusobni redosled (ne pozicija) nepromenjen sortiranjem onda je algoritam stabilan.
- Insertion sort, kao i Selection sort, su stabilni algoritmi.

Merge sort – sortiranje objedinjavanjem

- Ovaj algoritam se razlikuje od *Selection* i *Insertion sort-*a:
 - Njegovo vreme izvršavanja je $\Theta(n \log_2 n)$, što je znatno brže kada se gledaju najgori slučajevi druga dva algoritma $O(n^2)$
 - Konstantan faktor u asimptotskoj notaciji je veći nego kod drugih algoritama sporiji je za malo \boldsymbol{n}
 - Ne radi "u mestu". Ne može da pomera elemente u nizu A, nego radi sa kopijama niza.

• Merge sort primenjuje algoritamsku paradigmu "podeli i osvoji"

Podeli i osvoji (*Divide-and-Conquer*)

 Ideja: Zadatak se deli na podzadatke koji su slični originalnom zadatku. Podzadaci se rešavaju rekurzijom i njihova rešenja se kombinuju da bi se rešio originalan zadatak.

• Koraci:

- 1. Podeli zadatak se deli na manje zadatke koji su slični originalu
- **2. Osvoji** manji zadaci se rešavaju rekurzivno. Kada je sasvim mali, zadatak je trivijalan (zove se *base case*)
- **3. Kombinuj** rešenja podeljenih zadataka se objedinjuju da bi se dobilo rešenje originalnog zadatka

Primena Divide-and-Conquer na Merge sort

- 1. Podeli deli niz od n elemenata na dva jednaka podniza sa n/2 elemenata svaki
 - Prvi podniz A[p..q],
 - Drugi podniz $A[q+1..r], p \leq q < r$
- **2. Osvoji** svaki od delova se nezavisno sortira upotrebom *Merge sort-*a.
 - Pri tome se primenjuje rekurzija tako da se jedna polovina niza dalje deli i tako sve dok se ne dobije podniz sa jednim elementom.
- 3. Kombinuj dva sortirana podniza se objedinjuju u jedan sortiran niz.
 - Podnizovi A[p..q] i A[q+1..r] se kombinuju (*merge*) u A[p..q]

Merge sort – Algoritam (1)

```
MERGE-SORT(A)

1 MERGE-SORT-STEP(A, 1, A.Length)

MERGE-SORT-STEP(A, p, r)

1 if p < r

2 q = \lfloor (p + r)/2 \rfloor


3 MERGE-SORT-STEP(A, p, q)

4 MERGE-SORT-STEP(A, q+1, r)

5 MERGE(A, p, q, r)
```

```
MERGE(A, p, q, r)
1 n_1 = q - p + 1
 // # elem. u levom podnizu
 // # elem. u desnom podnizu
2 n_2 = r - q
3 for i = 1 to n_1
 // kopiraj levi
4 \qquad L[i] = A[p + i - 1]
5 for j = 1 to n_2
 // kopiraj desni
R[j] = A[q + j]
7 L[n_1 + 1] = \infty
 // dodaj \infty da bude > R[n<sub>2</sub>]
8 R[n_2 + 1] = \infty
 // dodaj ∞ da bude > L[n₁]
9 i = 1
 // indeks u levom
 // indeks u desnom podnizu
10 j = 1
11 for k = p to r
 // "spoji" levi i desni
if L[i] \leq R[j]
A[k] = L[i]
 // kopiraj levi jer je manji
i = i + 1
 // pomeri se u levom podnizu
15 else
A[k] = R[j]
 // kopiraj desni jer je manji
 // pomeri se u desnom podnizu
 j = j + 1
17
```

Primer Merge sort

Primer Merge sort ₩25 ₩ Legenda: - podeli

Vreme izvršavanja Merge sort

- Podeli $\Theta(1)$
- Osvoji 2T(n/2)
- Kombinuj $\Theta(n)$

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

Korak Merge u *Merge sort*

Linearna složenost


```
OBJEDINI(A, p, q, r)
1 n_1 = q - p + 1
2 \quad n_2 = r - q
3 for i = 1 to n_1
4 L[i] = A[p + i - 1]
5 for j = 1 to n_2
R[j] = A[q + j]
7 L[n_1 + 1] = \infty
8 \quad R[n_2 + 1] = \infty
11 for k = p to r
  if L[i] \leq R[j]
 A[k] = L[i]
13
 i = i + 1
14
 else
15
 A[k] = R[j]
16
 j = j + 1
17
```


Master teorema (kod rekurzivnih algoritama)

Ako je

$$T(n) = aT\left(\frac{n}{b}\right) + O(n^d)$$
 Kartsubina algoritam $T(n) = 3T\left(\frac{n}{2}\right) + O(n)$

- *n* veličina problema
- a broj podproblema u rekurziji
- $\frac{n}{h}$ veličina svakog podproblema (pret. ako su iste veličine)
- $f(n) = O(n^d)$ kompleksnost operacija van rekurzije
- Tada je

$$T(n) = \begin{cases} O(n^d) & d > log_b a \\ O(n^d \log n) & d = log_b a \\ O(n^{log_b a}) & d < log_b a \end{cases}$$

Quicksort – sortiranje razdvajanjem

- Quicksort (takođe) primenjuje algoritamsku paradigmu "podeli i osvoji"
- Radi u mestu
- Vreme izvršavanja je u najgorem slučaju $O(n^2)$, ali je u prosečnom slučaju $\Theta(n \log_2 n)$
- Konstantan faktor u asimptotskoj notaciji je manji nego kod Merge sort algoritama
- Praktično se često koristi!

Primena Divide-and-Conquer na Quicksort

- **1.** Podeli deli niz A[p..r] na dva podniza A[p..q-1] i A[q+1..r] tako da su u prvom elementi manji od A[q], a u drugom veći od A[q], $p \le q < r$
 - A[q] se naziva **pivot** i njegova vrednost se uzima npr. sa kraja niza A

2. Osvoji – svaki od delova se nezavisno sortira rekurzivnim pozivima *Quicksort-*a.

3. Kombinuj – ne treba ništa raditi jer je niz A sortiran

Quicksort – Algoritam (1)

```
QUICKSORT(A)

1 QUICKSORT-STEP(A, 1, A.length)

QUICKSORT-STEP(A, p, r)

1 if p < r


2 q = PARTITION(A, p, r)

3 QUICKSORT-STEP(A, p, q-1)


4 QUICKSORT-STEP(A, q+1, r)
```

Quicksort – Algoritam (2)


```
PARTITION(A, p, r)
 x = A[r] // pivot
 2 i = p - 1
 for j = p to r-1
 if A[j] \leq x
 \mathsf{A}[i] \leftrightarrow \mathsf{A}[j]
 A[i+1] \leftrightarrow A[r]
 return i+1 // pozicija pivota
 nesortirano
b)
```


Quicksort – Algoritam (3)

Quicksort - Primer

Vreme izvršavanja Quicksort-a

- Vreme izvršavanja zavisi od odnosa vrednosti u nizu
 - Ako je podela (*Partitioning*) balansirana vreme je $\Theta(n \log_2 n)$
 - Kod nebalansirane podele vreme je $\Theta(n^2)$
- Nebalansirana podela je najgori slučaj: od n elemenata proizvodi podgrupe sa n-1 i 0 elemenata
 - Npr. svi elementi su manji od pivota
 - Tada je $T(n) = T(n-1) + T(0) + \Theta(n)$ $T(n) = \Theta(n^2)$
- Najbolji slučaj: od n elemenata se proizvode 2 podgrupe sa n/2 elemenata
 - Tada je $T(n) = 2T(n/2) + \Theta(n)$ $T(n) = \Theta(n\log_2 n)$...

Vreme izvršavanja Quicksort-a (2)

- Balansirano particionisanje
 - Prosečan slučaj je mnogo bliži najboljem nego najgorem slučaju
- Npr. primer podele 1:9 daje $T(n) = T(9n/10) + T(n/10) + \Theta(n)$

Vreme izvršavanja Quicksort-a (3)

- Poželjno je izbeći nebalansirane podele
 - Npr. ako je na početku niz sortiran u opadajućem redosledu
- Poboljšanje rešenja: ne uzimati uvek poslednji element kao pivot
 - Na početku Partition procedure zameniti A[r] sa slučajno izabranim elementom iz A[p..r], čime je pivot slučajno odabran.
- Ideja: slučajno izabrati tri elementa i onaj koji ima srednju vrednost postaviti za pivota.

Zaključak

Algoritmi pretrage

Algoritam	Najgori slučaj	Najbolji slučaj	Zahteva sortiran niz?
Linearna pretraga	Θ (<i>n</i>)	Θ (1)	Ne
Binarna pretraga	$\Theta(\log_2 n)$	Θ (1)	Da

• Algoritmi sortiranja

Algoritam	Najgori slučaj	Najbolji slučaj	Broj zamena (najgori slučaj)	Radi u mestu?
Selection sort	$\Theta(n^2)$	$\Theta(n^2)$	⊕ (<i>n</i>)	Da
Insertion sort	$\Theta(n^2)$	$\Theta(n)$	$\Theta(n^2)$	Da
Merge sort	$\Theta(n\log_2 n)$	$\Theta(n\log_2 n)$	$\Theta(n\log_2 n)$	Ne
Quicksort	$\Theta(n^2)$	$\Theta(n\log_2 n)$	$\Theta(n^2)$	Da