Algoritmi

Sortiranje (nastavak)

Heapsort

- Koristi se posebna struktura podataka heap ("hip"), po kojoj je algoritam dobio ime
 - Heap je pogodan za implementaciju efikasnog niza sa prioritetima (Priority Queue)
- Složenost algoritma heapsort je $n \cdot \log_2 n$.
 - Brzina algoritma je odlična, ali je od njega bolji dobro implementiran
 Quicksort algoritam
- Algoritam radi u mestu jer se promene mesta elementima odvijaju u istom fizičkom nizu.

Heap struktura

- Heap je niz elemenata koji se može predstaviti kao binarno stablo
 - Binarno stablo je skoro kompletno, tj. moguće je da poslednji nivo nije popunjen do kraja.
- Vrste heap-a
 - Max-heap (A[Parent(i)] \geq A[i]), najveći elemenat je u korenu
 - Min-heap (A[Parent(i)] \leq A[i]), najmanji elemenat je u korenu
- Primer pravilno popunjenog max-heap-a

Osobine *heap* strukture

- Za Heapsort algoritam se koristi max-heap
- Visina heap-a je broj nivoa
 - Za n elemenata visina iznosi log₂n
- Operacije sa *heap*-om:
 - MAX-HEAPIFY održava max-heap osobinu

- PARENT(i)
 1 return | i/2 |
- LEFT(i)
- 1 return 2i
- RIGHT(i)
- 1 return 2i+1
- **BUILD-MAX-HEAP** pravi *max-heap* na osnovu nesortiranog ulaznog niza
- HEAPSORT sortiran niz u mestu
- MAX-HEAP-INSERT, HEAP-EXTRACT-MAX, HEAP-INCREASE-KEY, HEAP-MAXIMUM služe za implementaciju priority queue-a

Max-Heapify metoda

- Primenjuje se za izgradnju Heap-a
- Ako je u korenu podstabla vrednost manja nego u "deci", proslediti tu vrednost "na dole" tako da se održi osobina Heap-a.

```
Max-Heapify(A, i)
1 l = LEFT(i)
r = RIGHT(i)
3 if l \leq A.heap-size and A[l] > A[i]
4 largest = l
5 else largest = i
6 if r \leq A.heap-size and A[r] > A[largest]
8 if largest ≠ i
9 A[i] \leftrightarrow A[largest]
10 MAX-HEAPIFY(A, Largest)
```

Primer Max-HEAPIFY

Promene koje sprovodi MAX-HEAPIFY(A, 2)

Vreme izvršavanja MAX-HEAPIFY

- Zamena vrednosti u korenu sa nekim od dece je Θ(1)
 operacija, ali se vrednost iz korena može propagirati u dubinu
 rekurzivnim pozivima Max-Heapify
 - Za podstablo od n elemenata max veličina grane je 2n/3 (najgori slučaj je kada je poslednji nivo popunjen do pola – vidi prethodni primer: leva grana 6, a desna 3 elementa)

$$T(n) \le T(2n/3) + \Theta(1)$$

Trajanje rekurzivnog poziva je

$$T(n) = O(\log_2 n)$$

Takođe, ovo vreme se može iskazati preko dubine stabla h

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

BUILD-MAX-HEAP

- Izgradnja Max-Heap-a na osnovu niza A[1..n]
- Koristi se Max-Heapify metoda tako što se primeni (unazad) na svim elementima Heap-a koji nisu lišće (elementi A[1... n/2], a preostali elementi su lišće A[(n/2 +1)...n])


```
BUILD-MAX-HEAP(A)

1 A.heap-size = A.length

2 for i = [A.length/2] downto 1

3 MAX-HEAPIFY(A, i)
```

Primer
BUILD-MAX-HEAP

Vreme izvršavanja Build-Max-Heap

- Posmatramo heap od n elemenata
 - Dubina je $\lfloor \log_2 n \rfloor$
 - Broj elemenata u jednom nivou h je $\lceil n/2^{h+1} \rceil$
 - Trajanje jednog poziva Max-Heapify na nivou h je O(h)
- Ukupno vreme izvršavanja je O(n)

$$\sum_{h=0}^{\lfloor \log_2 n \rfloor} \left\lceil \frac{n}{2^{h+1}} \right\rceil \cdot O(h) = O\left(n \cdot \sum_{h=0}^{\lfloor \log_2 n \rfloor} \frac{h}{2^h}\right) = O\left(n \cdot \sum_{h=0}^{\infty} \frac{h}{2^h}\right) = O(n)$$

$$\sum_{k=0}^{\infty} k \cdot x^{k} = \frac{x}{(1-x)^{2}}, |x| < 1$$

$$\sum_{h=0}^{\infty} h \left(\frac{1}{2}\right)^h = \frac{\frac{1}{2}}{\left(1 - \frac{1}{2}\right)^2} = 2$$

Heapsort algoritam

- Započinje Build-Max-Heap metodom
- Nadalje, najveći elemenat u nizu (koji je u korenu heap-a)
 zamenjuje sa poslednjim elementom niza A, skraćuje niz za 1
 elemenat i koriguje poredak (poziv Max-Heapify(A,1))
- Nastavlja sa prethodnim korakom dok ima elemenata u nizu A

```
HEAPSORT(A)

1 BUILD-MAX-HEAP(A)


2 for i = A.length downto 2

3 A[1] ↔ A[i]

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

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

Primer *Heapsort*

Vreme izvršavanja *Heapsort*

- Build-Max-Heap je O(n)
- Nadalje se dešava n-1 poziv Max-Heapify koji je O(log₂n)
- Vreme izvršavanja *Heapsort*-a je $O(n \cdot \log_2 n)$

$$T(n) = O(n) + (n-1) \cdot O(\log_2 n) = O(n \log_2 n) + O(n) - O(\log_2 n) = O(n \log_2 n)$$

Red sa prioritetima (Priority Queue)

- struktura podataka Priority Queue organizuje skup podataka S gde svaki elemenat ima udružen prioritet – kao "ključ".
- Max Priority Queue podržava operacije:
 - INSERT(S, x) dodaje elemenat x u skup $S(S = S \cup \{x\})$.
 - MAXIMUM(S) vraća element iz S sa najvećim ključem.
 - EXTRACT-MAX(S) uklanja i vraća element iz S sa najvećim ključem.
 - INCREASE-KEY(S,x,k) povećava vrednost (ključa) elementa x na k (pod uslovom da je k > tekućeg ključa).
- Primer upotrebe: raspoređivač zadataka u operativnom sistemu u Max Priority Queue čuva zadatke spremne na izvršenje.
- Slično, Min Priority Queue podržava operacije:
 - INSERT, MINIMUM, EXTRACT-MIN, DECREASE-KEY


```
Implementacija

Priority Queue
```

```
HEAP-MAXIMUM(A)
 return A[1]
HEAP-EXTRACT-MAX(A)
 if A.heap-size<1 error</pre>
  max = A[1]
A[1] = A[A.heap-size]
4 A.heap-size=A.heap-size-1
  Max-Heapify(A, 1)
6 return max
HEAP-INCREASE-KEY(A, i, key)
 if key<A[i] error</pre>
2 A[i]=key
  while i>1 and A[PARENT(i)]<A[i]
 A[PARENT(i)] \leftrightarrow A[i]
 i=Parent(i)
Max-Heap-Insert(A, key)
1 A.heap-size=A.heap-size+1
2 A[A.heap-size]=-\infty
  HEAP-INCREASE-KEY(A, A. heap-size, key)
```

Primer Priority Queue

Prioritet zadatka #9 (i=9) je promenjen sa 4 na 15 ...

Model računanja – poređenje "Comparison model"

- Elementi su apstraktni tipovi podataka (ADTs Abstract Data Types)
- Postoji operacija poređenja elemenata (<, >, ≤, ...)
- Trajanje algoritma se iskaže brojem operacija poređenja

Stablo odlučivanja (Decision Tree)

- Svaki algoritam gde se upotrebljava model poređenja može se prikazati kao stablo sa svim mogućim ishodima poređenja (za dato n)
- Primer: Binarna pretraga (n=3)

- Unutrašnji čvor = binarna odluka
- List = izlaz (algoritam je gotov)
- Putanja od korena do lista = izvršavanje algoritma
- Dužina putanje (dubina) = vreme izvršavanja
- Visina stabla = najgori slučaj izvršavanja alg.

Donja granica brzine pretrage

- Svih n elemenata je preprocesirano (npr. sortirano)
- Broj listova \geq broja mogućih odgovora $\geq n$
 - (barem jedan ishod za svaki elemenat A(i))
- Stablo odlučivanja je binarno stablo
- Visina stabla $\geq \log_2 n$
- Problem pretrage u modelu poređenja je $\Omega(\log_2 n)$
- Binarna pretraga je optimalna

Donja granica brzine sortiranja

- List čini moguća permutacija elemenata niza
 - Npr. A[3] < A[15] < A[1] < ...
- Broj listova je broj permutacija = n!
- Visina stabla $\geq \log_2 n!$

$$= \log_2(1 \cdot 2 \cdot 3 \dots \cdot (n-1) \cdot n) = \log_2 1 + \log_2 2 + \dots + \log_2 n$$

$$= \sum_{i=1}^n \log_2 i \ge \sum_{i=n/2}^n \log_2 i \ge \sum_{i=n/2}^n \log_2 \frac{n}{2} = \frac{n}{2} \log_2 \frac{n}{2} =$$

$$= \frac{n}{2} (\log_2 n - 1) = \Omega(n \log_2 n)$$

Sortiranje složenosti O(n)

 Dosadašnji algoritmi sortiranja su koristili međusobna poređenja vrednosti

- Da li moguće realizovati brži algoritam?
 - Gde vreme trajanja linearno raste sa veličinom niza!
- Counting sort, Bucket sort i Radix sort su primeri takvih algoritama

Counting sort

- Algoritam podrazumeva da se softiraju brojevi koji su u opsegu 0..k
- Princip: za svaki element x, algoritam izbroji koliko ima brojeva manjih od x
 - Primer: ako postoji 17 brojeva manjih od x, onda se x nalazi na 18. poziciji u sortiranom nizu
- Implementacija algoritma ima dva dodatna niza
 - -B[1..n] je niz sortiranih brojeva
 - -C[0..k] je privremeni niz

Osobine:

- Složenost algoritma ja $\Theta(n+k)$
- Takođe, memorijsko zauzeće je $\Theta(n+k)$
- Algoritan je stabilan (stable) brojevi iste vrednosti se u izlaznom nizu pojavljuju u istom poretku kao što su u ulaznom nizu

Counting sort - algoritam

```
Counting-Sort(A, B, k)
1 for i = 0 to k
 C[i] = 0
3 for j = 1 to A. Length
 C[A[j]] = C[A[j]] + 1
5 for i = 1 to k
 C[i] = C[i] + C[i-1]
 for j = A.length downto 1
 B[C[A[j]]] = A[j]
 C[A[j]] = C[A[j]] - 1
```

Counting sort - Primer

Radix sort

- Npr. posmatramo broj sačinjen od d cifara
- Radix sort koristi Counting algoritam da sortira cifra-po-cifra polazeći od najniže cifre

Algoritam

```
RADIX-SORT(A, d)
1 for i = 1 to d
2 Sortiraj cifru i stabilnim sort alg.
```

Radix sort ili Quicksort?

- Složenost Radix sort-a:
 - Broj cifara $d = \log_b k$ ∈ {0, 1, ..., b 1}
 - Za svaku cifru $\Theta(n+b)$
 - Ukupno $\Theta((n+b)d) = \Theta((n+b)\log_b k)$
 - Minimalna vrednost je za n = b: $\Theta(n \log_n k) = O(nc)$ za $k \le n^c$
- Složenost *Radix sort*-a $\Theta(n)$, a *Quicksort*-a je $\Theta(n \log_2 n)$
 - $-\Theta(n)$ je bolje od $\Theta(n\log_2 n)$, ali ...
 - Konstantan faktor Radix sort-a je lošiji od Quicksort-a
 - Dobre implementacije Quicksort-a su brže od Radix sort-a

Bucket sort

- Kod niza čije vrednosti imaju uniformnu raspodelu u intervalu
 [0,1) srednje vreme izvršavanja Bucket sort-a je O(n)
- interval [0,1) se deli na n podintervala jednakih veličina

Princip:

- ulazni niz A ima elemente0 ≤A[i]<1
- niz B[0..n-1] sadrži podnizove iz asocirane odgovarajućim podintervalima

Bucket sort - algoritam

```
BUCKET-SORT(A, B, k)

1 n = A.length

2 \mathbf{for} \ i = 0 \ \mathbf{to} \ n-1

3 B[i] = \emptyset

4 \mathbf{for} \ i = 1 \ \mathbf{to} \ n

5 \mathbf{ubaciti} \ A[i] \ \mathbf{u} \ \mathbf{grupu} \ B[\ n\cdot A[i] \ ]

6 \mathbf{for} \ i = 0 \ \mathbf{to} \ n-1

7 \mathbf{Sortirati} \ \mathbf{grupu} \ B[i] \leftarrow \mathbf{Insertion} \ \mathbf{sort}

8 \mathbf{spojiti} \ \mathbf{grupe} \ B[0], \ B[1], \dots \ B[n-1]
```

