

Programovacie techniky

4. stabilné triedenie, heap sort, (n log n): vieme triedit' rýchlejšie?

Porovnanie

PC: 10⁸ porovnaní za sekundu

Superpočítač: 10¹² porovnaní za sekundu

Pre n = 10^6 a 10^9

	Insertion sort (n²)	Merge sort (n log n)	Quick sort (n log n)
PC	2.8 hod (n=10 ⁶)	1 sekunda	0.6 sek
	317 rokov (n=10 ⁹)	18 min	12 min
Superpočítač	1 sekunda	okamžite	okamžite
	1 týždeň	okamžite	okamžite

Dobrý algoritmus a jeho implementácia sú dôležitejšie ako vlastníctvo superpočítača!

Stabilné triedenie

New York	NY
Chicago	IL
Detroit	MI
Buffalo	NY
Milwaukee	WI
Champaign	IL

Stabilné triedenie

```
Chicago IL
Champaign IL
Detroit MI
New York NY
Buffalo NY
Milwaukee WI
```

```
Champaign IL
Chicago IL
Detroit MI
New York NY
Buffalo NY
Milwaukee WI
```

```
Chicago IL
Champaign IL
Detroit MI
Buffalo NY
New York NY
Milwaukee WI
```

```
Champaign IL
Chicago IL
Detroit MI
Buffalo NY
New York NY
Milwaukee WI
```

Stabilné triedenie = relatívne poradie rovnakých prvkov je zachované.

Stabilné triedenie

A je pole i, j sú indexové premenné π(i), π(j): pozícia A[i], A[j] po triedení

ak i < j a A[i]=A[j], potom počas a po triedení platí:

$$\pi(i) < \pi(j)$$

Stabilné triedenie

Bubble/insertion sort: O(n²)

Merge sort: O(n log n)

Prečo? Zachovať relatívne poradie počas merge fázy je jednoduché.

Quicksort nie je stabilný, stabilné verzie existujú, ale nie sú praktické (vyžadujú pomocné pole atď.)

C++: triediaci algoritmus

C++03: O(n log n) v priemernom prípade

C++11: O(n log n) v najhoršom prípade

Štandard C++ nepredpisuje špecifický triediaci algoritmus

C++ obsahuje implementácie:

- -sort()
- stable_sort() //iná časová zložitosť ako sort()

Merge sort: príklad merge

$$A = \begin{bmatrix} 8 & 9 & 10 & 11 & 12 & 13 & 14 & 15 & 16 & 17 \\ ... & 2 & 4 & 5 & 7 & 1 & 2 & 3 & 6 & ... \\ \hline k \\ L & 2 & 4 & 5 & 7 & \infty \\ \hline i & & & & & & \\ R & 1 & 2 & 3 & 6 & \infty \\ \hline i & & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & & \\ I & 2 & 3 & 6 & \infty \\ \hline i & 2 & 3 & 6 & \infty \\ \hline i & 2 & 3 & 6 & \infty \\ \hline i & 2 & 3 & 6 & \infty \\ \hline i & 2 & 3 & 6 & \infty \\ \hline i & 2 & 3 & 6 & \infty \\ \hline i & 3 &$$

Merge sort: príklad merge

Merge: pseudokód

```
Merge(A, p, q, r) A je pole A[p..q..r]
 1 \quad n_1 = q - p + 1
 2 n_2 = r - q
 3 let L[1...n_1 + 1] and R[1...n_2 + 1] be new arrays
 4 for i = 1 to n_1
 L[i] = A[p+i-1]
 6 for j = 1 to n_2
 7 	 R[j] = A[q+j]
 8 L[n_1 + 1] = \infty
 9 R[n_2 + 1] = \infty
10 i = 1
11 j = 1
12 for k = p to r
13 if L[i] \leq R[j]
14
 A[k] = L[i]
15 i = i + 1
16 else A[k] = R[j]
17
 j = j + 1
```


Quick sort: partition

```
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
```

x je pivot A je pole A[p..r]

Heap sort

Často používaný triediaci algoritmus

Časová zložitosť vždy O(n log n)

Quick sort je v najhoršom prípade O(n²), v priemere O(n log n)

Heap sort je lepší kandidát v časovo kritických prípadoch, ale Quick sort je väčšinou rýchlejší

Heap sort je *cool*...

Heap sort: J. W. J. Williams

1964: foto je ťažko nájsť

Binárny strom s hĺbkou h

Uzol: koreň, potomok, list... Binárny strom: každý uzol, okrem listov, má dvoch potomkov

Vyvážený binárny strom

Hĺbka uzla: vzdialenosť od koreňa Hĺbka stromu: vzdialenosť najvzdialenejšieho uzla od koreňa

Binárny strom s hĺbkou *h* je vyvážený, ak všetky jeho uzly s hĺbkou 0 až h-2 majú dvoch potomkov

Vyvážený binárny strom

Doľava zarovnaný vyvážený...

Vyvážený binárny strom je doľava zarovnaný ak:

- všetky listy majú rovnakú hĺbku, alebo
- všetky listy s hĺbkou h sú vľavo od listov s hĺbkou h-1

Vyvážený binárny strom

Doľava zarovnaný

Nie je doľava zarovnaný

Heap vlastnosť

Hodnota v uzle je aspoň taká ako hodnota v potomkoch

Binárny strom je heap, ak je vlastnosť splnená pre všetky uzly

Heap = halda (asi čechizmus), kopa...

Porovnaj hodnotu uzla s hodnotou rodiča, vymeň ak má väčšiu hodnotu

Takáto výmena sa volá "sifting up"

Po výmene heap vlastnosť nemusí byť splnená

Heap: konštrukcia

Strom, ktorý má jeden uzol je heap

Ak treba pridať uzol:

Pridávaj uzol na najhlbšom poschodí na pravo od uzlu čo je najviac vpravo

Ak na poschodí nie je voľné miesto, začni na novom hlbšom poschodí

Heap: konštrukcia pokr.

Vždy keď pridáme uzol môžeme porušiť heap podmienku

Vždy keď pridáme uzol a porušíme heap vlastnosť musíme urobiť SiftUp

Ak urobíme SiftUp možeme porušiť heap vlastnosť pre rodiča

SiftUp opakujeme až pokým už nie je potrebný, alebo ak dosiahneme koreň

Heap: konštrukcia príklad

Heap: konštrukcia príklad

Heap: konštrukcia príklad

Binárny strom, ktorý spĺňa heap vlastnosť

Heap nie je roztriedený

SiftUp nemení vzhľad binárneho stromu

Heap: odstránenie koreňa

Čo musíme spraviť aby bol binárny strom vyvážený a doľava zarovnaný? : list najviac vpravo je nový koreň

reHeap

Koreň stratil heap vlastnosť: porovnaj s potomkami. Ak je heap podmienka porušená, potom vymeň s potomkom, ktorý je väčší.

reHeap

reHeap

Heap

Koreň má najväčšiu hodnotu!! 22...(aha...)

Heap

Odstraňuj koreň až pokým binárny strom nie je prázdny!

Heap: triedenie

```
urob z poľa heap;
opakuj {
 odstráň a nahraď koreň;
 reHeap;
}
```


Pole ako heap

Ostráň a nahraď koreň

Koreň je element, ktorý je najviac vľavo Vymeň ho s elementom najviac vpravo reHeap...

Po reHeap

Heap: časová zložitosť

urob z poľa heap;

Opakujeme najviac n-krát (pre každý element)

SiftUp od lista ku koreňu: log n Binárny strom je vyvážený, jeho hĺbka je (log n)

O(n log n)

Heap: časová zložitosť

```
opakuj {
 odstráň a nahraď koreň; O(1)
 reHeap; O(log n)
}
O(n log n)
```


Priority queue

Heap implementuje abstraktný dátový typ: priority queue

Operácia: nájdi max (min) element

Triedenie s porovnávaním

Koľko permutácií pre n elementov: n!

Akú hĺbku má binárny strom, ktorý má aspoň n! listov: log n!

Triedenie s porovnávaním

Stirlingova aproximácia:
$$n! \approx \left(\frac{n}{e}\right)^n \sqrt{2\pi n}$$

 $log(n!) \approx n log n$

Stirlingova aproximácia nepresná pre malé n