

TIDIGARE UNDER KURSEN

- Modul o Kursintroduktion
- Modul 1 Komplexitetsanalys och OU1
- Modul 2 Problemlösningsstrategier och Quiz 1

umeå universitet

2

MODUL 3 - TRÄDALGORITMER

- Lektion
 - o Heap och Trie Denna lektion
- Quiz 2
 - Träd och Binära sökträd (repetition från DV1-kursen)
 Trädalgoritmer Heap och Trie
- OU2
 - o Huffman
 - o Start på måndag

UMEÅ UNIVERSITET

FRÅN DV1-KURSEN

- Träd

 - Ändlig, homogen, acyklisk, rekursiv datatyp
 Begrepp: Förälder, barn, noder, löv, rot, grenar, ordnade, oordnade, riktade, höjd och djup
 Begrepp binära träd: fulla och kompletta träd
 Konstruktioner: Som länkade strukturer eller arrayer
- Trädalgoritmer
 - Traversering Bredden-först och Djupet-först (Pre-, post- och inorder)
 Binära sökträd
- Egen repetition utifrån behov

4

UPPGIFT 2

Hur skulle trädet i figuren nedan traverseras om man använde sig

- av
 a) preorder,
 b) inorder och
 c) postorder?

5

DAGENS FÖRELÄSNING

- Heap
- Trie
 - o Inklusive allt som behövs för att lösa OU2 (förutom funktionspekare)

HEAP

- Heap/Hög ett partiellt sorterat binärt träd
 - | Tog Cu partient sorterat bilant trad
 | Definition of the state of

7

TILLÄMPNINGAR

- Utnyttjas som konstruktion av en prioritetskö
- Enkelt sätt att sortera något (Heapsort)
 - Stoppa in allt i en heap och plocka ut det igen

umeå universitet

8

HEAP - INSÄTTNING

- Stoppa in elementet på första lediga plats som håller trädet komplett
- Om elementet är på fel plats enligt sorteringsordning, byt plats med föräldern
 - Upprepa detta tills elementet hamnat rätt!
- Exempel, heap som lagrar tecken
 Stoppa in bokstäverna P,R,I,O,R,I,T,E,T

UMEÅ UNIVERSITET

HEAP - BORTTAGNING

- Ta bort roten och stoppa elementet som är "sist" (längst ned till höger) som ny rot
 Om elementet är på fel plats enligt sorteringsordning, byt plats med det minsta av barnen
 - 。 Upprepa detta tills elementet hamnat rätt!

umeå universitet

13

14

UPPGIFT 6-8

Uppgift 6 - insättning i en heap Sätt in värdena 1 6 2 5 2 9 -2 4 i den ordning de står i en heap. Visa det resulterande trädet efter varje insättning.

Uppgift 7 **- insättning i en heap** Sätt in följande element (i given ordning) i en heap: 5, 3, 8, 2, 4, 1, 7, 9, 6. Rita upp hur hela trädet ser ut efter varje insättning.

Uppgift 8 – borttagning ur en heapUtgå från heapen i uppgift 6 och ta bort roten tre gånger. Rita upp hur hela trädet ser ut efter varje borttagning.

19

TRIE

- Ytterligare en variant av träd. Vi har tidigare sett:

 o Oordnat träd där barnen till en nod bildar en mängd

 - Ordnat träd där barnen till en nod bildar en lista
- I Trie är barnen till en nod organiserade som tabellvärden i en tabell som hör till noden $\,$
- Trie kallas också för diskrimineringsträd, code-link tree eller radix-search tree

20

ORGANISATION AV TRIE

- Man når barnen (delträden) direkt genom "namn", dvs argument (nycklar) i nodens tabell
 När man ritar träd brukar nycklarna skrivas direkt intill motsvarande båge
- I en trie har tabellerna en och samma nyckeltyp, till exempel
- I många tillämpningar av Trie saknar de inre noderna etiketter, träden är lövträd
- Trie är normalt nedåtriktad
- Binära träd kan ses som ett specialfall av Trie där nyckelvärdena är left och right

UMEÅ UNIVERSITET

INFORMELL SPECIFIKATION

- Två sätt:
 - Alternativ 1: Utgå från Urträdets specifikation och låt typparametern sibling ha värdet Tabell
 - Då hanteras insättning, borttagning och värdeskoll av Tabellen själv
 - Towingt anwänds de vanliga operationerna för att sätta in och ta bort barn etc.
 Alternativ 2: Sätt in lämpliga tabelloperationer direkt i specifikationen av Trie
 - - Insert-child blir tabellens Insert, Delete-child tabellens Remove och Child tabellens Lookup

22

KONSTRUKTION AV TRIE

- De flesta konstruktioner av träd går bra
 Förutsatt att det går bra att byta ut de delar som hanterar barnen
 (till exempel som element i en lista) till att hantera dessa som
 tabellvärden i en tabell
 - Implementerar man tabellen som en vektor eller som en hashtabell får man effektiva Trie-implementationer

umeå universitet

23

TILLÄMPNINGAR AV TRIE

- Används för att konstruera Lexikon av sekvenser eller Tabeller där nycklarna är sekvenser
- För sekvenser med element av typ A väljer vi en Trie med tabellnycklar av typ A
 - o En sekvens motsvaras då av en väg i trädet från roten till ett löv
 - Man lägger till en slutmarkör i slutet av varje sekvens om en sekvens kan vara början på en annan sekvens
 - En annan variant är att ha etiketter i de inre noderna också
- Ett viktigt/vanligt specialfall är Lexikon/Tabell av textsträng = en lista eller vektor av tecken

FORTS...

- Fördelar med att använda Trie för Lexikon/Tabeller som lagrar sekvenser som startar med samma följd av elementvärden: o Kompakt sätt att lagra lexikonet/tabellen på

 - Sökningens tidskomplexitet proportionell mot sekvenslängden.
 (En jämförelse per elementtecken)
 Den relativa komplexiteten är oberoende av lexikonets/tabellens storlek
 - - Det blir inte "dyrare" att söka i ett stort lexikon jämfört med ett litet

25

TILLÄMPNINGAR

- Stavningskontroll
 Skapa ett trie med alla ord som finns i språket
- Översättningstabell
- Löven innehåller motsvarande ord i ett annat språk
- Filsystem på Unix/PC
- Datakomprimering
 LZ78 algoritmen zip, gzip, png bland annat
 - Huffman kodning

umeå universitet

26

FILKOMPRIMERING

- ASCII-filer är textfiler där varje bokstav representeras av en 8-bitars ascii-kod
 - Det är alltså en fixlängdskodning
- Om man tittar på en textfil ser man att vissa bokstäver förekommer oftare än andra
 - E är vanligast i engelska jmf Morse-alfabetet (s286 i kursboken)
- Om man lagrar vanligt förekommande tecken med färre bitar så skulle vi kunna spara utrymme

FILKOMPRIMERING

- Kodningen måste ske så att man enkelt kan avkoda strängen entydigt med kännedom om hur de olika tecknen översätts
 - Exempel: Antag att de tre tecknen a, b och c kodas som 0, 1
 respektive 01
 - Om en mottagare får strängen 001 vad betyder det? aab eller
- Prefix-regeln: Ingen symbol kodas med en sträng som utgör prefix till en annan symbols kodsträng

28

VI ANVÄNDER EN TRIE!

- Bokstäverna lagras i löven
- Den vänstra kanten betyder o
- Den högra betyder 1
- Vad betyder 01011011010000101001011011010?

29

VI VILL HA OPTIMAL KOMPRESSION!

- Trädet/tabellen bestämmer hur effektiv komprimeringen är
- Vårt träd gav 29 bitar för strängen "ABRACADABRA"
 Den kan kortas ned till 24 bitar (23 minst):
- 001011000100001100101100 med trädet

Notera att A och R fått kortare kod, samt C och D längre.

HUFFMANKODNING

- Bygger upp ett optimalt träd från en frekvenstabell
- Börja med en serie träd bestående av ett enda löv
- Till varje löv associeras en symbol och en vikt = symbolens frekvens i texten som ska kodas
- Upprepa tills vi har ett enda stort träd:

 - Välj de två träd som har minst vikt i roten
 Bygg ihop dem till ett träd där de blir barn till en ny nod
 Den nya noden innehåller en vikt = summan av barnens vikter
- Den genererade kodtabellen måste skickas först i meddelandet
- Används bla för jpeg, mp3

31

EXEMPEL HUFFMANKODNING • ABRACADABRA $A = 0 \qquad B = 100 \quad R = 101 \\ C = 110 \quad D = 111 \\ ABRACADABRA blir nu 23 bitar \\ 0 100 101 0 110 0 111 0 100 101 0$ A 5/11 R 2/11 B 2/11

32

UPPGIFT 9

Huffman-koda följande sträng: ddddooaäääärrrllääättt (räkna fram en optimal binärkod för texten samt den trie som behövs för kodning/avkodning)

TRIES FÖR STRÄNGAR

- Insättning
 Startar i roten och går nedåt i trädet så länge det finns en matchande väg
 - När man hittar en skiljelinje, stanna och stoppa in resten av strängen som ett delträd
- Borttagning
 I princip samma algoritm som insättning fast "tvärtom". Sök upp strängen som ska tas bort och radera nerifrån i trädet upp till första förgreningen

34

KOMPRIMERADE TRIES

- Alla enbarnsnoder konverteras till att innehålla hela strängen/sekvensen som är under
- Vid insättning:

 Kan behövas delas upp i två barn

35

ANVÄNDNING

- Lempel-Ziv-Welch (LZW) i GIF-formatet, unix-kommandot compress
- DEFLATE-kompression (LZ77+Huffman) i gzip och PNG-formatet

LEMPEL-ZIV KODNING

- Kodning:

 Låt frasen o vara strängen ""
 Skanna igenom texten

 - Skanna igenom texten
 Om du stöter på en "ny" bokstav lägg till den på toppnivån på trien
 - Stoppa in paret (nodeIndex, aktuellBokstav) i den komprimerade strängen
 Om du stöter på en "gammal" bokstav gå nedåt i trien tills du inte kan matcha fler tecken, lägg till en nod i trien som representerar den nya strängen
 Stoppa in paret (nodeIndex, sistaBokstaven) i den komprimerade strängen

• Exempel: "how now brown cow in town."

37

Startsträng: how_now_brown_cow_in_town. Fraser: 0

Kodad sträng:

38

Startsträng: how_now_brown_cow_in_town. Fraser: 0 1

Kodad sträng:

0h

53

LEMPEL-ZIV KODNING

- · Avkodning:

 - VAOIming:
 Varje gång du stöter på "o" i strängen lägg nästa bokstav i strängen direkt efter den föregående i den avkodade strängen
 För varje index skiljt från o, stoppa in delsträngen som motsvaras av den noden i den avkodade strängen, följt av nästa tecken i den komprimerade strängen
 - o Notera att man inte behöver skicka med trädet
- Exempel: 0h0o0w0_0n2w4b0r6n4c6_0i5_0t9.

SAMMANFATTNING

- HeapTrie
- - Inklusive allt som behövs för att lösa OU2 (förutom funktionspekare)

umeå universitet

55

NÄSTA GÅNG

- OU2 Introduktion och nästa steg
 Läs igenom specifikationen noggrant innan
 Specifikationen publiceras (senast) 14/2 13:15
 Genomförs enskilt eller i par
 Bilda par senast på måndag den 17/2

umeå universitet