Sorted Tree Dictionary

Logic Programming - Fall 12

Benjamin GUILLET

What's the matter?

 We want to build a index (dictionary) of performances of horses

Let's build a database!

```
winnings(abaris, 582).
winnings(careful, 17).
winnings(jingling_silver, 300).
winnings(maloja, 356).
```

It's slow! O(n)

Solution

- Create a Sorted Tree Dictionary
- Basically: a Binary Search Tree (BST).

Search: O(log n)

Implementation: w(H, W, L, G).

Implementation: lookup

```
lookup(H, w(H, G, _, _), G1) :- !, G1=G.
lookup(H, w(H1, _, Before, _), G):-
  H @< H1,
  lookup(H, Before, G).
lookup(H, w(H1, _, _, After), G):-
  H @> H1,
  lookup(H,After,G).
```

Experiment (1)

lookup(massinga, X, 858), lookup(braemar, X, 385), lookup(nettleweed, X, 579), lookup(panorama, X, 158).

```
w(massinga,858,
  w(braemar, 385, __,_),
  w(nettleweed, 579,_,
 w(panorama, 158, __, _)
 w(massinga, 858, , ).
 w(nettleweed, 579, , _ ).
 w(braemar, 385, _, _).
 w(panorama, 158, _, _).
```

Experiment (2)

lookup(adela, X, 588), lookup(braemar, X, 385), lookup(nettleweed, X, 579), lookup(massinga, X, 858).

w(massinga, 858, _, _).

Extension: Is it a heap?!

heap:

- Shape property: almost complete binary tree
- Heap property: each node is greater than or equal to each of its children

Extension (2)

| ?- heap1(node(5, node(3, empty, empty), node(4, empty, empty))).

- 1. The empty tree is a binary heap.
- 2. For node(K, L, R), it is a heap if:
 - a. L and R are heaps.
 - b. If L and/or R are not empty, then their key is less than or equal to K.
 - c. If L has depth d, then R has depth d or d 1.

Extension (3)

```
heap1(H):- heap1(H, _).
```

heap1(empty, 0).

```
heap1(node(K, L, R), H):-
heap1(L, LH), heap1(R, RH),
(L = node(LK, _, _) *-> K @>= LK; true),
(R = node(RK, _, _) *-> K @>= RK; true),
(LH is RH; LH is RH + 1), H is LH + 1.
```

Extension (4)

|?- heap1(node(5, node(4, node(6,empty,empty),
empty), node(3,empty,empty))).

Thank you!