

Søking

Søkeproblemet

Gitt en datastruktur med n elementer:

Finnes et bestemt element (eller en bestemt verdi) *x* lagret i datastrukturen eller ikke?

- Effektiviteten til søkealgoritmer avhenger av:
 - Om datastrukturen er sortert eller usortert
 - Om datastrukturen er bygget opp slik at den kan utnyttes til å gjøre raske søk
 - Hvor "smart" selve algoritmen er
 - Noen ganger også av dataenes verdier

Datastrukturer for rask søking

- I alg.dat. kurset skal vi senere se på:
 - Binære søketrær
 - Heap og prioritetskøer
 - Multivei søketrær og B-trær
 - Hashtabeller
- I denne delen om søking holder vi oss til:
 - Usorterte arrayer
 - Sorterte arrayer

Hvor raskt klarer vi å søke?

- Må alltid gjøre minst ett "oppslag" i data-strukturen bare for å se om x er lagret på en bestemt "posisjon"
- Hvis vi ikke har noe ekstra informasjon om dataene som kan brukes til å effektivisere søket: O(n)
- Hvis dataene er sorterte: O(log n)
- Hvis dataene er sorterte og verdiene er jevnt fordelt:
 O(log(log n))
- Hvis vi vet mer om dataene og lagrer dem i en "smart" datastruktur kan søking være helt ned i O(1)

Søking i arrayer – forenkling

- Læreboka bruker generiske metoder i Java som kan søke i arrayer som inneholder "alt", så lenge dataene er Comparable
- For å fokusere på algoritmene og effektiviteten, og ikke på Java, forenkler vi søkeproblemet til:
 - Arrayer som bare innholder heltall
 - Boolske metoder som søker etter et tall x i en array, og som returnerer:
 - true hvis x finnes i arrayen
 - false ellers

Sekvensielt / lineært søk

- Hvis en datastruktur ikke er sortert, og vi ikke har noe ekstra informasjon om dataene som kan utnyttes, er sekvensielt søk det beste vi klarer å få til
- Starter med første element og søker etter x, et og et element om gangen, inntil vi enten finner x eller har gått gjennom alle n elementer: O(n)
- Kan implementeres for alle datastrukturer som tilbyr en standard iterator for å gå gjennom alle elementer
- Java-kode: searchAlgorithms.java

Søking i sorterte arrayer

- Sekvensielt søk er "dumt":
 - Vi "spør" hvert element om det er lik x
 - Jfr. gjetteleken "20 spørsmål"
- Hvis vi vet noe mer om dataene, kan dette utnyttes til å lage mye raskere algoritmer
- Noen søkealgoritmer for sorterte arrayer:
 - Binærsøk
 - Ternært søk (oppgave)
 - Interpolasjonssøk

Binærsøk i (stigende) sortert array

- Sammenligner verdien x vi søker etter med elementet midt i arrayen
- Hvis x er lik midtre element er søket ferdig
- Hvis x er mindre enn midtre element søker vi videre på samme måte i nedre halvdel av array
- Hvis x er større enn midtre element søker vi videre på samme måte i øvre halvdel av array
- Binærsøk bruker "smarte spørsmål": Vi "kvitter oss med" halvparten av de mulige gjenværende elementene i hvert steg

Binærsøk: Eksempel, x = 22, n = 17

2 6 10 14 22 27 28 29 <mark>35</mark> 40 50 63 77 82 88 93 99

2 6 10 14 22 27 28 29 35 40 50 63 77 82 88 93 99

2 6 10 14 22 27 28 29 35 40 50 63 77 82 88 93 99

2 6 10 14 22 27 28 29 35 40 50 63 77 82 88 93 99

Binærsøk: Effektivitet og implementasjon

- Effektivitet for array av lengde *n*:
 - Worst case: Elementet vi søker finnes ikke i arrayen
 - Antall steg er lik antall ganger n er delelig med 2
 - Konklusjon: Binærsøk er O(log n) "supereffektivt"
- Implementasjon:
 - Iterativt: Med en løkke der vi hele tiden oppdaterer nedre, øvre og midtre indeks for den delen av arrayen der søkt element kan befinne seg
 - Rekursivt: Enklere kode, mindre effektivt (oppgave)
- Java-kode: searchAlgorithms.java

Litt smartere: Interpolasjonssøk

- Eksempel: Leter etter "B", i en telefonkatalog fra A-Å på papir
- Binærsøk: Åpner katalogen på midten, deretter på 1/4 av sidene etc.
- "Menneskelig søk": Åpner katalogen omtrent der vi tror "B" befinner seg

 Interpolasjonssøk: Etterligner "menneskelig søk", prøver å beregne hvor søkt element antagelig ligger lagret

Interpolasjonssøk: Eksempel

- A sortert array med heltall, n = 50, x = 180
- A[0] = 101, A[49] = 200
- Hvis tallene i A er noenlunde jevnt fordelt, kan vi anta at verdien 180 ligger på ca. 80% av lengden på arrayen:

$$(180 - 101 + 1) / (200 - 101 + 1) = 0.8$$

• I stedet for å dele A i to like store halvdeler, deler vi i den indeksen der vi antar at 180 ligger:

$$(50 \cdot 0.8) - 1 = 40 - 1 = 39$$

- Fortsetter å dele på samme måte inntil ferdig
- Java-kode: searchAlgorithms.java

Binærsøk vs. interpolasjonssøk

- Binærsøk:
 - Deler alltid i to like store deler, alltid O(log n)
- Interpolasjonssøk:
 - Deler også i to deler, men på det stedet der vi forventer at søkt element ligger, hvis verdiene er noenlunde jevnt fordelt
 - Kan bevises: O(log(log n)) hvis jevn fordeling av verdier
- Sammenligning, *n* = 1 000 000
 - Binærsøk: O(log n) ≈ 20
 - Interpolasjonssøk: O(log(log n)) ≈ 4
- Testprogram: searchTest.java

Arrayer som datastruktur: Effektivitet

- Usortert array:
 - Innsetting: O(1)
 - Fjerning: O(n)
 - Søking: O(n)
 - OK bare for små datamengder

- Sortert array
 - Innsetting: O(n)
 - Fjerning: O(n)
 - Søking: $O(\log n)$
 - OK for statiske datasett med lite fjerning/innsetting
- For generelle problemer med mye data må vi lagre dataene i strukturer som er raskere enn en array
- Trenger datastrukturer der operasjonene søking, fjerning og innsetting alle er O(log n) eller bedre