Rendezés. Generikus algoritmusok A programozás alapjai I.

Hálózati Rendszerek és Szolgáltatások Tanszék Farkas Balázs, Fiala Péter, Vitéz András, Zsóka Zoltán

2021. november 30.

Tartalom

- 1 Rendezés
 - Bevezetés
 - Közvetlen kiválasztás
 - Közvetlen beszúrás
 - Buborékrendezés
 - Összevetés

- Indextömbök
- 2 Függvénymutatók
 - Motiváció
 - Megoldás
- 3 Generikus algoritmusok
 - "Kicsit generikus"
 - ,,Nagyon generikus"

Rendezés

Rendezés Függvényptr Generikus algoritmusok Bevezetés kivál. beszúr buborék összevet index

Rendezés

Rendezni érdemes . . .

- ... mert rendezett N elemű tömbben log₂ N lépésben megtalálunk egy elemet (vagy megtudjuk, hogy nincs benne)
- \blacksquare ... mert rendezett N elemű listában N/2 lépésben megtalálunk egy elemet (vagy megtudjuk, hogy nincs benne)

Rendezni költséges . . .

... de tipikus, hogy ritkán rendezünk, és rengetegszer keresünk

Mibe kerül a rendezés? . . .

- = összehasonlítások száma imes egy összehasonlítás költsége
- + mozgatások (cserék) száma × egy mozgatás költsége

Rendezés Függvényptr Generikus algoritmusok Bevezetés kivál, beszúr buborék összevet index

Mi kerül sokba?

Az összehasonlítás

A mozgatás

Nincs legjobb rendező módszer

Rendezés közvetlen kiválasztással

Cseréld ki a O. elemmel a tömb minimumát Cseréld ki az 1. elemmel az utolsó N-1 elem minimumát Cseréld ki a 2. elemmel az utolsó N-2 elem minimumát Cseréld ki az N-2. elemmel az utolsó 2 elem minimumát


```
for (i=0; i<N-1; ++i) {
MINDEN i-re 0-tól N-2-ig
 iMin = i;
  iMin \leftarrow i
 for (j=i+1; j<N; ++j)
  MINDEN j-re i+1-től N-1-ig
 if (t[j] < t[iMin])</pre>
 HA t[j] < t[iMin]</pre>
 iMin = j;
 iMin \leftarrow j;
 swap(t+i, t+iMin);
  t[i] \leftrightarrow t[iMin];
```

Összehasonlítások száma: $\mathcal{O}\left(N^2\right) \approx N^2/2$ Cserék száma:

Közvetlen beszúrás

■ A tömb egy i(=4) hosszú rendezett szakaszból és egy N-i hosszú rendezetlen szakaszból áll.

- A rendezetlen rész első elemét szúrjuk be a rendezett részbe, a megfelelő pozícióba
- Ezzel a rendezett szakasz hossza eggyel nőtt
- Kezdetben i = 1, az egyelemű tömb ugyanis rendezett

Közvetlen beszúrás

- lacksquare A rendezett részben az új elem helyét $\log_2 i$ lépésben megtaláljuk
 - Összehasonlítások száma: $\mathcal{O}(N \cdot \log_2 N)$
- A beszúráshoz átlagosan i/2 elemet el kell húzni Mozgatások száma: $\mathcal{O}(N^2)$ (max. $(N^2/2)$ mozgatás)

Rendezés Függvényptr Generikus algoritmusok

Közvetlen beszúrás

A közvetlen beszúrás C-kódja

```
for (i=1; i<N; i++)
2
 s = t[i]:
 /* beszúrandó elem */
 for (a=0,f=i; a<f;) /* log keresés 0 i között */</pre>
5
 k = (a+f)/2;
6
 if (t[k] < s)
7
 a = k+1:
8
 else
 f = k;
10
 }
11
 for (j=i; j>a; j--) /* résztömb húzása */
12
 t[i] = t[i-1];
13
 t[a]=s;
 /* beszúrás */
14
15
```

Buborékrendezés

Szomszédos elemeket vizsgálunk. Ha rossz sorrendben állnak, csere

```
for (iter = 0; iter < n-1; ++iter)
  for (i = 0; i < N-iter-1; ++i)
 if (t[i] > t[i+1])
 xchg(t+i, t+i+1);
```

Összehasonlítások száma: $\mathcal{O}\left(N^2\right) = N^2/2$ $\mathcal{O}\left(N^2\right) = \max. \left(N^2/2\right)$

Az utolsó három körben nem cseréltünk semmit. Nem derül ez ki korábban?

Javított buborékrendezés cserék figyelésével

```
stop = n-1;
 while (stop != 0) {
 nextstop = 0; /* utolsó csere indexe */
 for (i = 0; i < stop; ++i)
 if (t[i] > t[i+1]) {
5
 xchg(t+i, t+i+1)
6
 nextstop = i;
8
 stop = nextstop;
10
```


- Az összehasonlítások száma csökkent.
- A cserék száma maradt.

Rendező algoritmusok összehasonlítása

N = 100000	összehasonlítások	mozgatások száma
közvetlen kiválasztás	4 999 950 000	299 997
közvetlen beszúrás	1 522 642	2 499 618 992
buborék	4 999 950 000	7 504 295 712
javított buborék	4 999 097 550	7 504 295 712
gyorsrendezés	3 147 663	1 295 967

összehasonlító program

Nincs legjobb algoritmus¹.

¹csak legrosszabb

Indextömbök

 Az adatmozgatások száma jelentősen csökkenthető, ha nem a tömbelemeket, hanem azok indexeit rendezzük

0	ABC123	Aladár	
1	QE8BZX	Dzsenifer	
2	S45FDO	Kristóf	
3	KJ967F	Gyöngyvér	
4	FEK671	Éva	
5	F34K98	Mihály	
6	D678EF	Berci	
eredeti adatvektor			

név szerint rendező indextömb

```
for (i = 0; i < n; ++i) /* névsor */
  printf("%s\n", data[index[i]].name);
```

■ Indexek helyett rendezhetünk mutatókat is, ha az eredeti tömb (vagy lista) a memóriában van

Rendezés több szempont szerint

- Több kulcs szerint rendezés indextömbökkel
- Gyors keresés érdekében érdemes az indextömbökben a kulcsokat is tárolni, és az indextömböket kulcs szerint rendezve tartani

0	ABC123	Aladár
1	QE8BZX	Dzsenifer
2	S45FDO	Kristóf
3	KJ967F	Gyöngyvér
4	FEK671	Éva
5	F34K98	Mihály
6	D678EF	Berci

Aladár	0
Berci	6
Dzsenifer	1
Éva	4
Gyöngyvér	3
Kristóf	2
Mihály	5

ABC123	0
D678EF	6
FEK671	4
F34K98	5
KJ967F	3
QE8BZX	1
S45FDO	2

Rendezés Függvényptr Generikus algoritmusok

Gyorsrendezés (quick sort)

- Helyben szétválogatáson alapul
 - n elemű tömböt helyben szétválogatunk úgy, hogy adott tulajdonságú elemek a tömb elejére kerülnek
 - Kerüljenek a tömb elejére azok az elemek, melyek a rendezetlen tömb egy tetszőleges "pivot" (vezér) eleménél kisebbek

```
i \leftarrow 0; j \leftarrow n-1;
AMÍG i < j
 AMÍG t[i] <= t[0]
 i \leftarrow i+1;
 AMÍG t[j] > t[0]
 j \leftarrow j-1;
 HA i < j
 t[i] \leftrightarrow t[j]
t[0] \leftrightarrow t[i]
```


Gyorsrendezés (quick sort)

- Az n elemű tömböt n lépésben szétválogattuk "kis elemek" – vezérelem – "nagy elemek" tömbökre
- Válogassuk szét külön-külön a j elemű "kis elemek" tömböt és az n - (j + 1) elemű "nagy elemek" tömböt ugyanezzel a módszerrel!
- A rekurzió leállási feltétele: Az egyelemű tömb rendezett.
- Az algoritmus lépésszáma
 - első kör: n lépés
 - második kör: (j) + (n (j + 1)) = n 1 lépés
 - A körök száma $\approx \log_2 n$ (átlagosan minden tömböt sikerül felezni)
- Rendezés n log₂ n lépésben!
- Ideális, ha pivot a felező (medián) elem
- Okosan (de gyorsan) kell kiválasztani

Gyorsrendezés (quick sort)

```
void qsort(int array[], int n)
2
 if (n <= 1) return;
3
 int pivot = 0, i = 0, j = n-1;
 while (i < j)
5
 {
6
 while (i < n-1 && array[i] <= array[pivot])</pre>
7
 i++:
8
 while (array[j] > array[pivot])
9
 j - -;
10
 if (i < j)
11
 swap(array + i, array + j);
12
 }
13
 swap(array + pivot, array + j);
14
15
 qsort(array, j); /* rekurzív hívások */
16
 qsort(array + j+1, n - (j+1));
17
18
```

Függvénymutatók

Bemelegítő feladat

Írjunk függvényt, amely az $f(x) = x^2$, ill. x^3 függvény görbéje alatti területet közelíti az [a, b] intervallumon, n darab téglalappal

```
dx
```

```
double xsquare(double x)
 return x*x;
 double integral_x2(double a, double b,
 unsigned n)
3
 double dx = (b-a)/n, sum=0.0, x;
 unsigned i;
 for (x=a, i=0; i<n; x+=dx, i++)
 sum += xsquare(x) * dx;
8
 return sum;
11
```

Motiváció

Határ a csillagos ég. . .

```
double integral_x2(double a, double b, unsigned n);
double integral_x3(double a, double b, unsigned n);
double integral_sin(double a, double b, unsigned n);
double integral_sqrt(double a, double b, unsigned n);
```

- ha módosítjuk a számítást, minden ilyen függvényt át kell írnunk
- Helyette jó lenne a görbét megadó függvényt is átadnunk a számolónak

Függvénymutató

Függvénymutató

- \blacksquare a függvény is a memóriában van, ezért címe is képezhető \rightarrow függvényre mutató pointernek is van értelme
- értékadásnál egy megfelelő típusú függvény azonosítóját kell megadnunk típus: paraméterek típusai + visszatérési érték típusa
- a mutatott függvényt a mutatón keresztül meghívhatjuk

```
double (*fx)(double);
fx = sqrt;
printf("%f\n", fx(5.0)); /* sqrt(5.0) */
 /* <math.h> */
fx = sin:
printf("f\n", fx(1.57)); /* sin(1.57) */
```

Görbe alatti - bármire


```
double integral (double (*fx)(double),
13
 double a, double b, unsigned n)
14
15
 double dx=(b-a)/n, sum=0.0, x;
16
 unsigned i;
17
18
 for (x=a, i=0; i < n; x+=dx, i++)
19
 sum += fx(x) * dx;
20
21
 return sum;
22
23
24
 int main(void)
25
26
 printf("\frac{n}{n}, integral(xsquare, 1.0, 5.0, 100));
27
 printf("f\n", integral(xcube, 1.0, 5.0, 100));
28
 return 0;
29
 link
30
```

```
Függvény mint függvény paramétere
```

```
double integral(/* double (*fx)(double) */
 double fx(double),
2
 double a, double b, unsigned n) {
3
  sum += fx(x) * dx:
8
  printf("\frac{n}{n}, integral(xsquare, 1.0, 5.0, 100));
```

- A függvényt mutatóval adjuk át Egyszerűsítés: a függvény fejlécét is írhatjuk
- A mutatót a függvényhívás operátorral () használjuk
- Aktuális paraméterként csak a függvény azonosítóját kell megadnunk, hasonló formában, mint a tömb átadásánál

Függvénymutatók tömbje

Függvénypointerekből álló tömböt is képezhetünk

```
double (*(ftrig[2]))(double) ={sin, cos};
for (i = 0; i < 2; ++i)
  printf("%f\n", ftrig[i](3.14));
```

Könnyebben érthető a típus, ha typedef-et használunk

```
typedef double (*fvptr)(double);
fvptr fhyp[]={sinh, cosh};
```

- Megjegyzések
 - A függvénymutatókkal nem végezhetünk mutatóaritmetikai műveleteket
 - A függvénymutatók read-only területre mutatnak, a függvények nem írhatók felül

```
void start_game(void) { printf("Ez jó volt\n"); }
void list_scores(void) { printf("Pityu: 10\n"); }
 menu_t menu[] = {
 13
  typedef struct {
 14 {"játék", start_game },
 char command [21];
 15 {"pontok", list_scores},
9
void (*func)(void); 16 {"ment", save_game },
 17 {"", NULL/*végjel*/}
11
  } menu_t;
 };
 18
 char command [21];
22
 /* soha többé nem kell hozzányúlni :) */
 do {
23
 unsigned i;
24
 printf("Válassz: ");
25
scanf("%s", command);
for (i = 0; menu[i].func != NULL; ++i)
 if (strcmp(command, menu[i].command)==0)
28
 menu[i].func();
29
 link
30
 } while (strcmp(command, "kilép"));
```

3. fejezet

Generikus algoritmusok

Motiváció

Rendezzünk 2D pontokat buborékalgoritmussal!

```
typedef struct { double x, y; } point;
  void swap(point *px, point *py)
2
  point tmp = *px;
3
 *px = *py;
 *py = tmp;
  x koordinátájuk szerint növekvő (ascending) sorrendbe
  void bubble_point_by_x_asc(point t[], int n)
2
 int iter, i;
3
 for (iter = 0; iter < n-1; ++iter)
 for (i = 0; i < n-iter-1; ++i)
5
 if (t[i].x > t[i+1].x)
6
 swap(t+i, t+i+1);
7
```

Motiváció

Határ a csillagos ég. . .

```
void bubble_point_by_x_asc(point t[], int n);
void bubble_point_by_x_desc(point t[], int n);
void bubble_point_by_y_asc(point t[], int n);
void bubble_point_by_y_desc(point t[], int n);
void bubble_point_by_abs_asc(point t[], int n);
void bubble_point_by_abs_desc(point t[], int n);
void bubble_point_by_angle_asc(point t[], int n);
void bubble_point_by_angle_desc(point t[], int n);
```

...és ezek még csak a 2D pontok ...

- Írjuk meg a buborékalgoritmust függetlenül a rendezendő adatoktól és az összehasonlítási szemponttól!
- Generikus algoritmus.

Mi a rendezés?

- Olyan algoritmus, amely
 - összehasonlításokból és
 - cserékből épül fel
- Ezek a rendező algoritmusok primitívjei.
- A primitívek dolgoznak közvetlenül az adatokkal, nekik kell ismerniük az adatok típusát
- A rendező algoritmus a primitívek hívási sorrendjét határozza meg, független az adattól.

Generikus algoritmus: I. lépés:

- Emeljük ki függvényként a primitíveket!
 - A cserével már megtettük (swap függvény)

Generikus rendezés

Emeljük ki az összehasonlítást külön függvénybe!

```
int comp_x_asc(point *a, point *b)
 return a -> x > b -> x;
  void bubble_point_by_x_asc(point t[], int n)
2
 int iter, i;
3
 for (iter = 0; iter < n-1; ++iter)
 for (i = 0; i < n-iter-1; ++i)
5
 if (comp_x_asc(t+i, t+i+1))
6
 swap(t+i, t+i+1);
7
```

Ezzel még nem spóroltunk meg semmit, a különböző primitíveket különböző rendező függvények hívják.

Minden összehasonlító primitív azonos típusú:

```
int comp_by_???(point *a, point *b);
```

Definiáljunk ilyen függvényekre mutató pointer típust

```
typedef int (*comp_fp)(point*, point*);
```

Adjuk át az összehasonlító primitívet is paraméterként

```
void bubble_point(point t[], int n, comp_fp comp)

int iter, i;

for (iter = 0; iter < n-1; ++iter)

for (i = 0; i < n-iter-1; ++i)

if (comp(t+i, t+i+1))

swap(t+i, t+i+1);

}</pre>
```

A hívásnál választjuk ki az aktuális primitívet

```
bubble_point(points, 8, comp_x_asc);
```


- Minden rendezési szemponthoz meg kell írnunk a két pontot összehasonlító primitívet
- Az egyszer megírt buborékrendező függvény paraméterként kapja az összehasonlítási elvet is

- Tud a bubble_point függvény macskákat rendezni életkor szerint?
- Sajnos, még nem.
- De majd mindjárt igen!

Generikus rendezés

Definiáljuk át a primitívek paraméterezését

```
int comp_by_???(point *array, int i, int j) { ... }
void swap_point(point *array, int i, int j) { ... }
```

A megfelelő függvénymutató-típusok:

```
typedef int (*comp_fp)(point*, int, int);
typedef void (*swap_fp)(point*, int, int);
```

Adjuk át a cserélő primitívet is paraméterként

A mutatóaritmetika a bubble_point függvényből átkerült a primitívekbe!

Nem kell tudnia a tömbelemek méretét, csak a tömb kezdőcímét! A kezdőcímet adjuk át void *-ként!

```
void bubble(void *t, int n, comp_fp comp, swap_fp xch) {
 int iter, i;
 for (iter = 0; iter < n-1; ++iter)

 for (i = 0; i < n-iter-1; ++i)
 if (comp(t, i, i+1))
 xch(t, i, i+1);
}</pre>
```

A bubble függvény már nem tudja, hogy pontokat vagy macskákat rendez. Ekkor a primitívek is csak void *-ként kaphatják meg a tömböt. A megfelelő függvénymutató-típusok:

```
typedef int (*comp_fp)(void*, int, int);
typedef void (*swap_fp)(void*, int, int);
```


A primitívek tudják, hogy milyen típusú adatokon dolgoznak A void * kezdőcímet kényszerített típuskonverzióval átértelmezik

```
int comp_cat_by_age_asc(void *t, int i, int j)
2
 cat *c = (cat *)t; /* mutatókonverzió */
 return c[i].age > c[j].age;
5
  void swap_cat(void *t, int i, int j)
2
  cat *c = (cat *)t; /* mutatókonverzió */
3
  cat tmp = c[i];
c[i] = c[j];
  c[j] = tmp;
 link
7
```

A hívás immár teljesen általános

```
bubble(cats, 8, comp_cat_by_age_asc, swap_cat);
bubble(dogs, 24, comp_dog_by_name_desc, swap_dog);
```

Generikus vektoralgoritmus

- Az algoritmust megvalósító függvény a tömböt void *-ként deklarált kezdőcímmel kapja meg
- Az általános algoritmus nem indexel, nem végez mutatóaritmetikát, csak a tömbindexekkel játszik
- A specializált primitívek void *-ként kapják meg a tömböt, és kényszerített mutatókonverzió után dolgoznak rajta.

További egyszerűsítés

- A cserélő primitív bájtonként cserél, nem is kell megírnunk minden típusra, elég az elemméretet átadnunk
- Gyorsrendező függvény az <stdlib.h>-ban

```
void qsort(void *t, size_t n, size_t elem_size,
int (*comp)(void*, void*));
```

Megjegyzés

- A void *-os pointerkonverzió "már-már durva hekkelés" kategóriába tartozik
- Ez is lefut figyelmeztetés nélkül:

- A határokat feszegetjük, nagyon kell figyelnünk!
- Jövő félévben sokkal szebb módszert tanulunk, csak más nyelven

kicsit nagyon

Köszönöm a figyelmet.