Vyvážené stromy

Cíl: zajistit výšku stromu O(log N)

→ v případě BVS časová složitost všech operací O(log N)

Dokonale vyvážený binární strom

pro každý uzel platí:

počet uzlů v jeho levém a pravém podstromu se liší nejvýše o 1

- nejlepší možné vyvážení, výška stromu s N uzly je log N l
- lze snadno postavit z předem známé množiny hodnot
- je obtížné udržovat strom dokonale vyvážený při přidávání a odebírání hodnot
- → proto se v praxi používají jiné (slabší) definice vyváženosti, strom nebude tak dokonale vyvážený, ale půjde snadněji udržovat

Postavení dokonale vyváženého binárního stromu s N vrcholy

```
def postav(n):
 """
 postavení dokonale vyváženého
 binárního stromu s "n" vrcholy
"""

if n == 0:
 return None

p = Vrchol()
p.levy = postav((n-1)//2)
p.pravy = postav(n-1 - (n-1)//2)
return p
```

Funkce vrací ukazatel na kořen sestrojeného stromu. Hodnoty "info" ve vrcholech stromu zatím nejsou definovány.

Postavení dokonale vyváženého binárního vyhledávacího stromu s danými *N* hodnotami ve vrcholech stromu

1. varianta řešení:

- ukládané hodnoty uspořádat vzestupně
- postavit dokonale vyvážený binární strom s *N* vrcholy pomocí předchozí funkce "postav" ("info" hodnoty vrcholů zatím nejsou definovány)
- projít sestrojený strom metodou inorder a přitom do vrcholů stromu postupně zapisovat hodnoty v pořadí od nejmenší po největší

2. varianta řešení:

- ukládané hodnoty uspořádat vzestupně (seznam a)
- při konstrukci stromu rovnou vkládat do info-položek vrcholů hodnoty
- parametry funkce "strom" určují rozsah indexů v seznamu a,
 tzn. udávají, které hodnoty ze seznamu a patří do příslušného podstromu
- funkce bude volána "strom(0, N-1)", vrací ukazatel na kořen sestrojeného stromu


```
def strom(a, x, y):
 ** ** **
 postavení dokonale vyváženého binárního
 stromu s hodnotami z uspořádaného seznamu "a"
 v úseku od indexu "x" po index "y" včetně
 ** ** **
 if x > y:
 return None
 p = Vrchol(a[(x+y)//2])
 p.levy = strom(a, x, (x+y)//2 - 1)
 p.pravy = strom(a, (x+y)//2 + 1, y)
 return p
```

Výškově vyvážený binární strom

AVL – strom (G. M. Adeľson-Velskij, E. M. Landis, 1962) pro každý uzel platí: výška jeho levého a pravého podstromu se liší nejvýše o 1

- slabší požadavek, ale stačí: AVL-strom je maximálně o 45% vyšší než dokonale vyvážený strom se stejným počtem uzlů
- každý dokonale vyvážený strom je AVL-stromem
- AVL-strom nemusí být dokonale vyvážený

Příklad:

Realizace:

V každém uzlu *p* je navíc uložena položka "*balance*", jejíž hodnota -1, 0 nebo 1 určuje, jak se liší výška levého a pravého podstromu tohoto uzlu:

balance(p) = výška(p.levy) - výška(p.pravy)

Pomocí této technické položky lze do AVL-stromu hodnoty snadno přidávat a z něj odebírat – s časovou složitostí O(log N).

Výška AVL-stromu s N uzly:

- minimálně $log_2(N)$ úplný binární strom s N uzly
- nepřesáhne 1,45 log₂(N) důkaz pomocí Fibonacciho čísel

Reprezentace aritmetického výrazu

- binární strom reprezentující aritmetický výraz

$$(2 + 5) * (13 - 4)$$

- listy stromu obsahují operandy (čísla)
- vnitřní uzly obsahují operátory (znaménka)
- závorky ve stromě nejsou,
 pořadí vyhodnocení je určeno strukturou stromu

```
class Vrchol:
 """vrchol binárního stromu"""

def __init__(self, x = None):
 self.info = x  # uložená hodnota
 self.levy = None  # levý syn
 self.pravy = None  # pravý syn
```


```
v = Vrchol('*')
v.levy = Vrchol('+')
v.levy.levy = Vrchol(2)
v.levy.pravy = Vrchol(5)
v.pravy = Vrchol('-')
v.pravy.levy = Vrchol(13)
v.pravy.pravy = Vrchol(4)
```


Vyhodnocení aritmetického výrazu reprezentovaného binárním stromem – rekurzívně (metoda Rozděl a panuj):

```
def vyraz(self):
 """vyhodnocení aritmetického výrazu reprezentovaného
 stromem s kořenem v tomto vrcholu
 77 77 77
 if self.levy == None: # list
 return self.info
 elif self.info == '+':
 return self.levy.vyraz() + self.pravy.vyraz()
 elif self.info == '-':
 return self.levy.vyraz() - self.pravy.vyraz()
 elif self.info == '*':
 return self.levy.vyraz() * self.pravy.vyraz()
 elif self.info == '/':
 return self.levy.vyraz() / self.pravy.vyraz()
```

Notace aritmetického výrazu

- průchod binárním stromem reprezentujícím aritmetický výraz
- v navštívených uzlech vypisujeme uloženou hodnotu

$$(2 + 5) * (13 - 4)$$

průchod preorder → PREFIX průchod inorder → INFIX (bez závorek!) průchod postorder → POSTFIX

```
class Vrchol:
 """vrchol binárního stromu"""
 def init (self, x = None):
 self.info = x
 # uložená hodnota
 self.levy = None
 # levý syn
 # pravý syn
 self.pravy = None
 def preorder (self):
 """průchod stromem s kořenem v tomto vrcholu
 metodou preorder, vypisuje hodnoty všech
 vrcholů
 11 11 11
 print(self.info)
 if self.levy != None:
 self.levy.preorder()
 if self.pravy != None:
 self.pravy.preorder()
```

```
def inorder(self):
 """průchod stromem s kořenem v tomto vrcholu
 metodou inorder, vypisuje hodnoty všech
 vrcholů"""
 if self.levy != None:
 self.levy.inorder()
 print(self.info)
 if self.pravy != None:
 self.pravy.inorder()
def postorder(self):
 """průchod stromem s kořenem v tomto vrcholu
 metodou postorder, vypisuje hodnoty všech
 vrcholů"""
 if self.levy != None:
 self.levy.postorder()
 if self.pravy != None:
 self.pravy.postorder()
 print(self.info)
```

- vždy stejné pořadí operandů listy stromu procházíme ve všech případech zleva doprava (2 5 13 4)
- v prefixovém zápisu operátor bezprostředně předchází své dva argumenty (tzn. čísla nebo podvýrazy), v postfixovém je následuje
- v prefixovém a postfixovém zápisu výrazu nejsou závorky, pořadí vyhodnocování je plně určenou strukturou výrazu
- inorder průchod stromem vytvořil chybný infixový zápis bez závorek, z něhož není zřejmé správné pořadí vyhodnocování výrazu

Terminologická poznámka:

prefix = polská notace (Polish notation) – Łukasiewicz postfix = reverzní polská notace (reverse Polish notataion, RPN)

Získání správného infixového zápisu výrazu:

```
def infix(self):
 """průchod stromem s kořenem v tomto vrcholu
 metodou inorder, vypisuje hodnoty všech
 vrcholů
 ** ** **
 if self.levy == None: # je to list
 print(self.info, end='')
 else:
 # není to list
 print('(', end='')
 self.levy.infix()
 print(self.info, end='')
 self.pravy.infix()
 print(')', end='')
```

Vyhodnocení výrazu v postfixové notaci

- snadné, využití např. dříve u kalkulaček, v překladačích
- jeden průchod zápisem výrazu zleva doprava
- používá zásobník na ukládání číselných hodnot

Postup zpracování postfixového zápisu:

číslo → vložit do zásobníku

znaménko → vyzvednout ze zásobníku horní dvě čísla

provést s nimi operaci určenou znaménkem

výsledek operace vložit do zásobníku

konec → na zásobníku je jediné číslo = hodnota výrazu

- pozor na pořadí operandů u nekomutativních operátorů (na vrcholu zásobníku je pravý operand, pod ním levý)
- časová složitost O(N), kde N je délka výrazu

```
class Stack:
 def init (self):
 def push(self, value):
 def pop(self):
 def count(self):
OPERATORS = {
 "+": (lambda a, b: a + b),
 "-": (lambda a, b: a - b),
 "*": (lambda a, b: a * b),
 "/": (lambda a, b: a // b)
```

```
def evaluate postfix (expression):
 ** ** **
 vyhodnocení aritemetického výrazu v postfixu
 ve výrazu vše odděleno mezerami
 ** ** **
 parts = expression.split()
 stack = Stack()
 for part in parts:
 if part in OPERATORS.keys():
 arg1 = stack.pop()
 arg2 = stack.pop()
 result = OPERATORS[part](arg2, arg1)
 stack.push(result)
 else:
 stack.push(int(part))
 result = stack.pop()
 assert stack.count() == 0
 return result
```

Vyhodnocení výrazu v prefixové notaci

1. možnost:

- průchod výrazem odzadu, postup jako u postfixu
- pouze se změní pořadí operandů při zpracování znaménka:
 při vyzvednutí ze zásobníku je na vrcholu zásobníku levý operand, pod ním je pravý
- časová složitost O(N), kde N je délka výrazu

2. možnost:

- jeden průchod zápisem výrazu zleva doprava
- zásobník na ukládání znamének a číselných hodnot

Postup zpracování prefixového zápisu odpředu:

- znaménko nebo číslo → vložit do zásobníku
- když se tím na vrcholu zásobníku sejdou dvě čísla → vyzvednout je ze zásobníku, dále vyzvednout znaménko uložené pod nimi, provést s čísly operaci určenou znaménkem a výsledek operace vložit do zásobníku (což může opětovně vyvolat tentýž proces vyhodnocení)
- konec → na zásobníku je jediné číslo = hodnota výrazu
- pozor na pořadí operandů u nekomutativních operátorů (na vrcholu zásobníku je pravý operand, pod ním levý)
- časová složitost O(N), kde N je délka výrazu

21

3. možnost: rekurze

- rekurzivní funkce na vyčíslení prefixového zápisu od zadaného indexu
- globálně udržujeme pozici indexu
- když je prvním znakem výrazu číslice, výrazem je jen jedno číslo
 - → funkce vrátí jeho hodnotu (a posune index za něj)
- když je prvním znakem znaménko Z, funkce posune index za něj, potom provede dvě rekurzivní volání sebe sama a s výsledky těchto volání vykoná operaci určenou znaménkem Z
- celkem se provede jeden průchod zápisem výrazu zleva doprava
- časová složitost O(N), kde N je délka výrazu

Převod infix → postfix

máme zadán aritmetický výraz v běžné infixové notaci, chceme ho převést do postfixové notace

- provede se jeden průchod zápisem výrazu zleva doprava, tedy časová složitost O(N)
- používá zásobník na ukládání znamének
- v postfixovém zápisu jsou čísla ve stejném pořadí jako v infixovém, znaménka je proto třeba pozdržet na zásobníku, aby se dostala na správné místo až za svoje argumenty

Postup zpracování infixového zápisu:

číslo → zapsat přímo na výstup

levá závorka → vložit do zásobníku

pravá závorka → tuto závorku zrušit,

ze zásobníku postupně přenést na výstup všechna

znaménka až k nejbližší uložené levé závorce,

pak tuto levou závorku ze zásobníku zrušit

znaménko → vložit do zásobníku,

předtím ale ze zásobníku postupně přenést na

výstup všechna znaménka vyšší nebo stejné

priority, nejvýše však k první uložené levé závorce

konec → ze zásobníku přenést na výstup všechna uložená znaménka

Vyhodnocení výrazu v infixové notaci

spojení dvou předchozích algoritmů:

- převod výrazu z infixu do postfixu v čase O(N)
- vyhodnocení postfixové notace v čase O(N)
- → celková časová i paměťová složitost O(N)

obě fáze výpočtu se mohu provádět

- buď postupně (s uložením vytvořené postfixové notace výrazu)
- nebo souběžně (tzn. vznikající postfixová notace se neukládá, ale rovnou se průběžně vyhodnocuje)
 - → algoritmus používá dva zásobníky jeden na znaménka a druhý na čísla

Postavení aritmetického binárního stromu ze zápisu výrazu

postfixová nebo prefixová notace

algoritmus podobný jako při vyhodnocování výrazu,
 do zásobníku se vždy ukládá odkaz na nově vytvořený uzel,
 místo provádění operací se uzly s operandy zapojují pod uzel
 s operátorem jako jeho synové

infixová notace

- nejprve výraz převedeme do postfixové notace,
- z té pak postavíme aritmetický strom

Obecný strom

1. známe maximální stupeň větvení M

- podobná reprezentace jako u binárního stromu
- v každém uzlu je připraveno M odkazů na syny,
 z nich několik prvních je využito, ostatní mají hodnotu None
- v listu mají všechny odkazy na syny hodnotu None
- použitelné, pokud M předem známe a je dostatečně malé

2. obecné řešení

- v každém uzlu je uložen seznam odkazů na syny potřebné délky
- v listu je tento seznam prázdný
- viz program na následující straně

```
class Vrchol:
 """vrchol obecného stromu"""
 def init (self, x = None):
 self.info = x # uložená hodnota
 self.synove = [] # seznam synů
 def pruchod(self):
 ** ** **
 průchod stromem s kořenem v tomto vrcholu
 metodou preorder, vypisuje hodnoty všech
 vrcholů
 ** ** **
 print(self.info)
 for x in self.synove:
 x.pruchod()
```

3. kanonická reprezentace

- reprezentace obecného stromu binárním stromem

```
class Vrchol:
 """vrchol stromu"""

def __init__(self, x = None):
 self.info = x  # uložená hodnota
 self.syn = None  # nejstarší syn
 self.bratr = None  # mladší bratr
```

- každý uzel ukazuje jen na svého nejstaršího syna (položka "syn")
- všichni synové téhož uzlu jsou navzájem propojeni pomocí odkazů "bratr"
- v listu má položka "syn" hodnotu None

příklad stromu:

Pavel Töpfer, 2021

Algoritmizace - 7

Příklad použití obecného stromu: písmenkový strom (trie)

- datová struktura vhodná k uložení množiny slov a jejich rychlému hledání
- kořen = prázdné slovo, sestup po hladinách stromu podle písmen slova (v uzlech stromu je např. 26 odkazů na syny pode písmen 'a' až 'z')
- uzel s koncem slova je označen např. jeho číselným kódem, nebo překladem do cizího jazyka, příp. pouze příznakem typu **bool**, že zde končí slovo
- operace: hledání, přidání, odebrání slova složitost O(délka slova)
- alternativní řešení téhož problému: použít hešování (bude později)
- v Pythonu (a některých jiných programovacích jazycích): datová struktura slovník, dictionary (dict)

Metody ukládání a vyhledávání dat – shrnutí

data = záznamy s klíčem, podle kterého vyhledáváme

- pole: vyhledávání O(N), vkládání O(1)
- uspořádané pole: binární vyhledávání O(log N), vkládání O(N)
- lineární spojový seznam: vyhledávání O(N), vkládání O(1) jako v poli
- uspořádaný LSS: vyhledávání O(N), vkládání O(N)
 průchod seznamem lze předčasně ukončit
- binární vyhledávací strom: všechny operace v průměru O(log N),
 v nejhorším případě O(N)
- vyvážený binární vyhledávací strom: všechny operace O(log N)
- vícecestný vyhledávací strom