

Διάλεξη 16η-17η: Ταξινόμηση και Αναζήτηση

Τμήμα Επιστήμης Υπολογιστών, Πανεπιστήμιο Κρήτης

Εισαγωγή στην Επιστήμη Υπολογιστών

Το πρόβλημα της Αναζήτησης

- Έστω ο πίνακας **A** που περιέχει δεδομένα
- Ψάχνω να βρω ένα συγκεκριμένο στοιχείο (**key**) στον πίνακα
- Αν ο πίνακας δεν είναι ταξινομημένος
 - Γραμμική αναζήτηση
 - Η απλούστερη δυνατή
 - Συγκρίνει σειριακά κάθε στοιχείο του πίνακα με την τιμή του **key**
 - Χρήσιμο για μικρούς και όχι ταξινομημένους πίνακες

power1.c

```
int linear_search(int A[], int from, int to, int key) {
 int i;
 for(i = from; i <= to; i++) {
 if(A[i] == key) {
 return i;
 }
 }
 return -1;
}
```


Το πρόβλημα της Αναζήτησης (2)

- Αν ο πίνακας είναι ταξινομημένος
 - Π.χ., τηλεφωνικός κατάλογος
 - Η αναζήτηση γίνεται πολύ πιο γρήγορα
- Δυαδική αναζήτηση (binary search)
 - Συγκρίνει το $A[\text{middle}]$ στοιχείο με το ζητούμενο key
 - Αν είναι ίσα βρέθηκε η ζητούμενη θέση
 - Αν $\text{key} < A[\text{middle}]$, ψάχνει το πρώτο μισό του πίνακα
 - Αν $\text{key} > A[\text{middle}]$, ψάχνει το δεύτερο μισό του πίνακα
 - Αναδρομική επανάληψη της αναζήτησης
 - Η δυαδική αναζήτηση είναι πολύ γρήγορη
 - Στη χειρότερη περίπτωση χρειάζεται $\log_2(N)$ βήματα, όπου N ο αριθμός των στοιχείων του πίνακα
 - Για πίνακα 100 στοιχείων, χρειάζονται το πολύ 7 βήματα
 - Για πίνακα 100.000 στοιχείων, χρειάζονται το πολύ 20 βήματα
 - Για πίνακα 100.000.000 στοιχείων, χρειάζονται το πολύ 27 βήματα

Δυαδική αναζήτηση με επανάληψη

search1.c

```
int binary_loop_search(int a[], int key, int low, int high)
{
 int middle;
 while(low <= high) {
 middle = (low + high) / 2;
 if(key == a[middle]) {
 return middle;
 } else if(key < a[middle]) {
 high = middle - 1;
 } else {
 low = middle + 1;
 }
 }
 return -1;
}
```


Διαδική αναζήτηση με αναδρομή

search2.c

```
int binary_search(int a[], int key, int low, int high)
{
 int middle;
 middle = (low + high) / 2;
 if(high < low) {
 return -1;
 }
 if(key == a[middle]) {
 return middle;
 } else if(key < a[middle]) {
 return binary_search(a, key, low, middle - 1);
 } else {
 return binary_search(a, key, middle + 1, high);
 }
}
```


Το πρόβλημα της Ταξινόμησης

- Έστω ο πίνακας A που περιέχει δεδομένα
- Το πρόβλημα είναι να γίνει αναδιάταξη των στοιχείων ώστε να βρεθούν σε αύξουσα (ή φθίνουσα) σειρά, δηλαδή ταξινομημένα

- Λύση: Υπάρχουν διάφοροι αλγόριθμοι που το πετυχαίνουν με διαφορετικούς τρόπους και υπολογιστικό κόστος
 - Straight Selection Sort, Bubble Sort: $O(N^2)$
 - Quick Sort: $O(N \log N)$

Διαδική ταξινόμηση με αναδρομή

3	1	4	1	5	9	2	6	5	4
---	---	---	---	---	---	---	---	---	---

Διαδική ταξινόμηση με αναδρομή

Δυαδική ταξινόμηση με αναδρομή

Διαδική ταξινόμηση με αναδρομή

Διαδική ταξινόμηση με αναδρομή

Διαδική ταξινόμηση με αναδρομή

Διαδική ταξινόμηση με αναδρομή

Διαδική ταξινόμηση με αναδρομή

Διαδική ταξινόμηση με αναδρομή

Διαδική ταξινόμηση με αναδρομή

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομητου υποπίνακα

[0]	36	}	Αταξινόμητο
[1]	24		
[2]	10		
[3]	6		
[4]	12		

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομητου υποπίνακα

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομήτου υποπίνακα

4 συγκρίσεις

[0]	12	} Αταξινόμητο
[1]	24	
[2]	10	
[3]	6	
[4]	36	} Ταξινομημένο

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομήτου υποπίνακα

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομητού υποπίνακα

4 συγκρίσεις	[0]	12	}	Αταξινόμητο
+3 συγκρίσεις	[1]	6		
	[2]	10	}	Ταξινομημένο
	[3]	24		
	[4]	36		

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομήτου υποπίνακα

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομητου υποπίνακα

4 συγκρίσεις	[0]	10	}	Αταξινόμητο
+3 συγκρίσεις	[1]	6		
+2 συγκρίσεις	[2]	12	}	Ταξινομημένο
	[3]	24		
	[4]	36		

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομήτου υποπίνακα

4 συγκρίσεις	[0]	10	}	Αταξινόμητο
+3 συγκρίσεις	[1]	6		
+2 συγκρίσεις	[2]	12	}	Ταξινομημένο
+1 σύγκριση	[3]	24		
	[4]	36		

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομητού υποπίνακα

4 συγκρίσεις	[0]	6	} Ταξινομημένο
+3 συγκρίσεις	[1]	10	
+2 συγκρίσεις	[2]	12	
+1 σύγκριση	[3]	24	
	[4]	36	

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομητού υποπίνακα

4 συγκρίσεις	[0]	6
+3 συγκρίσεις	[1]	10
+2 συγκρίσεις	[2]	12
+1 σύγκριση	[3]	24
<hr/>	[4]	36

Ταξινόμηση με επιλογή

- Χωρίζει νοητά τον πίνακα σε 2 μέρη
 - Ταξινομημένο
 - Αταξινόμητο
- Σε κάθε επανάληψη βρίσκει το μεγαλύτερο στοιχείο και το ανταλλάσσει με το τελευταίο στοιχείο του αταξινομητού υποπίνακα

4 συγκρίσεις	[0]	6
+3 συγκρίσεις	[1]	10
+2 συγκρίσεις	[2]	12
+1 σύγκριση	[3]	24
<hr/>		
10 συγκρίσεις	[4]	36

Ταξινόμηση με Επιλογή

selection-sort.c

```
void selectionSort(int arr[], int n)
{
 int i, j, minIndex, tmp;
 for (i = 0; i < n - 1; i++) {
 minIndex = i;
 for (j = i + 1; j < n; j++) {
 if (arr[j] < arr[minIndex]) {
 minIndex = j;
 }
 }
 if (minIndex != i) {
 tmp = arr[i];
 arr[i] = arr[minIndex];
 arr[minIndex] = tmp;
 }
 }
}
```


Ταξινόμηση quicksort

qsort.c

```
void qsort(int v[], int left, int right)
{
 int i, last;
 if(left >= right) {
 return;
 }
 swap(&v[left], &v[(left + right)/2]);
 last = left;
 for (i = left+1; i <= right; i++) {
 if (v[i] < v[left]) {
 swap(&v[++last], &v[i]);
 }
 }
 swap(&v[left], &v[last]);
 qsort(v, left, last-1);
 qsort(v, last+1, right);
}
```


Quicksort

3	1	4	1	5	9	2	6	5	4
---	---	---	---	---	---	---	---	---	---

Quicksort

Quicksort

Quicksort

Quicksort

Quicksort

Quicksort

Quicksort

Quicksort

Quicksort

Quicksort

Quicksort

