

10. Elementare Datenstrukturen

Definition 10.1: Eine **Datenstruktur** ist gegeben durch eine Menge von Objekten sowie einer Menge von Operationen auf diesen Objekten.

10. Elementare Datenstrukturen

Definition 10.1: Eine **Datenstruktur** ist gegeben durch eine Menge von Objekten sowie einer Menge von Operationen auf diesen Objekten.

Definition 10.2:

1. Werden auf einer Menge von Objekten die Operationen **Einfügen**, **Entfernen** und **Suchen** betrachtet, so spricht man von einem **Wörterbuch** (engl. **Dictionary**).
2. Werden auf einer Menge von Objekten die Operationen **Einfügen**, **Entfernen** und **Suchen des Maximums (Minimums)** betrachtet, so spricht man von einer **Warteschlange** (engl. **Priority Queue**).

Ein grundlegendes Datenbank-Problem

- Speicherung von Datensätzen

Beispiel:

- Kundendaten (Name, Adresse, Wohnort, Kundennummer, offene Rechnungen, offene Bestellungen,...)

Anforderungen:

- Schneller Zugriff
- Einfügen neuer Datensätze
- Löschen bestehender Datensätze

Datenstrukturen

Zugriff auf Daten:

- Jedes Objekt hat einen **Schlüssel**
- Eingabe des Schlüssels liefert Datensatz
- Schlüssel sind vergleichbar (es gibt totale Ordnung der Schlüssel)

Beispiel:

- Kundendaten (Name, Adresse, Kundennummer)
- Schlüssel: Name
- Totale Ordnung: Lexikographische Ordnung

Datenstrukturen

Zugriff auf Daten:

- Jedes Objekt hat einen **Schlüssel**
- Eingabe des Schlüssels liefert Datensatz
- Schlüssel sind vergleichbar (es gibt totale Ordnung der Schlüssel)

Beispiel:

- Kundendaten (Name, Adresse, Kundennummer)
- Schlüssel: Kundennummer
- Totale Ordnung: \leq

Elementare Operationen

- $\text{Insert}(S,x)$: Füge Objekt x in Menge S ein.
- $\text{Search}(S,k)$: Finde Objekt x mit Schlüssel k . Falls kein solches Objekt vorhanden Ausgabe NIL
- $\text{Remove}(S,x)$: Entferne Objekt x aus Menge S .
- $\text{Minimum}(S)$: Finde Objekt mit minimalem Schlüssel in S (es muss eine Ordnung auf Schlüsseln existieren).
- $\text{Maximum}(S)$: Finde Objekt mit maximalem Schlüssel in S (es muss eine Ordnung auf Schlüsseln existieren).

Datenstrukturen

Unsere erste Datenstruktur:

- Array $A[1, \dots, \max]$
- Integer n , $1 \leq n \leq \max$
- n bezeichnet Anzahl Elemente in Datenstruktur

Datenstrukturen

Insert(s)

1. **if** $n = \text{max}$ **then return** „Fehler: Kein Platz in Datenstruktur“
2. **else**
3. $n \leftarrow n + 1$
4. $A[n] \leftarrow s$

Datenstrukturen

Insert(s)

1. **if** $n = \text{max}$ **then return** „Fehler: Kein Platz in Datenstruktur“
2. **else**
3. $n \leftarrow n + 1$
4. $A[n] \leftarrow s$

Insert(2)

Datenstrukturen

Insert(s)

1. **if** $n = \text{max}$ **then return** „Fehler: Kein Platz in Datenstruktur“
2. **else**
3. $n \leftarrow n + 1$
4. $A[n] \leftarrow s$

Insert(2)

Datenstrukturen

Insert(s)

1. **if** $n = \text{max}$ **then return** „Fehler: Kein Platz in Datenstruktur“
2. **else**
3. $n \leftarrow n + 1$
4. $A[n] \leftarrow s$

Insert(2)

Datenstrukturen

Insert(s)

1. **if** $n = \text{max}$ **then return** „Fehler: Kein Platz in Datenstruktur“
2. **else**
3. $n \leftarrow n + 1$
4. $A[n] \leftarrow s$

Insert(2)

Datenstrukturen

Insert(s)

1. **if** $n = \text{max}$ **then return** „Fehler: Kein Platz in Datenstruktur“
2. **else**
3. $n \leftarrow n + 1$
4. $A[n] \leftarrow s$

↑
n

Laufzeit: $\Theta(1)$

Datenstrukturen

Search(x)

1. **for** $i \leftarrow 1$ **to** n **do**
3. **if** $A[i] = x$ **then return** i
4. **return nil**

Datenstrukturen

Search(x)

1. **for** $i \leftarrow 1$ **to** n **do**
3. **if** $A[i] = x$ **then return** i
4. **return nil**

Search(11)

Datenstrukturen

Search(x)

1. **for** $i \leftarrow 1$ **to** n **do**
3. **if** $A[i] = x$ **then return** i
4. **return** **nil**

Search(11)

Datenstrukturen

Search(x)

1. **for** $i \leftarrow 1$ **to** n **do**
3. **if** $A[i] = x$ **then return** i
4. **return nil**

Search(11)

Datenstrukturen

Search(x)

1. **for** $i \leftarrow 1$ **to** n **do**
3. **if** $A[i] = x$ **then return** i
4. **return** **nil**

Search(11)

Datenstrukturen

Search(x)

1. **for** $i \leftarrow 1$ **to** n **do**
3. **if** $A[i] = x$ **then** **return** i
4. **return** **nil**

Search(11)

Datenstrukturen

Search(x)

1. **for** $i \leftarrow 1$ **to** n **do**
3. **if** $A[i] = x$ **then** **return** i
4. **return** **nil**

A

13	7	11	6	4	2	nil	nil
----	---	----	---	---	---	-----	-----

↑
 n

Laufzeit: $\Theta(n)$

Datenstrukturen

Remove(i)

1. $A[i] \leftarrow A[n]$
2. $A[n] \leftarrow \mathbf{nil}$
3. $n \leftarrow n-1$

Datenstrukturen

Remove(i)

1. $A[i] \leftarrow A[n]$
2. $A[n] \leftarrow \mathbf{nil}$
3. $n \leftarrow n-1$

Annahme:
Wir bekommen
Index i des zu
löschenden
Objekts

Datenstrukturen

Remove(i)

1. $A[i] \leftarrow A[n]$
2. $A[n] \leftarrow \mathbf{nil}$
3. $n \leftarrow n-1$

Remove(3)

Datenstrukturen

Remove(i)

1. $A[i] \leftarrow A[n]$
2. $A[n] \leftarrow \mathbf{nil}$
3. $n \leftarrow n-1$

Remove(3)

Datenstrukturen

Remove(i)

1. $A[i] \leftarrow A[n]$
2. $A[n] \leftarrow \mathbf{nil}$
3. $n \leftarrow n-1$

Remove(3)

Datenstrukturen

Remove(i)

1. $A[i] \leftarrow A[n]$
2. $A[n] \leftarrow \text{nil}$
3. $n \leftarrow n-1$

Remove(3)

Datenstrukturen

Remove(i)

1. $A[i] \leftarrow A[n]$
2. $A[n] \leftarrow \mathbf{nil}$
3. $n \leftarrow n-1$

Remove(3)

Datenstrukturen

Remove(i)

1. $A[i] \leftarrow A[n]$
2. $A[n] \leftarrow \mathbf{nil}$
3. $n \leftarrow n-1$

↑
n

Laufzeit: $\Theta(1)$

Datenstruktur Feld:

- Platzbedarf $\Theta(\max)$
- Laufzeit Suche: $\Theta(n)$
- Laufzeit Einfügen/Löschen: $\Theta(1)$

Vorteile:

- Schnelles Einfügen und Löschen

Nachteile:

- Speicherbedarf abhängig von max (nicht vorhersagbar)
- Hohe Laufzeit für Suche

Dynamisches Feld

Im folgenden: $w = \max$.

Operationen: **new** (fordere Speicher an) und **delete** (gib Speicher frei)

Erste Idee:

- Jedesmal, wenn Feld **A** nicht mehr ausreicht ($n > w$), generiere neues Feld der Größe $w + c$ für ein festes c .

Umkopieren in neues Feld

Dynamisches Feld

Zeitaufwand für Erweiterung ist $\Theta(w)$:

Umkopieren in neues Feld

Zeitaufwand für n Insert Operationen:

- Aufwand von $\Theta(w)$ je c Operationen
- Gesamtaufwand: $\Theta(\sum_{i=1}^{n/c} c \cdot i) = \Theta(n^2)$

Dynamisches Feld

Bessere Idee:

- Jedesmal, wenn Feld A nicht mehr ausreicht ($n > w$), generiere neues Feld der **doppelten** Größe $2w$.

- Jedesmal, wenn Feld A zu groß ist ($n \leq w/4$), generiere neues Feld der **halben** Größe $w/2$.

Dynamisches Feld

Seien $\alpha=1/4$ und $\beta=2$.

Insert(e):

if $n=w$ then

$A \leftarrow \text{reallocate}(A, \beta n)$

$n \leftarrow n+1$

$A[n] \leftarrow e$

$n=w=4$:

Dynamisches Feld

Seien $\alpha=1/4$ und $\beta=2$.

Remove(i):

$n=5, w=16$:

$A[i] \leftarrow A[n]$

$A[n] \leftarrow \text{nil}$ $A \rightarrow$

1	2	3	4	5											
---	---	---	---	---	--	--	--	--	--	--	--	--	--	--	--

$n \leftarrow n-1$

if $n \leq \alpha w$ and $n > 0$ then

$A \rightarrow$

1	2	3	4				
---	---	---	---	--	--	--	--

$A \leftarrow \text{reallocate}(A, \beta n)$

Dynamisches Feld

reallocate(A, w'):

$w \leftarrow w'$

$A' \leftarrow$ **new** Array[1.. w] of Element

for $i \leftarrow 1$ to n do

$A'[i] \leftarrow A[i]$ } **Umkopieren**

delete A

return A'

Dynamisches Feld

Lemma 10.3: Betrachte ein anfangs leeres dynamisches Feld A . Jede Folge σ von n **Insert** und **Remove** Anfragen kann auf A in Zeit $O(n)$ bearbeitet werden.

- Erste Idee: Laufzeit $O(n^2)$
- Genauer: Im **worst case** nur **durchschnittlich konstante** Laufzeit pro Operation (Fachbegriff dafür: **amortisiert**)

Amortisierte Analyse

- Feldverdopplung:

- Feldhalbierung:

- Von A → [1 | 2 | 3 | 4 | | | |]

- Nächste Verdopplung: $\geq n$ Insert Operationen
- Nächste Halbierung: $\geq n/2$ Remove Ops

Amortisierte Analyse

- Von $A \rightarrow$

1	2	3	4				
---	---	---	---	--	--	--	--

 - Nächste Verdopplung: $\geq n$ Insert Ops
 - Nächste Halbierung: $\geq n/2$ Remove Ops
- Idee: **verrechne** reallocate-Kosten mit Insert/Remove Kosten (ohne realloc)
 - Kosten für Insert/Remove: $O(1)$
 - Kosten für reallocate(βn): $O(n)$

Amortisierte Analyse

- Idee: **verrechnen** reallocate-Kosten mit Insert/Remove Kosten
 - Kosten für Insert/Remove: $O(1)$
 - Kosten für reallocate(βn): $O(n)$
- Formale Verrechnung: **Zeugenzuordnung**

Reallokation bei n Elementen: **bezeugt** durch letzte $n/2$ Insert Operationen

Amortisierte Analyse

- Formale Verrechnung: **Zeugenzuordnung**

Reallokation bei n Elementen: **bezeugt** durch letzte $n/2$ Insert Operationen

Reallokation bei n Elementen: **bezeugt** durch letzte n Remove Operationen

- Dann jede Ins/Rem Op nur 1x Zeuge**

Amortisierte Analyse

- Idee: verrechne reallocate-Kosten mit Insert/Remove Kosten
 - Kosten für Insert/Remove: $O(1)$
 - Kosten für reallocate(βn): $O(n)$
- Konkret:
 - $\Theta(n)$ Zeugen pro reallocate(βn)
 - verteile $O(n)$ Aufwand gleichmäßig auf Zeugen
- Gesamtaufwand: $O(m)$ bei m Operationen

Amortisierte Analyse

Alternative zur Zeugenmethode:

Kontenmethode

Kontenmethode: Spiel mit **Zeittokens**

- **Günstige** Operationen zahlen Tokens ein
- **Teure** Operationen entnehmen Tokens
- Tokenkonto darf **nie negativ** werden!

Amortisierte Analyse

Kontenmethode: Spiel mit **Zeittokens**

- **Günstige** Operationen zahlen Tokens ein
 - pro Insert **2** Tokens
 - pro Remove **1** Token
- **Teure** Operationen entnehmen Tokens
 - pro `reallocate(βn)` **$-n$** Tokens
- Tokenkonto darf **nie negativ** werden!
 - erfüllt über Zeugenargument

Amortisierte Analyse

Laufzeit über Zeittoken:

- Ausführung von Insert/Remove kostet 1 Token
→ Tokenkosten für Insert: $1+2 = 3$
→ Tokenkosten für Remove: $1+1 = 2$
- Ausführung von $\text{reallocate}(\beta n)$ kostet n Tokens
→ Tokenkosten für $\text{reallocate}(\beta n)$: $n-n=0$

Gesamtlaufzeit = $O(\text{Summe der Tokenlaufzeiten})$

Amortisierte Analyse

Wir haben schon kennengelernt:

- Zeugenmethode
- Kontenmethode

Im folgenden:

- allgemeine Herangehensweise
- Potenzialmethode

Amortisierte Analyse

- S : Zustandsraum einer Datenstruktur
- F : beliebige Folge von Operationen $Op_1, Op_2, Op_3, \dots, Op_n$
- s_0 : Anfangszustand der Datenstruktur

$$s_0 \xrightarrow{Op_1} s_1 \xrightarrow{Op_2} s_2 \xrightarrow{Op_3} \dots \xrightarrow{Op_n} s_n$$

- Zeitaufwand $T(F) = \sum_{i=1}^n T_{Op_i}(s_{i-1})$

Amortisierte Analyse

- Zeitaufwand $T(F) = \sum_{i=1}^n T_{\text{Op}_i}(s_{i-1})$
- Eine Familie von Funktionen $A_X(s)$, eine pro Operation X , heißt **Familie amortisierter Zeitschranken** falls für jede Sequenz F von Operationen gilt

$$T(F) \leq A(F) := c + \sum_{i=1}^n A_{\text{Op}_i}(s_{i-1})$$

für eine Konstante c unabhängig von F

- D.h. amortisierter Zeitaufwand einer Operation Op : durchschnittlicher Aufwand von Op im **worst case**.

Amortisierte Analyse

- Triviale Wahl von $A_X(s)$:
 $A_X(s) := T_X(s)$
- Dynamisches Feld (Zeittoken gen. groß):
 $A_{\text{Insert}}(s) := 3, A_{\text{Remove}}(s) := 2, A_{\text{relocate}}(s) := 0$
- alternative Wahl von $A_X(s)$:
über **Potenzial** $\phi: S \rightarrow \mathbb{R}_{\geq 0}$
→ vereinfacht Beweisführung

Beispiel: Dynamisches Feld

reallocate

$\phi(s)=0$

+

Insert

$\phi(s)=2$

$\phi(s)=4$

$\phi(s)=6$

$\phi(s)=8$

$\phi(s)=0$

+

$\phi(s)=2$

Beispiel: Dynamisches Feld

$\phi(s)=0$

$\phi(s)=2$

Remove

$\phi(s)=4$

+

reallocate

$\phi(s)=0$

Generelle Formel für $\phi(s)$:

(w_s : Feldgröße von A , n_s : Anzahl Einträge)

$$\phi(s) = 2|w_s/2 - n_s|$$

Beispiel: Dynamisches Feld

Potenzial ist nicht gleich Konto!

Remove

Insert

$$\phi(s)=0$$

$$\phi(s)=2$$

$$\phi(s)=0$$

Remove

Insert

$$\text{Konto}(s)=0$$

$$\text{Konto}(s)=1$$

$$\text{Konto}(s)=3$$

Amortisierte Analyse

Satz 10.4: Sei S der Zustandsraum einer Datenstruktur, sei s_0 der Anfangszustand und sei $\phi: S \rightarrow \mathbb{R}_{\geq 0}$ eine nichtnegative Funktion. Für eine Operation X und einen Zustand s mit $s \rightarrow s'$ definiere

$$A_X(s) := T_X(s) + (\phi(s') - \phi(s)).$$

Dann sind die Funktionen $A_X(s)$ eine Familie amortisierter Zeitschranken.

Amortisierte Analyse

Zu zeigen: $T(F) \leq c + \sum_{i=1}^n A_{Op_i}(s_{i-1})$

Beweis:

$$\begin{aligned}\sum_{i=1}^n A_{Op_i}(s_{i-1}) &= \sum_{i=1}^n [T_{Op_i}(s_{i-1}) + \phi(s_i) - \phi(s_{i-1})] \\ &= T(F) + \sum_{i=1}^n [\phi(s_i) - \phi(s_{i-1})] \\ &= T(F) + \phi(s_n) - \phi(s_0)\end{aligned}$$

$$\begin{aligned}\Rightarrow T(F) &= \sum_{i=1}^n A_{Op_i}(s_{i-1}) + \phi(s_0) - \phi(s_n) \\ &\leq \sum_{i=1}^n A_{Op_i}(s_{i-1}) + \phi(s_0) \text{ konstant}\end{aligned}$$

Beispiel: Dynamisches Feld

Formel für $\phi(s)$:

(w_s : Feldgröße von A in Zustand s ,
 n_s : Anzahl Einträge)

$$\phi(s) = 2|w_s/2 - n_s|$$

Satz 3.3:

Sei $\Delta\phi = \phi(s') - \phi(s)$ für $s \rightarrow s'$

- ϕ nicht negativ, $\phi(s_0) = 1$
- $A_{\text{Insert}}(s) = \Delta\phi + T_{\text{Insert}}(s) \leq 2 + 1 = 3$
- $A_{\text{Remove}}(s) = \Delta\phi + T_{\text{Remove}}(s) \leq 2 + 1 = 3$
- $A_{\text{realloc}}(s) = \Delta\phi + T_{\text{realloc}}(s) \leq (0 - n_s) + n_s = 0$

Beispiel: Dynamisches Feld

Beweis für $A_{\text{realloc}}(s) \leq 0$:

- Fall 1:

- Fall 2:

Amortisierte Analyse

Die Potenzialmethode ist universell!

Satz 10.5: Sei $B_X(s)$ eine beliebige Familie amortisierter Zeitschranken. Dann gibt es eine Potenzialfunktion ϕ , so dass $A_X(s) \leq B_X(s)$ für alle Zustände s und alle Operationen X gilt, wobei $A_X(s)$ definiert ist wie in Satz 10.4.

Problem: finde geeignetes Potenzial!

Wenn erstmal gefunden, dann Rest einfach.

Datenstrukturen

Datenstruktur Dynamisches Feld:

- Platzbedarf $\Theta(n)$
- Laufzeit Suche: $\Theta(n)$
- Amortisierte Laufzeit Einfügen/Löschen: $\Theta(1)$

Kann durch Tricks (progressives Umkopieren) in worst case Laufzeit $O(1)$ umgewandelt werden.

Vorteile:

- Schnelles Einfügen und Löschen
- Speicherbedarf abhängig von n

Nachteile:

- Hohe Laufzeit für Suche

Datenstrukturen

Warum nicht sortiertes Feld?

Mit sortiertem Feld **binäre Suche** möglich.

Im n -elementigen sortierten Feld wird jedes Element in max. $\log n$ Schritten gefunden.

Datenstrukturen

Datenstruktur Sortiertes Dynamisches Feld:

- Platzbedarf $\Theta(n)$
- Laufzeit Suche: $\Theta(\log n)$
- Laufzeit Einfügen/Löschen: $\Theta(n)$

Grund: Folge muss auseinander (beim Einfügen) oder zusammen (beim Löschen) geschoben werden, was $\Theta(n)$ Laufzeit verursachen kann.

↓ Insert(7)

Sortiertes Feld

Kann man Insert und Remove besser mit einem sortierten Feld realisieren?

- folge Beispiel der Bibliothek!

Sortiertes Feld

Bibliotheksprinzip: **lass Lücken!**

Angewandt auf sortiertes Feld:

1		3	10		14	19
---	--	---	----	--	----	----

Insert(5)

1		3	5	10	14	19
---	--	---	---	----	----	----

Remove(14)

1		3	5	10		19
---	--	---	---	----	--	----

Sortiertes Feld

Durch **geschickte** Verteilung der Lücken:
amortierte Kosten für insert und remove $\Theta(\log^2 n)$

Analyse allerdings komplex!

Insert(5)

Remove(14)

Datenstruktur Sortiertes Dynamisches Feld mit Lücken:

- Platzbedarf $\Theta(n)$
- Laufzeit Suche: $\Theta(\log n)$
- Amortisierte Laufzeit Einfügen/Löschen: $\Theta(\log^2 n)$

Noch bessere Laufzeiten möglich mit geeigneten Zeigerstrukturen oder Hashtabellen.

Stacks (Stapel) und Queues (Schlangen)

Definition 10.5:

1. **Stacks (Stapel)** sind eine Datenstruktur, die die LIFO (last-in-first-out) Regel implementiert.
Bei der LIFO Regel soll das zuletzt eingefügte Objekt entfernt werden.

2. **Queues (Schlangen)** sind eine Datenstruktur, die die FIFO (first-in-first-out) Regel implementiert.
Bei der FIFO Regel soll das am längsten in der Menge befindliche Objekt entfernt werden.

Stacks

- Einfügen eines Objekts wird bei Stacks **Push** genannt.
- Entfernen des zuletzt eingefügten Objekts wird **Pop** genannt.
- Zusätzliche Hilfsoperation ist **Stack-Empty**, die überprüft, ob ein Stack leer ist.
- Stack mit maximal n Objekten wird realisiert durch ein Array $S[1\dots n]$ mit einer zusätzlichen Variablen $top[S]$, die den Index des zuletzt eingefügten Objekts speichert.
- Maximale Anzahl Objekte a priori nicht bekannt: verwende **dynamisches Array** für S .

Stack - Beispiel

- Objekte sind hier natürliche Zahlen.
- Stack kann dann wie folgt aussehen:

Stack - Operationen

Stack - Empty(S)

1. **if** $top[S] = 0$
2. **then return** TRUE
3. **else return** FALSE

Push(S, x)

1. $top[S] \leftarrow top[S] + 1$
2. $S[top[S]] \leftarrow x$

Pop(S)

1. **if** Stack – Empty
2. **then error** "underflow"
3. **else** $top[S] \leftarrow top[S] - 1$
4. **return** $S[top[S] + 1]$

Satz 10.6: Mit Stacks kann die LIFO Regel in Zeit $O(1)$ ausgeführt werden.

Illustration der Stackoperationen

$top[S] = 4$

Nach $Push(S, 17)$, $Push(S, 3)$:

$top[S] = 6$

Nach $Pop(S)$:

$top[S] = 5$

Queues

- Einfügen eines Objekts wird **Enqueue** genannt.
- Entfernen des am längsten in der Queue befindlichen Objekts wird **Dequeue** genannt.
- Queue mit maximal $n-1$ Objekten wird realisiert durch ein Feld $Q[1\dots n]$ mit zusätzlichen Variablen $head[Q]$, $tail[Q]$. (Maximum nicht bekannt: verwende dynamisches Feld.)
- $head[Q]$: Position des am längsten in Queue befindlichen Objekts
- $tail[Q]$: erste freie Position.
- Alle Indexberechnungen modulo $n (+1)$, betrachten Array kreisförmig. Auf Position n folgt wieder Position 1 .

Queue - Beispiele

Queue - Operationen

Enqueue(Q, x)

1. $Q[\textit{tail}[Q]] \leftarrow x$
2. **if** $\textit{tail}[Q] = \textit{length}[Q]$
3. **then** $\textit{tail}[Q] \leftarrow 1$
4. **else** $\textit{tail}[Q] \leftarrow \textit{tail}[Q] + 1$

Dequeue(Q)

1. $x \leftarrow Q[\textit{head}[Q]]$
2. **if** $\textit{head}[Q] = \textit{length}[Q]$
3. **then** $\textit{head}[Q] \leftarrow 1$
4. **else** $\textit{head}[Q] \leftarrow \textit{head}[Q] + 1$
5. **return** x

Illustration Enqueue

Nach `Enqueue(Q,17)`, `Enqueue(Q,3)`, `Enqueue(Q,5)`:

Illustration Dequeue

$tail[Q] = 3$ $head[Q] = 7$

Nach Dequeue:

$tail[Q] = 3$ $head[Q] = 8$

Laufzeit Queue-Operationen

Satz 10.7: Mit Queues kann die FIFO Regel in Zeit $O(1)$ ausgeführt werden.

Problem: ein statisches Feld kann nur begrenzt viele Elemente speichern

Lösungsmöglichkeiten:

- Verwende ein dynamisches Feld wie oben angegeben. Dann sind die amortisierten Laufzeiten der Operationen nach wie vor konstant.
- Verwende **Zeigerstrukturen**.

Objekte, Referenzen, Zeiger

- Zugriff auf Objekte erfolgt in der Regel durch Referenzen oder Verweise auf Objekte wie in Java.
- In Sprachen wie C und C++ realisiert durch Zeiger, engl. Pointer.
- Zeiger/Pointer Notation aus Introduction to Algorithms.
- Verwenden Referenzen, Zeiger, Verweise synonym.
- Verweise **zeigen** oder **verweisen** oder **referenzieren** auf Objekte.

Doppelt verkettete Listen

- **Verkettete Listen** bestehen aus einer Menge von Objekten, die über Verweise linear verkettet sind.
- Objekte in **doppelt verketteter Liste L** besitzen mindestens drei Felder: *key*, *next*, *prev*. Außerdem sind Felder für Satellitendaten möglich.
- Zugriff auf Liste L durch Verweis/Zeiger *head[L]*.

Doppelt verkettete Listen

- **Verkettete Listen** bestehen aus einer Menge von Objekten, die über Verweise linear verkettet sind.
- Objekte in **doppelt verketteter Liste L** besitzen mindestens drei Felder: *key*, *next*, *prev*. Außerdem sind Felder für Satellitendaten möglich.
- Zugriff auf Liste L durch Verweis/Zeiger ***head[L]***.
- Können alle dynamischen Mengen mit den Operationen **Insert, Remove, Search, Search-Minimum**, usw unterstützen. **Aber** Unterstützung ist nicht unbedingt effizient.

Doppelt verkettete Listen

- $head[L]$ verweist auf erstes Element der Liste L .
- x Objekt in Liste L : $next[x]$ verweist auf nächstes Element in Liste, $prev[x]$ verweist auf voriges Element in Liste.
- $prev[x]=NIL$: x besitzt keinen Vorgänger. Dann ist x erstes Element der Liste und $head[L]$ verweist auf x .
- $next[x]=NIL$: x besitzt keinen Nachfolger. Dann ist x letztes Element der Liste.
- $head[L]=NIL$: Liste L ist leer.

Interne Darstellung

Abstrakt: verkettete Liste

Intern: linear adressierbarer Speicher

Interne Darstellung

Abstrakt: verkettete Liste

$head[L] \leftarrow \text{NIL}$: Liste noch da, aber nicht mehr über $head[L]$ erreichbar.

Interne Darstellung

Abstrakt: verkettete Liste

delete $head[L]$: Speicherplatz des Elements, auf das $head[L]$ zeigt, wird freigegeben.

Interne Darstellung

Abstrakt: verkettete Liste

delete $next[head[L]]$: Speicherplatz des Elements, auf das $next[head[L]]$ zeigt, wird freigegeben.

Interne Darstellung

Abstrakt: verkettete Liste

delete $next[head[L]]$: Speicherplatz des Elements, auf das $next[head[L]]$ zeigt, wird freigegeben.

Interne Darstellung

Abstrakt: verkettete Liste

new $head[L]$: Speicherplatz für neues Element wird angelegt und $head[L]$ darauf verwiesen.

Interne Darstellung

Abstrakt: verkettete Liste

new $head[L]$: Speicherplatz für neues Element wird angelegt und $head[L]$ darauf verwiesen.

Zeigervariablen

Rot: Zeigervariablen

Zeigervariablen sind wie Schattenvariablen, d.h. sie stehen stellvertretend für die Objekte, auf die sie zeigen.

- `key[head[L]]`: 9
- `next[head[L]]`: `y`
- `prev[next[head[L]]]`: `x`

Allokation und Deallokation von Speicher

Befehle: **new** ZeigerVar, **delete** ZeigerVar

new ZeigerVar:

delete ZeigerVar:

Größe hängt vom Typ ab, auf den ZeigerVar zeigen soll

Vorsicht! Adresse noch in ZeigerVar, aber Speicher für Objekt wieder freigegeben.

Varianten verketteter Listen

- **Einfach verkettete Listen:** Feld *prev* nicht vorhanden.

- **Sortierte verkettete Liste:** Reihenfolge in Liste entspricht sortierter Reihenfolge der Schlüssel.
- **zykisch/kreisförmig verkettete Listen:** *next* des letzten Objekts zeigt auf erstes Objekt. *prev* des ersten Objekts zeigt auf letztes Objekt.

Doppelt verkettete Listen - Beispiel

zyklisch doppelt verkettete Liste:

Doppelt verkettete Listen - Beispiel

List-Insert(L,x)

1. $\text{next}[x] \leftarrow \text{head}[L]$
2. **if** $\text{head}[L] \neq \text{nil}$ **then** $\text{prev}[\text{head}[L]] \leftarrow x$
3. $\text{head}[L] \leftarrow x$
4. $\text{prev}[x] \leftarrow \text{nil}$

x: Zeigervariable, die Adresse des einzufügenden Elements übergeben bekommt.

Doppelt verkettete Listen - Beispiel

List-Insert(L,x)

1. `next[x] ← head[L]`
2. **if** `head[L] ≠ nil` **then** `prev[head[L]] ← x`
3. `head[L] ← x`
4. `prev[x] ← nil`

Doppelt verkettete Listen - Beispiel

List-Insert(L,x)

1. $\text{next}[x] \leftarrow \text{head}[L]$
2. **if** $\text{head}[L] \neq \text{nil}$ **then** $\text{prev}[\text{head}[L]] \leftarrow x$
3. $\text{head}[L] \leftarrow x$
4. $\text{prev}[x] \leftarrow \text{nil}$

Doppelt verkettete Listen - Beispiel

List-Insert(L,x)

1. $\text{next}[x] \leftarrow \text{head}[L]$
2. **if** $\text{head}[L] \neq \text{nil}$ **then** $\text{prev}[\text{head}[L]] \leftarrow x$
3. $\text{head}[L] \leftarrow x$
4. $\text{prev}[x] \leftarrow \text{nil}$

Doppelt verkettete Listen - Beispiel

List-Insert(L,x)

1. $\text{next}[x] \leftarrow \text{head}[L]$
2. **if** $\text{head}[L] \neq \text{nil}$ **then** $\text{prev}[\text{head}[L]] \leftarrow x$
3. $\text{head}[L] \leftarrow x$
4. $\text{prev}[x] \leftarrow \text{nil}$

Doppelt verkettete Listen - Beispiel

List-Remove(L,x)

1. **if** prev[x] \neq nil **then** next[prev[x]] \leftarrow next[x]
2. **else** head[L] \leftarrow next[x]
3. **if** next[x] \neq nil **then** prev[next[x]] \leftarrow prev[x]

Doppelt verkettete Listen - Beispiel

List-Remove(L,x)

x: zeigt auf zu löschendes Objekt

1. **if** prev[x] \neq nil **then** next[prev[x]] \leftarrow next[x]
2. **else** head[L] \leftarrow next[x]
3. **if** next[x] \neq nil **then** prev[next[x]] \leftarrow prev[x]

Doppelt verkettete Listen - Beispiel

List-Remove(L,x)

1. **if** prev[x] \neq nil **then** next[prev[x]] \leftarrow next[x]
2. **else** head[L] \leftarrow next[x]
3. **if** next[x] \neq nil **then** prev[next[x]] \leftarrow prev[x]

Doppelt verkettete Listen - Beispiel

List-Remove(L,x)

1. **if** prev[x] \neq nil **then** next[prev[x]] \leftarrow next[x]
2. **else** head[L] \leftarrow next[x]
3. **if** next[x] \neq nil **then** prev[next[x]] \leftarrow prev[x]

Doppelt verkettete Listen - Beispiel

List-Search(L,k)

1. $x \leftarrow \text{head}[L]$
2. **while** $x \neq \text{nil}$ and $\text{key}[x] \neq k$ **do**
3. $x \leftarrow \text{next}[x]$
4. **return** x

Doppelt verkettete Listen - Beispiel

List-Search(L,k)

1. $x \leftarrow \text{head}[L]$
2. **while** $x \neq \text{nil}$ and $\text{key}[x] \neq k$ **do**
3. $x \leftarrow \text{next}[x]$
4. **return** x

Suche(L,4)

Doppelt verkettete Listen - Beispiel

List-Search(L,k)

1. $x \leftarrow \text{head}[L]$
2. **while** $x \neq \text{nil}$ and $\text{key}[x] \neq k$ **do**
3. $x \leftarrow \text{next}[x]$
4. **return** x

Suche(L,4)

Doppelt verkettete Listen - Beispiel

List-Search(L,k)

1. $x \leftarrow \text{head}[L]$
2. **while** $x \neq \text{nil}$ and $\text{key}[x] \neq k$ **do**
3. $x \leftarrow \text{next}[x]$
4. **return** x

Suche(L,4)

Doppelt verkettete Listen - Beispiel

List-Search(L,k)

1. $x \leftarrow \text{head}[L]$
2. **while** $x \neq \text{nil}$ and $\text{key}[x] \neq k$ **do**
3. $x \leftarrow \text{next}[x]$
4. **return** x

Suche(L,4)

Doppelt verkettete Listen - Beispiel

List-Search(L,k)

1. $x \leftarrow \text{head}[L]$
2. **while** $x \neq \text{nil}$ and $\text{key}[x] \neq k$ **do**
3. $x \leftarrow \text{next}[x]$
4. **return** x

Suche(L,4)

Einfügen in verkettete Liste

List-Insert(L,x)

1. $\text{next}[x] \leftarrow \text{head}[L]$
2. **if** $\text{head}[L] \neq \text{nil}$ **then** $\text{prev}[\text{head}[L]] \leftarrow x$
3. $\text{head}[L] \leftarrow x$
4. $\text{prev}[x] \leftarrow \text{nil}$

Lemma 10.8: List-Insert erfordert Zeit $\Theta(1)$.

Löschen aus verketteter Liste

List-Remove(L,x)

1. **if** prev[x] \neq nil **then** next[prev[x]] \leftarrow next[x]
2. **else** head[L] \leftarrow next[x]
3. **if** next[x] \neq nil **then** prev[next[x]] \leftarrow prev[x]

Lemma 10.9: List-Remove erfordert Zeit $\Theta(1)$.

Durchsuchen einer verketteten Liste

List - Search(L, k)

1. $x \leftarrow head[L]$
2. **while** $x \neq NIL \wedge key[x] \neq k$
3. **do** $x \leftarrow next[x]$
4. **return** x

Lemma 10.10: List-Search erfordert bei einer Liste mit n Elementen Zeit $\Theta(n)$.

Doppelt verkettete Listen - Beispiel

Datenstruktur Liste:

- Platzbedarf $\Theta(n)$
- Laufzeit Suche: $\Theta(n)$
- Laufzeit Einfügen/Löschen: $\Theta(1)$

Vorteile:

- Schnelles Einfügen/Löschen
- $O(n)$ Speicherbedarf

Nachteile:

- Hohe Laufzeit für Suche

Vereinfachung durch Sentinels (Wächter)

- Vermeidung von Abfragen $head[L] \neq NIL$ und $x \neq NIL$ durch Einfügen eines zusätzlichen *dummy* Objekts.
- *dummy* besitzt drei Felder *key*, *prev*, *next*, aber $key[dummy] = NIL$.
- $next[dummy]$ verweist auf erstes (richtiges) Objekt in Liste.
- $prev[dummy]$ verweist auf letztes Objekt in Liste.
- Wir ersetzen in Pseudocode NIL durch *dummy*.
- $head[L]$ zeigt jetzt auf *dummy* Objekt.
- Dummy Objekt zur Vereinfachung von Randbedingungen wird **Sentinel** oder **Wächter** genannt.

Liste ohne Sentinel

Nach List-Insert(*L*,*x*), wobei *key* [*x*]=25:

Nach List-Remove(*L*,*x*), wobei *key* [*x*]=4:

Zyklisch verkettete Liste mit Sentinel

Durchsuchen verketteter Liste (mit Sentinel)

List - Search(L, k)

1. $x \leftarrow next[head[L]]$
2. **while** $x \neq head[L] \wedge key[x] \neq k$
3. **do** $x \leftarrow next[x]$
4. **return** x

Einfügen in verkettete Liste (mit Sentinel)

List - Insert(L, x)

1. $next[x] \leftarrow next[head[L]]$

2. $prev[next[head[L]]] \leftarrow x$

3. $next[head[L]] \leftarrow x$

4. $prev[x] \leftarrow head[L]$

Löschen aus verketteter Liste (mit Sentinel)

List - Remove(L, x)

1. $next[prev[x]] \leftarrow next[x]$

2. $prev[next[x]] \leftarrow prev[x]$

Doppelt verkettete Listen

Datenstruktur Liste:

- Platzbedarf $\Theta(n)$
- Laufzeit Suche: $\Theta(n)$
- Laufzeit Einfügen/Löschen: $\Theta(1)$

Vorteile:

- Schnelles Einfügen/Löschen
- $O(n)$ Speicherbedarf

Nachteile:

- Hohe Laufzeit für Suche

Besser: Verkettung der Elemente als Baum

Binäre Bäume

- Neben Felder für Schlüssel und Satellitendaten
Felder p , $left$, $right$.
- x Knoten: $p[x]$ Verweis auf Elternknoten, $left[x]$ Verweis auf linkes Kind, $right[x]$ Verweis auf rechtes Kind.
- Falls $p[x]=NIL$, dann ist x Wurzel des Baums.
- $left[x] / right[x]=NIL$: kein linkes/rechtes Kind.
- Zugriff auf Baum T durch Verweis $root[T]$ auf Wurzelknoten.

Binäre Bäume - Illustration

Allgemeine Bäume

- Darstellung für binäre Bäume auch möglich für k -näre Bäume, k fest.
- Ersetze $left[x]/right[x]$ durch $child1[x], \dots, childk[x]$.
- Bei Bäumen mit unbeschränktem Grad nicht möglich, oder ineffizient, da Speicher für viele Felder reserviert werden muss.
- Nutzen **linkes-Kind/rechtes-Geschwister**- Darstellung.
- Feld p für Eltern bleibt. Dann Feld $left-child$ für linkes Kind und Feld $right-sibling$ für rechtes Geschwister.

Allgemeine Bäume - Illustration

Changelog

13.05.16: Folien 65, 59, 88