

3. Inkrementelle Algorithmen

Definition 3.1: Bei einem **inkrementellen Algorithmus** wird sukzessive die Teillösung für die ersten i Objekte aus der bereits bekannten Teillösung für die ersten $i-1$ Objekte berechnet, $i=1, \dots, n$.

Beispiel Min-Search:

- Objekte sind Einträge des Eingabearrays.
- Teilproblem bestehend aus ersten i Objekten bedeutet Minimum im Teilarray $A[1..i]$ bestimmen.

Sortieren und inkrementelle Algorithmen

Eingabe beim Sortieren: Folge von n Zahlen (a_1, a_2, \dots, a_n) .

Ausgabe beim Sortieren: Umordnung (b_1, b_2, \dots, b_n) der Eingabefolge, so dass $b_1 \leq b_2 \leq \dots \leq b_n$.

Sortieralgorithmus: Verfahren, das zu jeder Folge (a_1, a_2, \dots, a_n) sortierte Umordnung (b_1, b_2, \dots, b_n) berechnet.

Eingabe: (31,41,59,26,51,48)

Ausgabe: (26,31,41,48,51,59)

Insertion-Sort

Idee: Sukzessive wird eine Sortierung der Teilarrays $A[1..i]$, $1 \leq i \leq \text{length}(A)$ berechnet.

Insertion - Sort(A)

```
1 for  $j \leftarrow 2$  to  $\text{length}(A)$ 
2 do  $\text{key} \leftarrow A[j]$ 
3 ▷ Füge  $A[j]$  in die sortierte Folge  $A[1..j-1]$  ein.
4 $i \leftarrow j-1$ 
5 while  $i > 0$  and  $A[i] > \text{key}$ 
6 do  $A[i+1] \leftarrow A[i]$ 
7 $i \leftarrow i-1$ 
8 $A[i+1] \leftarrow \text{key}$ 
```

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

Beispiel:

8	15	3	14	7	6	18	19
---	----	---	----	---	---	----	----

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

8	15	3	14	7	6	18	19
---	----	---	----	---	---	----	----

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

	1						n
8	15	3	14	7	6	18	19

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

	1	j					n	
	8	15	3	14	7	6	18	19

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

	1		j				n	
	8	15	3	14	7	6	18	19

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

	1	i	j				n	
	8	15	3	14	7	6	18	19

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

1	i	j					n
8	15	3	14	7	6	18	19

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

	i		j				n
8	15	15	14	7	6	18	19

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ $(\text{length}(A)=n)$

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts

Beispiel:

	1	i	i+1	j			n	
	3	8	15	15	7	6	18	19

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

	1	i	i+1	j			n	
	3	8	15	15	7	6	18	19

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** length(A) **do**

2. **key** $\leftarrow A[j]$

3. $i \leftarrow j-1$

4. **while** $i > 0$ and $A[i] > \text{key}$ **do**

5. $A[i+1] \leftarrow A[i]$

6. $i \leftarrow i-1$

7. $A[i+1] \leftarrow \text{key}$

➤ Eingabegröße n

➤ (length(A)= n)

➤ verschiebe alle

➤ $A[1, \dots, j-1]$, die größer als

➤ key sind eine Stelle

➤ nach rechts

➤ Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Sortiert

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

DuA - Kapitel 3

Sortiert

Insertion Sort

InsertionSort(Array A)

```
1.  for j ← 2 to length(A) do
2. key ← A[j]
3. i ← j-1
4. while i>0 and A[i]>key do
5. A[i+1] ← A[i]
6. i ← i-1
7. A[i+1] ← key
```

➤ Eingabegröße n

➤ (length(A)=n)

➤ verschiebe alle

➤ A[1,...,j-1], die größer als

➤ key sind eine Stelle

➤ nach rechts

➤ Speichere key in „Lücke“

Beispiel:

	1					j	n
3	6	7	8	14	15	18	19

Insertion Sort

InsertionSort(Array A)

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**
2. $\text{key} \leftarrow A[j]$
3. $i \leftarrow j-1$
4. **while** $i > 0$ and $A[i] > \text{key}$ **do**
5. $A[i+1] \leftarrow A[i]$
6. $i \leftarrow i-1$
7. $A[i+1] \leftarrow \text{key}$

- Eingabegröße n
- $(\text{length}(A)=n)$
- verschiebe alle
- $A[1, \dots, j-1]$, die größer als
- key sind eine Stelle
- nach rechts
- Speichere key in „Lücke“

Beispiel:

Insertion Sort

InsertionSort(Array A)

```
1. for j ← 2 to length(A) do
2. key ← A[j]
3. i ← j-1
4. while i>0 and A[i]>key do
5. A[i+1] ← A[i]
6. i ← i-1
7. A[i+1] ← key
```

➤ Eingabegröße n

➤ (length(A)=n)

➤ verschiebe alle

➤ A[1,..,j-1], die größer als

➤ key sind eine Stelle

➤ nach rechts

➤ Speichere key in „Lücke“

Beispiel:

DuA - Kapitel 3

Sortiert

Invariante bei Insertion-Sort

- $A_0[i]$: anfänglicher i -ter Wert von Array A
- $A[i]$: aktueller i -ter Wert von Array A

Invariante $I(j)$: $A[1..j-1]$ enthält die Zahlen in $A_0[1..j-1]$ in sortierter Reihenfolge.

Initialisierung: anfangs gilt offensichtlich $I(2)$ (nur das erste Element ist sortiert) und damit auch $I(j)$ für $j=2$.

Erhaltung: wenn am Anfang der for-Schleife $I(j)$ gilt, dann gilt am Ende der for-Schleife $I(j+1)$.

Terminierung: Am Ende gilt $I(\text{length}(A)+1)$ d.h. $A[1.. \text{length}(A)]$ enthält die sortierten Zahlen in $A_0[1..\text{length}(A)]$, woraus die Korrektheit folgt.

Invariante bei Insertion-Sort

Satz 3.2

- Insertion-Sort sortiert eine Folge von n Zahlen aufsteigend.

Beweis:

- Wir zeigen, dass die Schleifeninvariante $I(j)$ alle Anforderungen erfüllt.
- Die Initialisierungs- und Terminierungsanforderungen der Schleifeninvariante $I(j)$ gelten offensichtlich (sofern die Erhaltung gilt).
- Es bleibt, die Erhaltung der Schleifeninvariante zu beweisen.

Invariante bei Insertion-Sort

Erhaltung ($j \rightarrow j+1$):

- Angenommen $I(j)$ gelte am Anfang der Schleife für ein j
- Insertionsort merkt sich $A[j]$ in Variable key
- Sei $1 \leq k \leq j-1$ der kleinste Index mit $A[k] > key$ oder $k=j$, falls ein solcher nicht existiert
- Der Algorithmus verschiebt $A[k, \dots, j-1]$ nach $A[k+1, \dots, j]$
- Dann wird $A[k]$ auf den Wert key gesetzt
- Danach gilt:
 - (1) $A[1] \leq A[2] \leq \dots \leq A[k-1]$ wegen Annahme $I(j)$ oben
 - (2) $A[k-1] \leq A[k] \leq A[k+1]$ nach Ablauf der Schleife
 - (3) $A[k+1] \leq A[k+2] \leq \dots \leq A[j]$ wegen Annahme $I(j)$ oben
- Aus (1)-(3) folgt $I(j+1)$ und damit die Erhaltung.

Formale Analyse (nächste Seite):

Invariante bei Insertion-Sort

Insertion-Sort(A)

```

1  ▷ I(2)
 for j ← 2 to length(A) do
2  ▷ I(j)
 key ← A[j]
 ▷ I(j) ∧ key = A0[j]
3  i ← j - 1
 ▷ ( I(j,i) : A[1..i,i+2..j] enthält sortierte Zahlen in A0[1..j-1] ) ∧ key = A0[j]
4  while i > 0 and A[i] > key do
 ▷ I(j,i) ∧ key = A0[j] ∧ key < A[i] ∧ i > 0
5 A[i+1] ← A[i]
 ▷ I(j,i-1) ∧ key = A0[j] ∧ key < A[i+1] ∧ i > 0
6 i ← i - 1
 ▷ I(j,i) ∧ key = A0[j] ∧ key < A[i+2] ∧ i ≥ 0
 ▷ Fall (a): i = 0 ⇒ I(j,0) ∧ key = A0[j] ∧ key < A[2]
 ▷ Fall (b): A[i] ≤ key ⇒ I(j,i) ∧ key = A0[j] ∧ A[i] ≤ key < A[i+2]
7  A[i+1] ← key
 ▷ I(j+1)
 ▷ I(length[A]+1)
 ⇒ A[1..length[A]] enthält die sortierten Zahlen von A0[1..length[A]]

```

Initialisierung

j=2

Erhaltung

Terminierung

d.h. Algo korrekt

Insertion-Sort – Analyse (1)

InsertionSort(Array A)

Laufzeit

1. **for** $j \leftarrow 2$ **to** $\text{length}(A)$ **do**

$\sum_{j=2}^n T(I)$

2. $\text{key} \leftarrow A[j]$

$O(1)$

3. $i \leftarrow j-1$

$O(1)$

4. **while** $i > 0$ and $A[i] > \text{key}$ **do**

$\leq \sum_{i=1}^{j-1} T(I)$

5. $A[i+1] \leftarrow A[i]$

$O(1)$

6. $i \leftarrow i-1$

$O(1)$

7. $A[i+1] \leftarrow \text{key}$

$O(1)$

verwende
 $\Phi(i)=i$

Laufzeit: $O(\sum_{j=2}^n ((\sum_{i=1}^{j-1} 1) + 1)) = O(n^2)$

Insertion-Sort – Analyse (2)

Satz 3.3: Insertion-Sort hat eine worst-case Laufzeit von $\Theta(n^2)$.

Beweis:

- $O(n^2)$: schon gezeigt
- $\Omega(n^2)$: worst-case Folge ist absteigend sortierte Folge, da in diesem Fall die while-Schleife $j-1$ -mal für jedes j durchlaufen wird.