

Grundlagen der Programmierung 4

Haskell: Bäume

Prof. Dr. Manfred Schmidt-Schauß

Sommersemester 2018

Datenstruktur Baum

Binäre, geordnete Bäume in Haskell:


```
data Binbaum a = Bblatt a | Bknoten (Binbaum a) (Binbaum a)
```

- Daten (Markierungen) sind an den Blättern des Baumes
- Jeder (innere) Knoten hat genau zwei Tochterknoten
- es gibt linken und rechten Tochterknoten (geordnet)

Datenstruktur Baum; Beispiel

Der folgende binäre Baum

hat eine Darstellung als

Datenstruktur Baum; Beispiel


```
Bknoten (Bknoten (Bblatt 1)
(Bknoten (Bblatt 3) (Bblatt 4)))
(Bknoten (Bblatt 7) (Bblatt 8))
```

Als Syntaxbaum:

Einige Verarbeitungsfunktionen

Rand: Liste der Markierungen der Blätter:

```
b_rand (Bblatt x) = [x]
b_rand (Bknoten bl br) = (b_rand bl) ++ (b_rand br)
```

testet, ob eine Markierung existiert:

```
b_{in} x (Bblatt y) = (x == y)

b_{in} x (Bknoten bl br) = b_{in} x bl || b_{in} x br
```

wendet eine Funktion auf alle Elemente des Baumes an, Resultat: Baum der Resultate

Einige Verarbeitungsfunktionen (2)

Größe des Baumes:

```
b_size (Bblatt x) = 1
b_size (Bknoten bl br) = 1+ (b_size bl) +(b_size br)
```

Summe aller Blätter, falls Zahlen:

```
b_sum (Bblatt x) = x
b_sum (Bknoten bl br) = (b_sum bl) + (b_sum br)
```

Tiefe des Baumes:

Normales fold auf Bäumen

divide-and-conquer fold

```
foldb :: (a -> a -> a) -> Binbaum a -> a
foldb op (Bblatt x) = x
foldb op (Bknoten x y) = (foldb op x) 'op' (foldb op y)
```

- für binäre Bäume,
- assoziativer Operator
- kein Initialwert für leere Bäume

Einige foldb-Verwendungen


```
foldb_summe = foldb (+)

foldb_max = foldb max

foldb_rand = foldb (++)
```

foldb (++) nicht optimal

Einige Verarbeitungsfunktionen (3)

sequentielles fold über binäre Bäume:

```
foldbt :: (a -> b -> b) -> b -> Binbaum a -> b
foldbt op a (Bblatt x) = op x a
foldbt op a (Bknoten x y) = (foldbt op (foldbt op a y) x)
```

foldbt mit optimiertem Stackverbrauch:

```
foldbt' :: (a -> b -> b) -> b -> Binbaum a -> b

foldbt' op a (Bblatt x) = op x a

foldbt' op a (Bknoten x y) = (((foldbt' op) $! (foldbt' op a y)) x)
```

effizientere Version von b_rand und b_sum

```
b_rand_bt = foldbt (:) []
b_sum_bt' = foldbt' (+) 0
```

Bemerkungen zu foldbt


```
Sei tr binärer Baum mit Randliste [a_1, \ldots, a_n] (foldbt f a tr) entspricht
```

```
(f a_1 (f a_2 (... (f a_n a) ...s))).
```

D.h. foldbt entspricht foldr

Suchbaum

Effizienzsteigerung beim Zugriff auf Elemente einer Menge:

sortierte Liste als Baum

Jeder Knoten enthält als Markierung den größten Schlüssel seines linken Teilbaumes

Laufzeit des Such-Zugriffs:

logarithmisch in der Anzahl der Elemente

Suchbaum, Beispiel

Haskell-Implementierung: Suchbaum


```
Verwendung: Suchbaum (Satz a)
(Haskell-Implementierung eines Suchbaum: siehe Skript)
```

Haskell-Implementierung zum Suchbaum

Elementweises Einfügen : sortiert die Eingabe

Vorsicht: Der naiv erzeugte Baum kann

unbalanciert sein!

das bewirkt Verschlechterung der Laufzeit

von O(log(n)) auf O(n)

Abhilfe: Balancieren des Baumes durch Rotationen

zusammen mit dem Einfügen

Laufzeit des Baumaufbaus

mit Balancieren: O(n * log(n))

Haskell-Library zu Suchbäumen

Data.Map

implementiert balancierte Suchbäume in Haskell: (Schlüssel,Wert) - Paare, so dass pro Schlüssel nur ein Paar vorkommt.

Funktionen:

singleton erzeugt Suchbaum mit einem (Schlüssel, Wert)-Paar

insert fügt ein Eement ein.

delete löscht ein Element zu gegebenem Schlüssel. lookup findet ein Element zu gegebenem Schlüssel

adjust ändert Wert zu gegebenem Schlüssel

Aufrufbeispiele zu Data. Map


```
> :m Data.Map [←]
Data.Map> let m1 = singleton 1 'A' [←]
Data.Map> m1 🖂
fromList [(1, 'A')]
Data.Map> let m2 = insert 5 'E' m1 ←
Prelude Data.Map> m2 ←
fromList [(1,'A'),(5,'E')]
Prelude Data.Map> let m3 = insert 3 'C' m2 [←]
Prelude Data.Map> m3 ←
fromList [(1,'A'),(3,'C'),(5,'E')]
```

Allgemeinere Bäume

mit beliebiger Anzahl Töchter.

Die Programmierung ist analog zu einfachen Bäumen

```
data Nbaum a = Nblatt a | Nknoten [Nbaum a]
```

```
sumNbaum :: Num t => Nbaum t -> t
sumNbaum (Nblatt x) = x
sumNbaum (Nknoten ts) = sum (map sumNbaum ts)
```