

Vorlesung Informatik 2 Algorithmen und Datenstrukturen

(07 - Skiplisten)

Prof. Dr. Susanne Albers

Skiplisten

- 1. Perfekte Skiplisten
- 2. Randomisierte Skiplisten
- 3. Verhalten von randomisierten Skiplisten

2

1. (Perfekte) Skiplisten

Mögliche Implementationen von Wörterbüchern

a) Verkettete lineare Listen

Suchen, Einfügen, Entfernen: O(n) Schritte

b) (Balancierte) Suchbäume

Suchen, Einfügen, Entfernen: O(log n) Schritte

Skiplisten-Idee

Beschleunige die Suche in sortierter verkettet gespeicheter Liste durch zusätzliche Zeiger

Perfekte Skiplisten

Perfekte Skipliste: sortierte, verkettet gespeichete Liste mit Kopfelement ohne Schlüssel und Endelement mit Schlüssel ∞ und:

```
Jeder 2^0-te Knoten hat Zeiger auf nächsten Knoten auf Niveau 0

Jeder 2^1-te Knoten hat Zeiger auf 2^1 Positionen entfernten Knoten auf Niveau 1

Jeder 2^2-te Knoten hat Zeiger auf 2^2 Positionen entfernten Knoten auf Niveau 2
...

Jeder 2^k-te Knoten hat Zeiger auf 2^k Positionen entfernten Knoten auf Niveau k

k = \lceil \log n \rceil - 1
```

Perfekte Skiplisten

- Listenhöhe: log *n*
- Gesamtzahl der Zeiger:

$$|kopf| + |ende| + \sum_{i=0}^{\log n-1} \frac{n}{2^i}$$

• Anzahl Zeiger pro Listenelement ≤ log *n*

5

6

Implementation von Skiplisten


```
class skipListNode {
 /* Knotenklasse für Skip-Listen */

 protected int key;
 protected Object information;

 protected skipListNode [] next;

 /* Konstruktor */
 skipListNode (int key, int height) {
 this.key = key;
 this.next = new skipListNode [height+1];
 }
}
```

Implementation von Skiplisten


```
class skipList {
  /* Implementiert eine Skip-Liste */
  public int maxHeight = 0; // Max. Höhe der Liste
  private skipListNode head; // Kopf der Liste
  private skipListNode tail; // Ende der Liste
  private int height; // Akt. Höhe der Liste
  private skipListNode[] update; // Hilfsarray
  /* Konstruktor */
  skipList (int maxHeight) {
 this.maxHeight = maxHeight;
 height = 0;
 head = new skipListNode (Integer.MIN VALUE,
 maxHeight);
 tail = new skipListNode (Integer.MAX VALUE,
 maxHeight);
 for (int i = 0; i \le maxHeight; i++)
 head.next[i] = tail;
 update = new skipListNode[maxHeight+1];
```

Suchen in Skiplisten


```
public skipListNode search (int key) {
 /* liefert den Knoten p der Liste mit p.key = key,
 falls es ihn gibt, und null sonst */

 skipListNode p = head;

 for (int i = height; i >= 0; i--)
 /* folge den Niveau-i Zeigern */
 while (p.next[i].key < key) p = p.next[i];

 /* p.key < key <= p.next[0].key */
 p = p.next[0];
 if (p.key == key && p != tail) return p;
 else return null;
}

Perfekte Skiplisten:</pre>
```

2. Randomisierte Skiplisten

- Aufgabe der starren Verteilung der Höhen der Listenelemente
- Anteil der Elemente mit bestimmter Höhe wird beibehalten
- Höhen werden gleichmäßig und zufällig über die Liste verteilt

Q

Einfügen in randomisierte Skiplisten

Einfügen von k:

Suchen: O(log n) Zeit

Einfügen, Entfernen: $\Omega(n)$ Zeit

- 1. Suche (erfolglos) nach *k*; die Suche endet bei dem Knoten *q* mit größtem Schlüssel, der kleiner als *k* ist.
- 2. Füge neuen Knoten *p* mit Schlüssel *k* und zufällig gewählter Höhe nach Knoten *q* ein.
- 3. Wähle die Höhe von p, so dass für alle i gilt:

$$P(\text{H\"{o}he von } p = i) = \frac{1}{2^{i+1}}$$

4. Sammle alle Zeiger, die über die Einfügestelle hinwegweisen in einem Array und füge p in alle Niveau i Listen mit $0 \le i \le$ Höhe von p, ein.

Einfügen in randomisierte Skiplisten

10

```
public void insert (int key) {
  /* fügt den Schlüssel key in die Skip-Liste ein */
  skipListNode p = head;
  for (int i = height; i >= 0; i--) {
 while (p.next[i].key < key) p = p.next[i];</pre>
 update[i] = p;
  p = p.next[0];
  if (p.key == key) return; // Schüssel vorhanden
  int newheight = randheight ();
  if (newheight > height) {
 /* Höhe der Skip-Liste anpassen */
 for (int i = height + 1; i <= newheight; i++)</pre>
 update[i] = head;
 height = newheight;
  p = new skipListNode (key, newheight);
  for (int i = 0; i \le newheight; i++) {
 /* füge p in Niveau i nach update[i] ein */
 p.next[i] = update[i].next[i];
 update[i].next[i] = p;
```


11

Beispiel für Einfügen

Schlüssel 16:

Erzeugen zufälliger Höhen

```
private int randheight () {
 /* liefert eine zufällige Höhe zwischen 0 und
 maxHeight */

int height = 0;

while (rand () % 2 == 1)
 height++;

return height;
}
```

$$P(\text{randheight} = i) = \frac{1}{2^{i+1}}$$

14

3. Verhalten von randomisierten Skiplisten

15

13

- 1. Unabhängig von der Erzeugungshistorie
- 2. Erwartete Anzahl von Zeigern in einer Liste der Länge n ist 2n
- 3. Erwartete Höhe einer Liste mit n Elementen ist in O(log n) (genauer: ≤ 2 log n + 2)
- 4. Erwartete Suchkosten für die Suche nach einem Element in einer Liste mit n Elementen sind in O(log n).
- 5. Einfügen und Entfernen von Elementen in Liste mit n Elementen in erwarteter Zeit O(log n) möglich.

Erwartete Anzahl von Zeigern

 $z_i = \#$ Zeiger von Element i

$$Z = \#$$
 Zeiger in Liste mit n Elementen = $\sum_{i=1}^{n} z_i$

$$E(Z) = \sum_{i=1}^{n} E(z_i)$$

$$E(z_j) = \sum_{j=1}^{\infty} (1/2^j)$$

$$E(Z) = \sum_{i=1}^{n} 2^{i}$$

Erwartete Höhe einer Liste mit n Elementen

h + 1 = max
$$z_{1 \le i \le n} z_i$$

$$P(z_i > t) = \sum_{j=t+1}^{\infty} (1/2)^{j}$$

$$P(\max_{1 \le i \le n} z_i > t) \le P(z_1 > t) + P(z_2 > t) + ... + P(z_n > t)$$

$$P(h = j) \le P(h > j - 1)$$

()

$$\begin{split} E(h) &= \sum_{j=0}^{\infty} j P(h=j) \\ &= \sum_{j=0}^{2\log n + 1} j P(h=j) \sum_{i=2\log n + 2}^{\infty} j P(h=j) \end{split}$$

17

Entfernen eines Schlüssels

Entfernen von *k:*

- 1. Suche (erfolgreich) nach k
- 2. Entferne Knoten p mit p.key = k aus allen Niveau i Listen, mit $0 \le i \le H\"ohe$ von p, und adjustiere ggfs. die Listenhöhe.

Entfernen eines Schlüssels


```
public void delete (int key) {
 /* enfernt den Schlüssel key aus der Skip-Liste */
 skipListNode p = head;
 for (int i = height; i >= 0; i--) {
 /* folge den Niveau-i Zeigern */
 while (p.next[i].key < key) p = p.next[i];
 update[i] = p;
 }

 p = p.next[0];
 if (p.key != key) return; /* Schlüssel nicht vorhanden */

 for (int i = 0; i < p.next.length; i++) {
 /* entferne p aus Niveau i */
 update[i].next[i] = update[i].next[i].next[i];
 }

 /* Passe die Höhe der Liste an */
 while (height >= 0 && head.next[height] == tail)
 height--;
}
```