

Praktische Algorithmik mit Python

von Tobias Häberlein

Oldenbourg Verlag München

Tobias Häberlein ist seit 2006 Professor an der Hochschule Albstadt-Sigmaringen im Studiengang Kommunikations- und Softwaretechnik.

Bibliografische Information der Deutschen Nationalbibliothek

Die Deutsche Nationalbibliothek verzeichnet diese Publikation in der Deutschen Nationalbibliografie; detaillierte bibliografische Daten sind im Internet über http://dnb.d-nb.de abrufbar.

© 2012 Oldenbourg Wissenschaftsverlag GmbH Rosenheimer Straße 145, D-81671 München Telefon: (089) 45051-0 www.oldenbourg-verlag.de

Das Werk einschließlich aller Abbildungen ist urheberrechtlich geschützt. Jede Verwertung außerhalb der Grenzen des Urheberrechtsgesetzes ist ohne Zustimmung des Verlages unzulässig und strafbar. Das gilt insbesondere für Vervielfältigungen, Übersetzungen, Mikroverfilmungen und die Einspeicherung und Bearbeitung in elektronischen Systemen.

Lektorat: Dr. Gerhard Pappert Herstellung: Constanze Müller Titelbild: thinkstockphotos.de Einbandgestaltung: hauser lacour

Gesamtherstellung: Grafik & Druck GmbH, München

Dieses Papier ist alterungsbeständig nach DIN/ISO 9706.

ISBN 978-3-486-71390-9 eISBN 978-3-486-71444-9

Vorwort

Pseudocode vs. Python

Man kann die Algorithmik sowohl der Theoretischen Informatik als auch der Praktischen Informatik zuordnen, je nachdem auf welchen Aspekten der Algorithmik man den Schwerpunkt legen möchte. Eine theoretische Betrachtung der Algorithmik, die viele Berührungspunkte zur Komplexitätstherie besitzt, hat dabei durchaus ihre Berechtigung. Das vorliegende Buch wählt jedoch eine praktischere Betrachtung der Algorithmik, die mehr Berührungspunkte zur Programmiermethodik und zu Programmiertechniken aufweist.

Viele (nicht alle!) Bücher präsentieren Algorithmen in Pseudocode – wohl vor allem aus didaktischen Gründen: Pseudocode ist kompakter, abstrahiert lästige Details (wie die Realisierung von Datenstrukturen, die konkrete Ausgestaltung von Schleifen, usw.) und ermöglicht es dem Leser, sich auf das Wesentliche, nämlich die Funktionsweise des entsprechenden Algorithmus, zu konzentrieren. Pseudocode ist jedoch nicht ausführbar; das erhöht die Barriere des Lesers, die Algorithmen "auszuprobieren" und mit ihnen zu "spielen".

Dieses Buch verwendet statt Pseudocode Python, eine *ausführbare* Programmiersprache, zur Beschreibung der Algorithmen. Python hat auch im Vergleich zu anderen Programmiersprachen einige didaktische Vorzüge:

- Python besitzt eine kompakte, einfach zu erlernende Syntax. Wir werden sehen: Die Beschreibung der Algorithmen mit Python ist in den meisten Fällen weder länger noch schwerer verständlich als eine Pseudocode-Beschreibung.
- Python besitzt eine interaktive "Shell", die es dem Leser erlaubt, die Algorithmen interaktiv auszuprobieren. Dies befriedigt nicht nur den vielen Informatikern eigenen "Spieltrieb", sondern ist auch ein didaktisch wertvolles Mittel, die Funktionsweise der Algorithmen zu verstehen.
- Python lässt dem Programmierer die Wahl, objekt-orientiert, funktional oder klassisch prozedural zu programmieren. Besonders funktionale Programmierkonstrukte wie Listenkomprehensionen oder Funktionen höhrerer Ordnung wie map oder reduce ermöglichen in vielen Fällen eine sehr kompakte und verständliche Beschreibung von Algorithmen.

Algorithmen verstehen durch Ausprobieren

Neben dem im Buch vermittelten formalen Zugang zum Verständnis der Algorithmen und Datenstrukturen bietet sich durch die beschriebenen Implementierungen in Python auch ein spielerischer Zugang. So kann man sich beispielsweise die FIRST- und FOLLOW-Mengen von Grammatik-Variablen erzeugen lassen, die Laufzeit von Fibonacci-Heaps mit Pairing-Heaps vergleichen, die Laufzeit einer Skip-Liste mit der Laufzeit eines AVL-

VI Vorwort

Baums vergleichen, sich große Rot-Schwarz-Bäume erzeugen und anzeigen lassen oder sich eine "gute" Lösung des Travelling-Salesman-Problems mit Ameisenalgorithmen erzeugen.

Objekt-orientierte Programmierung

Tatsächlich vermeide ich in einigen Fällen objekt-orientierte Programmiertechniken, die manch Einer womöglich als sinnvoll empfunden hätte, insbesondere die Konstruktion einer Vererbungshierarchie für Bäume und Suchbäume. Objekt-orientierte Programmierung mag geeignet sein, Konzepte der realen Welt auf Datenstrukturen im Rechner abzubilden. Sie ist jedoch weniger geeignet, überwiegend algorithmische Probleme anzugehen. OO-Programmierer verbringen erfahrungsgemäß einen großen Teil ihrer Zeit damit, die passende Klassenhierarchie und die passenden Interfaces zu entwerfen und eher weniger Zeit damit, sich mit der algorithmischen Seite eines Problems zu befassen.

Umfang

Dieses Buch ist als eine Einführung in die Algorithmik gedacht und kann (und will) nicht alle Teilbereiche der Algorithmik abdecken. Während es die wichtigsten (teils auch sehr modernen) Sortier-, Such-, Graphen- und Sprach-/String-Algorithmen abdeckt und ein ganzes Kapitel der in der Praxis häufig benötigten Verwendung von Heuristiken widmet, deckt es die folgenden Algorithmenklassen nicht ab:

- Numerische Algorithmen: Fast-Fourier-Transformation, schnelle Matrixmultiplikation, Kryptographische Algorithmen, usw.
- Spiel- und KI-Algorithmen: Alpha-Beta-Pruning und optimierte Suche in zu konstruierenden Bäumen
- Lineare Programmierung und lineare Optimierungsverfahren: Der Simplexalgorithmus, die Ellipsoidmethode, usw.
- Randomisierte Algorithmen: Las-Vegas-Algorithmen, Monte-Carlo-Algorithmen, usw.
- Parallele Algorithmen

Weitere Informationen

Lösungen zu vielen der im Buch enthaltenen Aufgaben, den Code der präsentierten Algorithmen, Foliensätze, Errata, usw. finden Sie auf meiner Homepage

www.tobiashaeberlein.net

Dank

Herzlichen Dank an alle, die die Entstehung dieses Buches ermöglicht haben, insbesondere an meine Familie (die mir den notwendigen Freiraum zugestanden hat) und meinen Vater, Karl-Heinz Häberlein (für das mühsame Korrekturlesen).

Ich wünsche allen Lesern viel Spaß bei der Lektüre und vor allem beim Ausprobieren der Algorithmen.

Tobias Häberlein

Für Mona, Carlo und Matilda

Inhaltsverzeichnis

1	Algorithmen-Grundlagen und Algorithmen-Implementierung	1
1.1 1.1.1 1.1.2 1.1.3	Laufzeitanalyse von Algorithmen Landau-Symbole Worst-Case, Average-Case und amortisierte Laufzeit Praktisch lösbar vs. exponentielle Laufzeit	1 1 4 4
1.2 1.2.1 1.2.2 1.2.3	Implementierung von Algorithmen Rekursive vs. iterative Implementierung Warum Rekursion (statt Iteration)? "Kochrezept" für das Entwickeln eines rekursiven Algorithmus	6 6 12 12
1.3 1.3.1	Nicht-destruktive vs. In-place Implementierung	13 14
1.4 1.4.1 1.4.2 1.4.3	Repräsentation von Datenstrukturen Repräsentation als Klasse Repräsentation als Liste Repräsentation als Dictionary	14 15 15 15
2	Sortieralgorithmen	17
2.1 2.1.1 2.1.2 2.1.3	Insertion Sort Implementierung: nicht-destruktiv In-place Implementierung Laufzeit	17 17 19 19
2.2	Mindestlaufzeit von Sortieralgorithmen	21
2.3 2.3.1 2.3.2 2.3.3	Quicksort Divide-And-Conquer-Algorithmen Funktionsweise von Quicksort Laufzeit	22 22 23 26
2.3.4 $2.3.5$	In-Place-Implementierung	27 30

X Inhaltsverzeichnis

3	Suchalgorithmen	47
3.1 3.1.1 3.1.2 3.1.3	Binäre Suchbäume	49 50 51 56
3.2 3.2.1 3.2.2	AVL-Bäume	57 58 59
3.3 3.3.1 3.3.2	Rot-Schwarz-Bäume	63 64 69
3.4 3.4.1 3.4.2 3.4.3	Hashing	72 73 77 79
3.5 3.5.1 3.5.2 3.5.3 3.5.4	Bloomfilter	85 85 87 89 91
3.6 3.6.1 3.6.2	Skip-Listen Implementierung Laufzeit	93 94 98
3.7 3.7.1 3.7.2 3.7.3	Tries Die Datenstruktur Suche Einfügen	$\frac{100}{102}$
3.8 3.8.1 3.8.2 3.8.3	Patricia-Tries . Datenstruktur . Suche . Einfügen	$104 \\ 105$
3.9 3.9.1 3.9.2 3.9.3 3.9.4	Suchmaschinen Aufbau einer Suchmaschine Invertierter Index. Implementierung Erweiterte Anforderungen	108 109 109
4	Heaps	115
4.1 4.1.1 4.1.2 4.1.3 4.1.4	Binäre Heaps Repräsentation binärer Heaps Einfügen eines Elements Minimumsextraktion Erhöhen eines Schlüsselwertes	$\begin{array}{c} 117 \\ 117 \end{array}$

Inhaltsverzeichnis XI

4.2 4.2.1 4.2.2 4.2.3 4.2.4 4.2.5 4.2.6 4.2.7 4.2.8	Binomial-Heaps Binomial-Bäume Repräsentation von Binomial-Bäumen Struktur von Binomial-Heaps Repräsentation von Binomial-Heaps Verschmelzung zweier Binomial-Bäume Vereinigung zweier Binomial-Heaps Einfügen eines Elements Extraktion des Minimums	120 120 121 122 122 123
4.3 4.3.1 4.3.2 4.3.3 4.3.4 4.3.5 4.3.6 4.3.7 4.3.8	Fibonacci Heaps Struktur eines Fibonacci-Heaps Repräsentation in Python Amortisierte Laufzeit und Potenzialfunktion Verschmelzung Einfügen Extraktion des Minimums Erniedrigen eines Schlüsselwertes Maximale Ordnung eines Fibonacci-Baums	127 128 129 131 131 133 133
4.4 4.4.1 4.4.2 4.4.3	Pairing-Heaps Struktur und Repräsentation in Python Einfache Operationen auf Pairing-Heaps Extraktion des Minimums	142 143
5	Graphalgorithmen	147
5.1 5.1.1 5.1.2	Graphalgorithmen Grundlegendes Wozu Graphen? Repräsentation von Graphen	147 147
5.1 5.1.1	Grundlegendes	147 147 149 152 154
5.1 5.1.1 5.1.2 5.2 5.2.1 5.2.2 5.2.3 5.3 5.3.1	Grundlegendes Wozu Graphen? Repräsentation von Graphen Breiten- und Tiefensuche Breitensuche Tiefensuche	147 149 152 154 159 161
5.1 5.1.1 5.1.2 5.2 5.2.1 5.2.2	Grundlegendes Wozu Graphen? Repräsentation von Graphen Breiten- und Tiefensuche Breitensuche Tiefensuche Topologische Sortierung Kürzeste Wege Der Dijkstra-Algorithmus	147 149 152 154 159 161 165 169 169

XII Inhaltsverzeichnis

6	Formale Sprachen und Parser	185
6.1 6.1.1 6.1.2	Formale Sprachen und Grammatiken	185
6.2 6.2.1 6.2.2	Repräsentation einer Grammatik in Python	192
6.3 6.3.1 6.3.2 6.3.3 6.3.4	Recursive-Descent-Parser Top-Down-Parsing Prädiktives Parsen Implementierung eines Recursive-Descent-Parsers Vorsicht: Linksrekursion	197 198 199
6.4 6.4.1 6.4.2 6.4.3 6.4.4 6.4.5 6.4.6	Ein LR-Parsergenerator LR(0)-Elemente Die Hüllenoperation Die GOTO-Operation Erzeugung des Präfix-Automaten Berechnung der Syntaxanalysetabelle Der Kellerautomat	203 203 204 205 208
7	Stringmatching	213
7.1	Primitiver Algorithmus	213
7.2	Stringmatching mit endlichen Automaten	214
7.3 7.3.1 7.3.2 7.3.3	Der Knuth-Morris-Pratt-Algorithmus Suche mit Hilfe der Verschiebetabelle Laufzeit Berechnung der Verschiebetabelle	$217 \\ 219$
7.4 7.4.1 7.4.2 7.4.3 7.4.4	Der Boyer-Moore-Algorithmus Die Bad-Character-Heuristik Die Good-Suffix-Heuristik Implementierung Laufzeit	221 224 227
7.5 7.5.1 7.5.2	Der Rabin-Karp-Algorithmus	229
7.6 7.6.1	Der Shift-Or-Algorithmus	
8	Schwere Probleme und Heuristiken	237
8.1 8.1.1	Das Travelling-Salesman-Problem	237 237

Inhaltsverzeichnis XIII

8.1.2 8.1.3	Lösung durch Dynamische Programmierung Laufzeit	
8.2	Heuristiken für das Travelling-Salesman-Problem	241
8.3 8.3.1 8.3.2 8.3.3	Greedy-Heuristiken Nearest-Neighbor-Heuristik Nearest-, Farthest-, Random-Insertion Tourverschmelzung	$\begin{array}{c} 241 \\ 242 \end{array}$
8.4 8.4.1 8.4.2 8.4.3	Lokale Verbesserung Die 2-Opt-Heuristik Die 2.5-Opt-Heuristik Die 3-Opt- und k-Opt-Heuristik	$\begin{array}{c} 247 \\ 248 \end{array}$
8.5 8.5.1 8.5.2 8.5.3	Ein Genetischer Algorithmus Knoten-Cross-Over Kanten-Cross-Over Die Realisierung des genetischen Algorithmus	$\begin{array}{c} 255 \\ 255 \end{array}$
8.6 8.6.1 8.6.2	Ein Ameisen-Algorithmus Erster Ansatz Verbesserte Umsetzung	260
A	Python Grundlagen	267
A.1	Die Pythonshell	267
	v	_0.
A.2 A.2.1 A.2.2 A.2.3 A.2.4 A.2.5	Einfache Datentypen Zahlen Strings Variablen Typisierung Operatoren	267 267 268 268 268
A.2.1 A.2.2 A.2.3 A.2.4	Einfache Datentypen Zahlen Strings Variablen Typisierung	267 268 268 268 269 270 270 272 273 274
A.2.1 A.2.2 A.2.3 A.2.4 A.2.5 A.3 A.3.1 A.3.2 A.3.3 A.3.4	Einfache Datentypen Zahlen Strings Variablen Typisierung Operatoren Grundlegende Konzepte Kontrollfluss Schleifenabbruch Anweisungen vs. Ausdrücke Funktionen	267 268 268 268 269 270 270 272 273 274 276 277 279 282 283 285

A.5.2	Lambda-Ausdrücke	
A.5.3	Die map-Funktion	
A.5.4	Die all- und die any-Funktion	
A.5.5	Die enumerate-Funktion	292
A.5.6	Die reduce-Funktion	293
A.6	Vergleichen und Sortieren	295
A.6.1	Vergleichen	
A.6.2	Sortieren	
A.7	Objektorientierte Programmierung	
A.7.1	Spezielle Methoden	301
В	Mathematische Grundlagen	303
B.1	Mengen, Tupel, Relationen	303
B.1.1	Mengen	
B.1.2	Tupel	
B.1.3	Relationen	
B.1.4	Vollständige Induktion	
B.1.5	Summenformel	
B.2	Fibonacci-Zahlen	307
B.3	Grundlagen der Stochastik	
B.3.1	Wahrscheinlichkeitsraum	
B.3.2	Laplacesches Prinzip	
B.3.3	Zufallsvariablen und Erwartungswert	
B.3.4	Wichtige Verteilungen	312
B.4	Graphen, Bäume und Netzwerke	314
B.4.1	Graphen	
B.5	Potenzmengen	316
B.5.1	Permutationen	
B.5.2	Teilmengen und Binomialkoeffizient	
.		010
Literatu	rverzeichnis	321
Index		323