

Datenstrukturen, Algorithmen und Programmierung 2 (DAP2)

Algorithmenentwurf

Anforderungen

- Korrektheit
- Effizienz (Laufzeit, Speicherplatz)

Entwurf umfasst

- 1. Beschreibung des Berechnungsproblems
- Beschreibung des Algorithmus/der Datenstruktur
- 3. Korrektheitsbeweis
- 4. Analyse von Laufzeit- und Speicherplatzbedarf

Was ist ein mathematischer Beweis?

Informale Definition

Ein Beweis ist eine Herleitung einer Aussage aus bereits bewiesenen Aussagen und/oder Grundannahmen (Axiomen).

Was muss ich eigentlich zeigen?

Häufiges Problem: Was muss man in einem Korrektheitsbeweis beweisen?

Was wissen wir?

Problembeschreibung definiert zulässige Eingaben und zugehörige (gewünschte) Ausgaben

Wann ist ein Algorithmus korrekt?

- Wir bezeichnen einen Algorithmus für eine vorgegebene Problembeschreibung als korrekt, wenn er für jede Eingabe die in der Problembeschreibung spezifizierte Ausgabe berechnet.
- Streng genommen kann man also nur von Korrektheit sprechen, wenn vorher das angenommene Verhalten des Algorithmus geeignet beschrieben wurde.

Beispiel: Sortieren

Problem: Sortieren

• Eingabe: Folge von n Zahlen $(a_1, ..., a_n)$

• Ausgabe: Permutation $(a'_1, ..., a'_n)$ von $(a_1, ..., a_n)$ so dass $a'_1 \le a'_2 \le \cdots \le a'_n$

Was müssen wir zeigen?

Für jede gültige Eingabe sortiert unser Algorithmus korrekt

Aber wie? (auf welchen Annahmen können wir aufbauen?)

- Die Grundannahme in der Algorithmik ist, dass ein Pseudocodebefehl gemäß seiner Spezifikation ausgeführt wird
- Z.B.: Die Anweisung $x \leftarrow x + 1$ bewirkt, dass die Variable x um eins erhöht wird

Ein triviales Beispiel

EinfacherAlgorithmus(n)

- 1. $X \leftarrow 10$
- 2. $Y \leftarrow n$
- $X \leftarrow X + Y$
- 4. return X

Behauptung

Der Algorithmus gibt den Wert 10 + n zurück.

Beweis:

Ein triviales Beispiel

EinfacherAlgorithmus(n)

- 1. $X \leftarrow 10$
- $Y \leftarrow n$
- $X \leftarrow X + Y$
- 4. return X

Behauptung

Der Algorithmus gibt den Wert 10 + n zurück.

Beweis:

Zu Beginn des Algorithmus sind alle Variablen bis auf den Parameter n undefiniert.

Ein triviales Beispiel

EinfacherAlgorithmus(n)

- 1. $X \leftarrow 10$
- 2. $Y \leftarrow n$
- $X \leftarrow X + Y$
- 4. return X

Behauptung

Der Algorithmus gibt den Wert 10 + n zurück.

Beweis:

Zu Beginn des Algorithmus sind alle Variablen bis auf den Parameter n undefiniert.

Der Befehl in Zeile 1 weist X den Wert 10 zu.

Ein triviales Beispiel

EinfacherAlgorithmus(n)

- 1. $X \leftarrow 10$
- 2. $Y \leftarrow n$
- $X \leftarrow X + Y$
- 4. return X

Behauptung

Der Algorithmus gibt den Wert 10 + n zurück.

Beweis:

Zu Beginn des Algorithmus sind alle Variablen bis auf den Parameter n undefiniert.

Der Befehl in Zeile 1 weist X den Wert 10 zu.

Der Befehl in Zeile 2 weist Yden Wert n zu.

Ein triviales Beispiel

EinfacherAlgorithmus(n)

- 1. $X \leftarrow 10$
- 2. $Y \leftarrow n$
- 3. $X \leftarrow X + Y$
- 4. return X

Behauptung

Der Algorithmus gibt den Wert 10 + n zurück.

Beweis:

Zu Beginn des Algorithmus sind alle Variablen bis auf den Parameter n undefiniert.

Der Befehl in Zeile 1 weist X den Wert 10 zu.

Der Befehl in Zeile 2 weist Yden Wert n zu.

Der Befehl in Zeile 3 weist X den Wert X + Y zu. Da X vor der Zuweisung den Wert 10 enthielt und Y den Wert n, wird X auf 10 + n gesetzt.

Ein triviales Beispiel

EinfacherAlgorithmus(n)

- 1. $X \leftarrow 10$
- 2. $Y \leftarrow n$
- $X \leftarrow X + Y$
- 4. $\mathbf{return} X$

Behauptung

Der Algorithmus gibt den Wert 10 + n zurück.

Beweis:

Zu Beginn des Algorithmus sind alle Variablen bis auf den Parameter n undefiniert. Der Befehl in Zeile 1 weist X den Wert 10 zu. Der Befehl in Zeile 2 weist Y den Wert n zu. Der Befehl in Zeile 3 weist X den Wert X + Y zu. Da X vor der Zuweisung den Wert 10 enthielt und Y den Wert n, wird X auf 10 + n gesetzt. Der Befehl in Zeile 4 gibt X zurück. Da X zu diesem Zeitpunkt den Wert 10 + n hat, folgt die Behauptung.

Ein triviales Beispiel

EinfacherAlgorithmus(n)

- 1. $X \leftarrow 10$
- 2. $Y \leftarrow n$
- $X \leftarrow X + Y$
- 4. return X

Ein Korrektheitsbeweis
vollzieht also das Programm
Schritt für Schritt nach und
leitet durch Verknüpfen der
einzelnen Befehle eine
Aussage über die Ausgabe
her.

Behauptung

Der Algorithmus gibt den Wert 10 + n zurück.

Beweis:

Zu Beginn des Algorithmus sind alle Variablen bis auf den Parameter n undefiniert. Der Befehl in Zeile 1 weist X den Wert 10 zu. Der Befehl in Zeile 2 weist Y den Wert n zu. Der Befehl in Zeile 3 weist X den Wert X + Y zu. Da X vor der Zuweisung den Wert 10 enthielt und Y den Wert n, wird X auf 10 + n gesetzt. Der Befehl in Zeile 4 gibt X zurück. Da X zu diesem Zeitpunkt den Wert 10 + n hat, folgt die Behauptung.

Ein erstes nichttriviales Beispiel

MaxSearch(Array *A*)

- 1. $\max \leftarrow 1$
- *2.* **for** j ← 2 **to** length[A] **do**
- 3. **if** $A[j] > A[\max]$ **then** $\max \leftarrow j$
- 4. return max

Problem

Wir wissen nicht, wie viele Durchläufe die **for**-Schleife benötigt. Dies hängt sogar von der Eingabelänge ab.

Ein erstes nichttriviales Beispiel

MaxSearch(Array *A*)

- 1. $\max \leftarrow 1$
- *2.* **for** j ← 2 **to** length[A] **do**
- 3. **if** $A[j] > A[\max]$ **then** $\max \leftarrow j$
- 4. return max

Abhilfe

Wir benötigen eine Aussage, die den Zustand am Ende der Schleife nach einer beliebigen Anzahl Schleifendurchläufe angibt.

Ein erstes nichttriviales Beispiel

MaxSearch(Array *A*)

- 1. $\max \leftarrow 1$
- *2.* **for** j ← 2 **to** length[A] **do**
- 3. **if** $A[j] > A[\max]$ **then** $\max \leftarrow j$
- 4. return max

Definition (Schleifeninvariante)

Eine **Schleifeninvariante** ist eine i.A. von der Anzahl i der Schleifendurchläufe abhängige Aussage A(i), die zu Beginn des i-ten Schleifendurchlauf gilt. Mit A(1) beziehen wir uns also auf den Zustand zu Beginn des ersten Durchlaufs. Dieser wird auch als Initialisierung bezeichnet.

Ein erstes nichttriviales Beispiel

MaxSearch(Array A)

- 1. $\max \leftarrow 1$
- *2.* **for** j ← 2 **to** length[A] **do**
- 3. **if** $A[j] > A[\max]$ **then** $\max \leftarrow j$
- 4. return max

Schleifeninvariante (Konventionen für **for**-Schleifen)

Bei einer **for**-Schleife nehmen wir dabei an, dass bereits am Ende eines Schleifendurchlaufs die Laufvariable erhöht wird. Außerdem nehmen wir an, dass zur Initialisierung die Laufvariable bereits auf ihren Startwert initialisiert wurde.

Ein erstes nichttriviales Beispiel

MaxSearch(Array *A*)

- 1. $\max \leftarrow 1$
- *2.* **for** j ← 2 **to** length[A] **do**
- 3. **if** $A[j] > A[\max]$ **then** $\max \leftarrow j$
- 4. return max

Schleifeninvariante (Konventionen für for-Schleifen, Teil 2)

Da bei **for**-Schleifen die Anzahl der Durchläufe direkt von der Laufvariable abhängt, können wir eine Schleifeninvariante auch in Abhängigkeit der Laufvariablen formulieren.

Ein erstes nichttriviales Beispiel

MaxSearch(Array *A*)

- 1. $\max \leftarrow 1$
- *2.* **for** j ← 2 **to** length[A] **do**
- 3. **if** $A[j] > A[\max]$ **then** $\max \leftarrow j$
- 4. return max

Schleifeninvariante (Zustand nach Austritt aus der Schleife)

Eine Schleife wird beendet, wenn beim Überprüfen der Schleifenbedingung eine Verletzung derselben festgestellt wird. Der danach angenommene Zustand des Algorithmus wird als Austrittszustand bezeichnet und sollte i.A. nicht direkt von der Anzahl der Schleifendurchläufe abhängen.

Ein erstes nichttriviales Beispiel

MaxSearch(Array A)

- 1. $\max \leftarrow 1$
- *2.* **for** j ← 2 **to** length[A] **do**
- 3. **if** $A[j] > A[\max]$ **then** $\max \leftarrow j$
- 4. return max

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis:

Der Befehl in Zeile 1 des Algorithmus setzt \max auf 1. Wir zeigen per Induktion über die Laufvariable j, dass (Inv.) erfüllt ist.

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis:

Der Befehl in Zeile 1 des Algorithmus setzt \max auf 1. Wir zeigen per Induktion über die Laufvariable j, dass (Inv.) erfüllt ist.

(I.A.) Zur Initialisierung der Schleife ist $\max = 1$ und j = 2. Außerdem enthält A[1..1] nur ein Element, nämlich A[1]. Da $A[\max] = A[1]$ ist, ist $A[\max]$ ein größtes Element aus A[1..1]. Daher gilt die Invariante zur Initialisierung.

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis:

Der Befehl in Zeile 1 des Algorithmus setzt \max auf 1. Wir zeigen per Induktion über die Laufvariable j, dass (Inv.) erfüllt ist.

(I.A.) Zur Initialisierung der Schleife ist $\max = 1$ und j = 2. Außerdem enthält A[1..1] nur ein Element, nämlich A[1]. Da $A[\max] = A[1]$ ist, ist $A[\max]$ ein größtes Element aus A[1..1]. Daher gilt die Invariante zur Initialisierung.

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis (fortgesetzt):

(I.V.) Sei die Invariante erfüllt für $j = j_0 < \text{length}[A] + 1$.

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis (fortgesetzt):

(I.V.) Sei die Invariante erfüllt für $j = j_0 < \text{length}[A] + 1$.

(I.S.) Zu zeigen: Die Invariante ist erfüllt für j + 1. $(j \rightarrow j + 1)$

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis (fortgesetzt):

- (I.V.) Sei die Invariante erfüllt für $j = j_0 < \text{length}[A] + 1$.
- (I.S.) Zu zeigen: Die Invariante ist erfüllt für j + 1. $(j \rightarrow j + 1)$

Wir betrachten den Durchlauf der Schleife mit Laufvariable $j = j_0$.

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis (fortgesetzt):

- (I.V.) Sei die Invariante erfüllt für $j = j_0 < \text{length}[A] + 1$.
- (I.S.) Zu zeigen: Die Invariante ist erfüllt für j + 1. $(j \rightarrow j + 1)$

Wir betrachten den Durchlauf der Schleife mit Laufvariable $j = j_0$.

Falls $A[j] \le A[\max]$ ist, so wird die **then**-Anweisung nicht ausgeführt. Dann ist $A[\max]$ auch größtes Element aus A[1..j]. Am Ende der Schleife wird j um 1 erhöht. Somit gilt die Invariante auch für j+1.

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis (fortgesetzt):

- (I.V.) Sei die Invariante erfüllt für $j = j_0 < \text{length}[A] + 1$.
- (I.S.) Zu zeigen: Die Invariante ist erfüllt für j + 1. $(j \rightarrow j + 1)$

Wir betrachten den Durchlauf der Schleife mit Laufvariable $j = j_0$.

Falls $A[j] \le A[\max]$ ist, so wird die **then**-Anweisung nicht ausgeführt.

Dann ist $A[\max]$ auch größtes Element aus A[1..j]. Am Ende der Schleife wird j um 1 erhöht. Somit gilt die Invariante auch für j+1.

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis (fortgesetzt):

- (I.V.) Sei die Invariante erfüllt für $j = j_0 < \text{length}[A] + 1$.
- (I.S.) Zu zeigen: Die Invariante ist erfüllt für j + 1. $(j \rightarrow j + 1)$

Wir betrachten den Durchlauf der Schleife mit Laufvariable $j = j_0$.

Falls $A[j] > A[\max]$ ist, so ist nach I.V. A[j] größer als das größte Element aus A[1..j-1] und somit das größte Element aus A[1..j]. In der **then**-Anweisung wird $\max = j$ gesetzt. Damit ist $A[\max]$ das größte Element aus A[1..j]. Am Ende der Schleife wird j um 1 erhöht. Damit gilt die Invariante auch für j+1.

Lemma 1

Die for-Schleife in Algorithmus MaxSearch erfüllt folgende Schleifeninvariante:

(Inv.) $A[\max]$ ist ein größtes Element aus A[1..j-1].

Beweis (fortgesetzt):

Nach dem Prinzip der vollständigen Induktion ist somit die Invariante vor jedem Schleifendurchlauf und vor dem Schleifenaustritt erfüllt. Somit gilt die Invariante.

Satz 2

Algorithmus MaxSearch berechnet den Index eines größten Elements aus einem Feld A.

Beweis

Der Schleifenaustritt aus der **for**-Schleife (Zeile 2) erfolgt für j = length[A] + 1. Nach Lemma 1 gilt die Invariante insbesondere beim Schleifenaustritt und somit, dass $A[\max]$ ein größtes Element aus A[1...length[A]] ist.

Der **return**-Befehl gibt mit max daher den Index eines größten Elements aus *A* zurück.

Ein erstes nichttriviales Beispiel

MaxSearch(Array *A*)

- 1. $\max \leftarrow 1$
- 2. **for** $j \leftarrow 2$ **to** length[A] **do**
- 3. **if** $A[j] > A[\max]$ **then** $\max \leftarrow j$
- 4. **return** max

Invarianten im Praktikum

Wir werden im Praktikum Invarianten zur Kommentierung von Schleifen nutzen. Diese kann man auch mit Hilfe von "Assertions" zur Laufzeit überprüfen (dazu mehr im Praktikum).

Notation: Invarianten

MaxSearch(Array *A*)

- 1. $\max \leftarrow 1$
- 2. **for** $j \leftarrow 2$ **to** length[A] **do**
- 3. **if** $A[j] > A[\max]$ **then** $\max \leftarrow j$

- Kommentare (Invariante):
- \triangleright Initialisierung: max = 1, j = 2, A[max] ist
- \triangleright Maximum von A[1..1].
- ➤ Invariante: A[max] ist Maximum von
- > A[1..j-1]
- ➤ Austritt: *A*[max] ist Maximum von
- $\triangleright A[1.. \operatorname{length}[A]]$

4. return max

InsertionSort

InsertionSort(Array *A*)

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

- ➤ Eingabegröße *n*
- \triangleright length[A] = n
- > verschiebe alle Elemente aus
- \triangleright A[1..j-1], die größer als key
- > sind eine Stelle nach rechts
- > Speichere key in Lücke

Invarianten InsertionSort

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] > key do
- 5. $A[i+1] \leftarrow A[i]$
- 6. $i \leftarrow i 1$
- 7. $A[i+1] \leftarrow \text{key}$

 \triangleright Austritt: A[1..length[A]] ist sortiert

 \triangleright Invariante: A[1..j-1] ist sortiert

 \triangleright Initialisierung: j = 2, A[1..1] ist sortiert

Sum(A, n)

- 1. If n = 1 then return A[1]
- 2. else
- 3. $W \leftarrow \operatorname{Sum}(A, n-1)$
- 4. return A[n] + W

Problem

Wir können nicht genau sagen, wie häufig eine Rekursion ausgeführt wird.

Abhilfe

Rekursion ist das Gegenstück zu Induktion. Man kann daher die Korrektheit leicht per Induktion zeigen.

Sum(A, n)

- 1. If n = 1 then return A[1]
- 2. else
- 3. $W \leftarrow \operatorname{Sum}(A, n-1)$
- 4. return A[n] + W

Beweis (Induktion über *n*):

(I.A.) Ist n = 1, so gibt der Algorithmus in Zeile 1 den Wert A[1] zurück. Dies ist korrekt.

Satz 3

Sum(A, n)

- 1. If n = 1 then return A[1]
- 2. else
- 3. $W \leftarrow \operatorname{Sum}(A, n-1)$
- 4. return A[n] + W

Beweis (Induktion über *n*):

(I.A.) Ist n = 1, so gibt der Algorithmus in Zeile 1 den Wert A[1] zurück. Dies ist korrekt.

(I.V.) Für n-1>0 berechnet Sum(A,n-1) die Summe der ersten n-1 Einträge von A.

Satz 3

Hier: Induktionsschritt von n-1 nach n. Dies ist leichter, weil es den Beweis der Rekursion im Algorithmus anpasst.

Sum(A, n)

- 1. If n = 1 then return A[1]
- 2. else
- 3. $W \leftarrow \operatorname{Sum}(A, n-1)$
- 4. return A[n] + W

Beweis (Indukt

(I.A.) Ist n = 1, so C^r agorithmus in Zeile 1 den Wert A[1] zurüc' es ist korrekt.

(I.V.) Für n-1>0 berechnet Sum(A,n-1) die Summe der ersten n-1 Einträge von A.

Satz 3

Sum(A, n)

- 1. If n = 1 then return A[1]
- 2. else
- 3. $W \leftarrow \operatorname{Sum}(A, n-1)$
- 4. return A[n] + W

Beweis (Induktion über *n*):

(I.A.) Ist n = 1, so gibt der Algorithmus in Zeile 1 den Wert A[1] zurück. Dies ist korrekt.

(I.V.) Für n-1>0 berechnet Sum(A,n-1) die Summe der ersten n-1 Einträge von A.

(I.S.) Wir betrachten den Aufruf von Sum(A, n).

Satz 3

Sum(A, n)

- 1. If n = 1 then return A[1]
- 2. else
- 3. $W \leftarrow \text{Sum}(A, n-1)$
- 4. return A[n] + W

Beweis (Induktion über *n*):

- (I.A.) Ist n = 1, so gibt der Algorithmus in Zeile 1 den Wert A[1] zurück. Dies ist korrekt.
- (I.V.) Für n-1>0 berechnet Sum(A,n-1) die Summe der ersten n-1 Einträge von A.
- (I.S.) Wir betrachten den Aufruf von Sum(A, n). Da n > 1 ist, wird der **else**-Fall der ersten **if**-Anweisung aufgerufen. Dort wird W auf Sum(A, n 1) gesetzt.

Satz 3

Sum(A, n)

- 1. If n = 1 then return A[1]
- 2. else
- 3. $W \leftarrow \operatorname{Sum}(A, n-1)$
- 4. return A[n] + W

Beweis (Induktion über *n*):

- (I.A.) Ist n = 1, so gibt der Algorithmus in Zeile 1 den Wert A[1] zurück. Dies ist korrekt.
- (I.V.) Für n-1>0 berechnet Sum(A,n-1) die Summe der ersten n-1 Einträge von A.
- (I.S.) Wir betrachten den Aufruf von Sum(A, n). Da n > 1 ist, wird der **else**-Fall der ersten **if**-Anweisung aufgerufen. Dort wird W auf Sum(A, n 1) gesetzt.

Nach I.V. ist dies die Summe der ersten n-1 Einträge von A.

Satz 3

Sum(A, n)

- 1. If n = 1 then return A[1]
- 2. else
- 3. $W \leftarrow \operatorname{Sum}(A, n-1)$
- 4. return A[n] + W

Beweis (Induktion über *n*):

- (I.A.) Ist n = 1, so gibt der Algorithmus in Zeile 1 den Wert A[1] zurück. Dies ist korrekt.
- (I.V.) Für n-1>0 berechnet Sum(A,n-1) die Summe der ersten n-1 Einträge von A.
- (I.S.) Wir betrachten den Aufruf von Sum(A, n). Da n > 1 ist, wird der **else**-Fall der ersten **if**-Anweisung aufgerufen. Dort wird W auf Sum(A, n 1) gesetzt. Nach I.V. ist dies die Summe der ersten n 1 Einträge von A. Nun wird in Zeile 4A[n] + W, also die Summe der ersten n Einträge von n Einträge von n Zurückgegeben.

Satz 3

Sum(A, n)

- 1. If n = 1 then return A[1]
- 2. else
- 3. $W \leftarrow \operatorname{Sum}(A, n-1)$
- 4. return A[n] + W

Beweis (Induktion über *n*):

- (I.A.) Ist n = 1, so gibt der Algorithmus in Zeile 1 den Wert A[1] zurück. Dies ist korrekt.
- (I.V.) Für n-1>0 berechnet Sum(A,n-1) die Summe der ersten n-1 Einträge von A.
- (I.S.) Wir betrachten den Aufruf von Sum(A, n). Da n > 1 ist, wird der **else**-Fall der ersten **if**-Anweisung aufgerufen. Dort wird W auf Sum(A, n 1) gesetzt. Nach I.V. ist dies die Summe der ersten n 1 Einträge von A. Nun wird in Zeile 4A[n] + W, also die Summe der ersten n Einträge von n Einträge von n Zurückgegeben.

Satz 3

Zusammenfassung - Korrektheitsbeweise

- Grundannahme der Korrektheitsbeweise ist die korrekte Ausführung der Pseudocode Befehle
- Keine Schleifen: "Schrittweises Nachvollziehen des Programms"
- Schleifen: Korrektheit mittels Invarianten und Induktion
- Rekursion: Korrektheit mittels Induktion

Weiteres Beispiel: Zähle Auftreten eines Schlüssel

Count(Array A, Key k)

- 1. $count \leftarrow 0$
- 2. **for** $j \leftarrow 1$ **to** length[A] **do**
- 3. **if** A[j] = key **then** $count \leftarrow count + 1$
- 4. return count

Invariante: *count* zählt die Auftreten von k in A[1..j-1].

Weiteres Beispiel: Zähle Auftreten eines Schlüssel

CountRec(Array A, Key k, Int n)

- 1. If n = 1 then $count \leftarrow 0$
- 2. **else** $count \leftarrow CountRec(A, k, n 1)$
- 3. If A[n] = key then $count \leftarrow count + 1$
- 4. **return** count

Induktion: CountRec(A, k, n) zählt Auftreten von k in A[1...n].