

Datenstrukturen, Algorithmen und Programmierung 2 (DAP2)

Vorlesung DAP2

- Dienstag 12-14 c.t.
- Donnerstag 14-16 c.t.

Zu meiner Person

- Christian Sohler
- Fachgebiet: Komplexitätstheorie und effiziente Algorithmen
- Lehrstuhl 2, Informatik
- Raum 302

Übungen

- Mittwoch: 10-12 (2),12-14 (2), 14-16 (2), 16-18 (3)
- Donnerstag: 10-12 (3), 12-14 (2), 16-18 (2)
- Freitag: 12-14 (2), 14-16 (2)
- Zum Teil mehrere parallele Gruppen (Anzahl in Klammern)
- Anmeldung über AsSESS
- Anmeldung ab heute 14 Uhr
- Anmeldeschluss: Donnerstag 24 Uhr
- Änderungen der Übungsgruppe: Bis Montag 10 Uhr

Übungen

- Übungsblatt erscheint Mittwochs und enthält Präsenzübungen und Heimübungen
- Die erste Übung ist Präsenzübungen
- Zu Hause soll nur der Heimübungsteil bearbeitet werden
- Abgabe Heimübung: Freitag 12 Uhr Briefkästen in der OH 20
- Zulassung zur Klausur (Studienleistung Übung; Teil 1):
 - 50% der Heimübungspunkte
- Max. 3 Personen pro Übungsblatt
- Die regelmäßige Teilnahme an den Übungen wird im Hinblick auf die Tests und die Klausur dringend empfohlen

Übungen Praktikum (außer ETIT und IKT)

- Für Studierende des Bachelorstudiengangs Informatik verpflichtend
- Bachelor Elektrotechnik/Informationstechnik und Informations- und Kommunikationstechnik hat eigenes Praktikum
- Das Praktikum wird in Java durchgeführt
- Termine:
- Montag 10-12, 12-14
- Dienstag 10-12
- Mittwoch 10-12 (2),12-14 (3), 14-16 (2), 16-18 (2)
- Donnerstag 8-10 (3), 10-12 (2), 12-14

 Anmeldung über AsSESS (ab heute 14 Uhr; Anmeldeschluss Do. 24 Uhr; Änderungen bis Montag 10 Uhr)

Übungen Praktikum Bachelor ETIT und IKT

- Eigenes Praktikum
- Für Bachelor ETIT ist das Praktikum Wahlpflicht (Modulhandbuch Nr. ETIT-107)
- Für Bachelor IKT ist das Praktikum verpflichtend (Modulhandbuch Nr. IF-002, Element 3)
- Das Praktikum wird in C/C++ unter Visual Studio durchgeführt
- Bis 15.4. müssen die Teilnehmer einen funktionierenden Retina-Account haben
- Bis 15.4., 12 Uhr müssen sich die ETIT und IKT Studierenden auf der Seite http://www.kt.e-technik.tu-dortmund.de/cms/de/lehre/praktikum/DAP2-Praktikum/index.html eingetragen haben (erreichbar über Homepage des Lehrstuhls KT, Prof. Kays)
- Dort gibt es eigene Übungsaufgaben
- Termine: Montags ab 15.4. 14 Uhr

Übungen Praktikum

- Heimübungen, Präsenzübungen
- Zulassung zur Klausur (Studienleistung Praktikum):
- 50% der Punkte bei den Präsenzaufgaben
- 50% der Punkte bei den Heimaufgaben
- Anwesenheitpflicht (bei Feiertagen -> andere Übung; wenn aus zwingenden Gründen verhindert -> mail an Übungsleiter)

Sonstiges

- Schüler -> Amer Krivosija
- Poolräume können außerhalb der Veranstaltungszeiten immer genutzt werden
- Weitere Informationen auf der Praktikumswebseite (erreichbar von der Vorlesungswebseite)

Lernraumbetreuung Raum (334)

Übungen

- Mo 10-12, 16-18
- Di 8-10
- Mi 10-12, 12-14, 14-16
- Do 8-10, 16-18
- Weitere Angebote werden zeitnah bekanntgegeben

Tests

1. Test: 4. Juni

2. Test: 20. Juni

 Einer der beiden Test muss mit 50% der Punkte bestanden werden (Studienleistung Übung; Teil 2)

Bei Fragen

 Meine Sprechzeiten: Montag 11-12 Uhr oder einfach nach der Vorlesung

Organisatorische Fragen zur Vorlesung an

Amer Krivosija(amer.krivosija@tu-dortmund.de)

Organisatorische Fragen zum Praktikum an

- Marcel Preuß(preuss@ls6.cs.tu-dortmund.de)
- Außerdem INPUD Forum

Klausurtermine

- 29.7. 7:30 11:30 Uhr
- 24.9. 12-16 Uhr
- (Klausurlänge ist 180 Minuten)

Weitere Infos

- Vorlesungsseite
 http://ls2-www.cs.tu-dortmund.de/lehre/sommer2013/dap2/
- Oder von der Startseite des LS 2 -> Teaching -> DAP2

Einige Hinweise/Regeln

Klausur

Eine Korrelation mit den Übungsaufgaben ist zu erwarten

Laptops

Sind in der Vorlesung nicht zugelassen

Literatur

Skripte

Kein Vorlesungsskript

Bücher und verwendete Literatur

- Cormen, Leisserson, Rivest: Introduction to Algorithms, MIT Press
- Kleinberg, Tardos: Algorithm Design, Addison Wesley

WWW

- Kurs "Introduction to Algorithms" am MIT. Online Material (Folien, Video und Audio Files!)
- http://ocw.mit.edu/OcwWeb/Electrical-Engineering-and-Computer-Science/6-046JFall-2005/CourseHome/

Lernziele

- Bewertung von Algorithmen und Datenstrukturen
 - Laufzeitanalyse
 - Speicherbedarf
 - Korrektheitsbeweise
- Kenntnis grundlegender Algorithmen und Datenstrukturen
 - Sortieren
 - Wörterbücher
 - Graphalgorithmen
- Kenntnis grundlegender Entwurfsmethoden
 - Teile und Herrsche
 - gierige Algorithmen
 - dynamische Programmierung

Lernziele

- Unterschiede zu DAP1
- DAP 1 behandelt Algorithmik aus der Perspektive der Softwaretechnik
- DAP 2 legt die theoretischen Grundlagen zur Algorithmenanalyse

Beispiele für algorithmische Probleme, die z.T. mit Hilfe komplexer mathematischer Methoden gelöst werden

- Internetsuchmaschinen
- Berechnung von Bahnverbindungen
- Optimierung von Unternehmensabläufen
- Datenkompression
- Computer Spiele
- Datenanalyse

Alle diese Bereiche sind (immer noch) Stoff aktueller Forschung im Bereich Datenstrukturen und Algorithmen

Problembeschreibung

- Ein m x n- Gitter heißt c-färbbar, wenn man seine Knoten mit c Farben so färben kann, dass kein am Gitter orientiertes achsenparalleles Rechteck alle Eckknoten in derselben Farbe hat
- Aufgabe: Finde eine 4-Färbung für ein 17x17 Gitter (289\$ Problem)
- Beispiel: (4x4 Gitter)

Problembeschreibung

- Ein m x n- Gitter heißt c-färbbar, wenn man seine Knoten mit c Farben so färben kann, dass kein am Gitter orientiertes achsenparalleles Rechteck alle Eckknoten in derselben Farbe hat
- Aufgabe: Finde eine 4-Färbung für ein 17x17 Gitter

Gelöst!

Beispiel: (4x4 Gitter)

Problembeschreibung

- Ein m x n- Gitter heißt c-färbbar, wenn man seine Knoten mit c Farben so färben kann, dass kein am Gitter orientiertes achsenparalleles Rechteck alle Eckknoten in derselben Farbe hat
- Aufgabe: Finde eine 4-Färbung für ein 17x17 Gitter

Gelöst!

- Beispiel: (4x4 Gitter)
- Die vier unterlegten Knoten dürfen z.B. nicht alle dieselbe Farbe haben

Problembeschreibung

- Ein m x n- Gitter heißt c-färbbar, wenn man seine Knoten mit c Farben so färben kann, dass kein am Gitter orientiertes achsenparalleles Rechteck alle Eckknoten in derselben Farbe hat
- Aufgabe: Finde eine 4-Färbung für ein 17x17 Gitter

Gelöst!

Beispiel: (4x4 Gitter)

4x4 Gitter ist 4-färbbar! Geht es besser?

Problembeschreibung

- Ein m x n- Gitter heißt c-färbbar, wenn man seine Knoten mit c Farben so färben kann, dass kein am Gitter orientiertes achsenparalleles Rechteck alle Eckknoten in derselben Farbe hat
- Aufgabe: Finde eine 4-Färbung für ein 17x17 Gitter

Gelöst!

Beispiel: (4x4 Gitter)

Ja! 4x4 Gitter ist 2färbbar!

17x17 Problem

- Es ist z.Z. nicht möglich, das 17x17 Problem mit einem Rechner zu lösen
- Warum ist dieses Problem so schwer zu lösen?
- Es gibt sehr viele Färbungen!

Fragen/Aufgaben

- Können wir die Laufzeit eines Algorithmus vorhersagen?
- Können wir bessere Algorithmen finden?

Algorithmenentwurf

Anforderungen

- Korrektheit
- Effizienz (Laufzeit, Speicherplatz)

Entwurf umfasst

- Beschreibung des Algorithmus/der Datenstruktur
- Korrektheitsbeweis
- 3. Analyse von Laufzeit und Speicherplatz

Algorithmenentwurf

Warum mathematische Korrektheitsbeweise?

- Fehler können fatale Auswirkungen haben (Steuerungssoftware in Flugzeugen, Autos, AKWs)
- Fehler können selten auftreten ("Austesten" funktioniert nicht)

Der teuerste algorithmische Fehler?

- Pentium bug (>400 Mio \$)
- Enormer Image Schaden
- Trat relativ selten auf

Algorithmenentwurf

Warum Laufzeit/Speicherplatz optimieren?

- Riesige Datenmengen durch Vernetzung (Internet)
- Datenmengen wachsen schneller als Rechenleistung und Speicher
- Physikalische Grenzen
- Schlechte Algorithmen versagen häufig bereits bei kleinen und mittleren Eingabegrößen

1. Teil der Vorlesung – Grundlagen der Algorithmenanalyse

Inhalt

- Wie beschreibt man einen Algorithmus?
- Rechenmodell
- Laufzeitanalyse
- Wie beweist man die Korrektheit eines Algorithmus?

Pseudocode

- Beschreibungssprache ähnlich wie C, Java, Pascal, etc...
- Hauptunterschied: Wir benutzen immer die klarste und präziseste Beschreibung
- Manchmal kann auch ein vollständiger Satz die beste Beschreibung sein
- Wir ignorieren Software Engineering Aspekte wie
 - Modularität
 - Fehlerbehandlung

Sortieren

Problem: Sortieren

Eingabe: Folge von n Zahlen (a₁,...,a_n)

• Ausgabe: Permutation $(a_1, ..., a_n)$ von $(a_1, ..., a_n)$, so dass $a_1 \le a_2 \le ... \le a_n$

Beispiel:

Eingabe: 15, 7, 3, 18, 8, 4

Ausgabe: 3, 4, 7, 8, 15, 18

InsertionSort(Array A)

```
1. for j \leftarrow 2 to length[A] do
```

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

$$3.$$
 $i \leftarrow j-1$

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

6.
$$i \leftarrow i-1$$

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

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

InsertionSort(Array A)

```
1. for j \leftarrow 2 to length[A] do
```

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

$$3.$$
 i \leftarrow j-1

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

6.
$$i \leftarrow i-1$$

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

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

Schleifen (for, while, repeat)

```
InsertionSort(Array A)
```

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

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

Schleifen (for, while, repeat)

```
InsertionSort(Array A)
```

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

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

Zuweisungen durch ←

```
 InsertionSort(Array A)
 for j ← 2 to length[A] do
 key ← A[j]
 i ← j-1
 while i>0 and A[i]>key do
 A[i+1] ← A[i]
 i ← i-1
 A[i+1] ← key
```

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

Variablen (z.B. i, j, key) sind lokal definiert

```
 InsertionSort(Array A)
 for j ← 2 to length[A] do
 key ← A[j]
 i ← j-1
 while i>0 and A[i]>key do
 A[i+1] ← A[i]
 i ← i-1
 A[i+1] ← key
```

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

Keine Typdeklaration, wenn Typ klar aus dem Kontext

```
InsertionSort(Array A)
```

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

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

Zugriff auf Feldelemente mit [.]

```
 InsertionSort(Array A)
 for j ← 2 to length[A] do
 key ← A[j]
 i ← j-1
 while i>0 and A[i]>key do
 A[i+1] ← A[i]
 i ← i-1
 A[i+1] ← key
```

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

- Verbunddaten sind typischerweise als Objekte organisiert
- Ein Objekt besteht aus Attributen instantiiert durch Attributwerte
- Beispiel: Feld wird als Objekt mit Attribut Länge betrachtet

```
 InsertionSort(Array A)
 for j ← 2 to length[A] do
 key ← A[j]
 i ← j-1
 while i>0 and A[i]>key do
 A[i+1] ← A[i]
 i ← i-1
 A[i+1] ← key
```

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

- Beispiel: Objekt ist Graph G mit Knotenmenge V
- Auf den Attributwert V von Graph G wird mit V[G] zugegriffen

```
InsertionSort(Array A)
```

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

Beschreibung des Algorithmus in Pseudocode

(kein C, Java, etc.)

Pseudocode

Objekte werden als Zeiger referenziert, d.h. für alle Attribute f eines
 Objektes x bewirkt y ← x das gilt: f[y] = f[x].

```
InsertionSort(Array A)
```

```
1. for j \leftarrow 2 to length[A] do
```

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

$$i \leftarrow j-1$$

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

6.
$$i \leftarrow i-1$$

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

Beschreibung des Algorithmus in Pseudocode

(kein C, Java, etc.)

Pseudocode

Blockstruktur durch Einrücken

```
 InsertionSort(Array A)
 for j ← 2 to length[A] do
 key ← A[j]
 i ← j-1
 while i>0 and A[i]>key do
 A[i+1] ← A[i]
 i ← i-1
 A[i+1] ← key
```

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

Bedingte Verzweigungen (if then else)

```
 InsertionSort(Array A)
 for j ← 2 to length[A] do
 key ← A[j]
 i ← j-1
 while i>0 and A[i]>key do
 A[i+1] ← A[i]
 i ← i-1
 A[i+1] ← key
```

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

- Prozeduren "call-by-value" ; jede aufgerufene Prozedur erhält neue Kopie der übergebenen Variable
- Die lokalen Änderungen sind nicht global sichtbar
- Bei Objekten wird nur der Zeiger kopiert (lokale Änderungen am Objekt global sichtbar)

```
 InsertionSort(Array A)
 for j ← 2 to length[A] do
 key ← A[j]
 i ← j-1
 while i>0 and A[i]>key do
 A[i+1] ← A[i]
 i ← i-1
 A[i+1] ← key
```

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

Rückgabe von Parametern durch return

```
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. $A[i+1] \leftarrow key$

Beschreibung des Algorithmus in Pseudocode (kein C, Java, etc.)

Pseudocode

Kommentare durch >

InsertionSort(Array A)

```
1. for j \leftarrow 2 to length[A] do
```

```
2. key \leftarrow A[j]
```

$$i \leftarrow j-1$$

- 4. **while** i>0 and A[i]>key **do**
- 5. $A[i+1] \leftarrow A[i]$
- 6. $i \leftarrow i-1$
- 7. $A[i+1] \leftarrow key$

Idee InsertionSort

- Die ersten j-1 Elemente sind sortiert (zu Beginn j=2)
- Innerhalb eines Schleifendurchlaufs wird das j-te Element in die sortierte Folge eingefügt
- Am Ende ist die gesamte Folge sortiert

InsertionSort(Array A)

```
1. for j \leftarrow 2 to length[A] do
```

```
2. key \leftarrow A[j]
```


3.
$$i \leftarrow j-1$$

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

6.
$$i \leftarrow i-1$$

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

Beispiel

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

- ➤ Eingabegröße n
- \triangleright length[A] = n

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

46

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \triangleright length[A] = n

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \rightarrow length[A] = n

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \triangleright length[A] = n

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \rightarrow length[A] = n

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

- ➤ Eingabegröße n
- \triangleright length[A] = n

8 15 3 14 7 6 18 19

n

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \triangleright length[A] = n

InsertionSort(Array A)

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

➤ Eingabegröße n

 \triangleright length[A] = n

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

➤ Eingabegröße n

$$\triangleright$$
 length[A] = n

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \triangleright length[A] = n

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

➤ Eingabegröße n

$$\triangleright$$
 length[A] = n

56

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

➤ Eingabegröße n

n

 \triangleright length[A] = n

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \triangleright length[A] = n

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 ← i-1
- 7. $A[i+1] \leftarrow key$

➤ Eingabegröße n

n

 \triangleright length[A] = n

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

➤ Eingabegröße n

n

 \triangleright length[A] = n

60

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \triangleright length[A] = n

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \rightarrow length[A] = n

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \triangleright length[A] = n

- 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. $A[i+1] \leftarrow key$

- ➤ Eingabegröße n
- \triangleright length[A] = n

- 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. $A[i+1] \leftarrow key$

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

- 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. $A[i+1] \leftarrow key$

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

- 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. $A[i+1] \leftarrow key$

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

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

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

- 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. $A[i+1] \leftarrow key$

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

- 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. $A[i+1] \leftarrow key$

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

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

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

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

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

InsertionSort(Array A)

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

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

73

- 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. $A[i+1] \leftarrow key$

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

- 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. $A[i+1] \leftarrow key$

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

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

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

- 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. $A[i+1] \leftarrow key$

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

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

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

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 ← i-1
- 7. $A[i+1] \leftarrow key$

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

key=6

79

- 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. $A[i+1] \leftarrow key$

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

- 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. $A[i+1] \leftarrow key$

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

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

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

InsertionSort(Array A)

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

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

83

InsertionSort(Array A)

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

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

1 n

Laufzeitanalyse

InsertionSort(Array A)

1. **for**
$$j \leftarrow 2$$
 to length[A] **do**

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

3.
$$i \leftarrow j-1$$

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

6. $i \leftarrow i-1$

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

➤ Eingabegröße n

$$\rightarrow$$
 length[A] = n

- > verschiebe alle Elemente aus
- ➤ A[1...j-1], die größer als key
- > sind eine Stelle nach rechts
- Speichere key in Lücke

Fragestellung

Wie kann man die Laufzeit eines Algorithmus vorhersagen?