

Datenstrukturen und Algorithmen

Dr. Javad Ghofrani


Organisatorisches

Vorlesung:

Dr. Javad Ghofrani

Email: Javad.ghofrani@htw-dresden.de

Termine:

KW	Tag	Datum	von	bis
10	Mo	02.03.2020	08:30	11:45
11	Mo	09.03.2020	12:30	15:45
12	Di	17.03.2020	12:30	15:45
15	Di	07.04.2020	08:30	11:45
16	Di	14.04.2020	12:30	15:45
17	Mo	20.04.2020	08:30	11:45
19	Mo	04.05.2020	08:30	11:45
20	Мо	11.05.2020	8:30	11:45
20	Di	12.05.2020	08:30	11:45


Literatur

- T. H. Cormen, C. E. Leiserson, R. L. Rivest, and C. Stein. Introduction to Algorithms.
 The MIT Press, 2d edition, 2001.
- T. Ottmann and P. Widmayer.
 Algorithmen und Datenstrukturen.
 Spektrum Verlag, 2002.
- K. Mehlhorn and P. Sanders.
 Algorithms and Data Structures: The Basic Toolbox.
 Springer, 2008.


Algorithmen und ihre Analyse

Worum geht es bei

Algorithmen und

Datenstrukturen?


Und warum braucht ich das?!

- Was nützt das?
 - Grob abschätzen, ob etwas überhaupt möglich ist.
 - Grob abschätzen, wie teuer etwas wird/werden kann.
 - Lösungsvorschläge und deren Kosten verstehen.
 - Lösungen selbst erarbeiten können!
 - Abstrahieren!


Begriff: Datentyp & Datenstruktur

Definition:

 Ein Datentyp ist eine Menge von Werten (z.B. N) und Operationen darauf (z.B. +).

Definition:

 Bei einer Datenstruktur sind die Daten zusätzlich in bestimmter Weise angeordnet und in bestimmter Weise wird Zugriff und Verwaltung ermöglicht. (Beispiele: Array, Liste, Stack, Graph)

Bemerkung:

Abstrakte Definition/Beschreibung/Darstellung erfolgt mittels
 Abstrakter Datentypen/Datenstrukturen (ADT). Dabei ist die Signatur die
 algebraische Spezifikation des Datentyps. Die Algebra wird als
 Datentyp zur Signatur bezeichnet.


Ein Problem...

Folgendes Problem: Gegeben sei eine (lange) Liste mit Namen. Wir wollen herausfinden ob Max Mustermann auf der Liste steht.

- 1. Wie machen wir das?
- 2. Wie machen wir das algorithmisch?
- 3. Und was ist noch mal ein Algorithmus?


Algorithmus

- Definition: Algorithmus
 - Ein Algorithmus ist ein endlich und präzise beschriebenes Verfahren, das Eingabewerte in Ausgabewerte umwandelt. Es ist (i.A.) deterministisch und der Ausgang ist determiniert. Die einzelnen Schritte sind zudem elementar / atomar und effektiv ausführbar. Meist wird noch die Termination sowie die Korrektheit des Verfahrens verlangt (beides muss bewiesen werden!). I.A. soll ein Algorithmus ein Problem lösen. Eine Instanz ist dabei eine mögliche Eingabe (bspw. zwei Zahlen, die addiert werden sollen)


Algorithmus

- Ein deterministischer Ablauf bedeutet, dass der Algorithmus eine eindeutige Vorgabe der Schrittfolge der auszuführenden Schritte festlegt
- Ein determiniertes Ergebnis wird von Algorithmen dann geliefert, wenn bei vorgegebener Eingabe eine eindeutiges Ergebnis geliefert wird- auch bei mehrfacher Durchführung der Algorithmus (mit denselben Eingabeparameter)


Eine Lösung

Algorithmus 1 : Lineare Suche

Algorithmus 1 Lineare Suche

```
1: for i = 0 to n do
```

- 2: **if** $a[i] == \max \max$
- 3: return true
- 4: end if
- 5: end for
- 6: return false

Ist diese Lösung gut?

Geht das **besser**?


Noch eine andere Lösung

Algorithmus 2 : Binäre Suche

Algorithmus 2 Binäre Suche

```
1: while first \leq last \wedge idx < 0 do
 m = first + ((last - first)/2)
3: if a[m] < p then
 first = m + 1
4.
 else if a[m] > p then
5:
 last = m - 1
6.
 else
7:
 idx = m
8:
 end if
g.
10: end while
11: return idx
```

Ist das besser? Welche Voraussetzungen haben wir hier?


Sortieren

- Definition (Das Sortierproblem)
 - **Eingabe**: Eine Sequenz $< a_1, a_2, a_3, ..., a_n > \text{von } n \text{ Zahlen}$.
 - **Gesucht**: Eine Permutation $< a'_1, a'_2, a'_3, ..., a'_n >$ der Eingabesequenz mit $a'_1 \le a'_2 \le a'_3 \le \cdots \le a'_n$

Anmerkung:

- Ob die Reihenfolge zweier Elemente a_i , a_j (i < j) mit $a_i = a_j$ beibehalten werden soll oder nicht, ist nicht gesagt. Bleibt sie erhalten, d.h. ist $a'_p = a_i$, $a'_q = a_j$ und p < q, so nennt man das Verfahren stabil.
- Ferner heißt ein Sortierverfahren in-place (oder in situ), wenn der
- zusätzlich benötigte Speicherbedarf unabhängig von der gegebenen Sequenz ist.


Bedeutung des Sortierens

- Daten zu Sortieren ist ein fundamentales Problem:
 - Manchmal ist Sortieren das Wesen der Anwendung
 - Sortieren als Vorstufe (z.B. für das Suchen)
 - Sortieren als Unterroutine (z.B. Painter's Algorithm)
 - Viele verschiedene (Algorithmen-)Techniken
 - Beweisbarkeit einer nichttrivialen unteren Schranke
 - Sortiert wird ständig:
 - Musikliste nach Künstlern oder Titeln
 - Ankommende Pakete über die Datenleitung
 - ...


Pause to Ponder

Wem fällt ein Brute-Force-Algorithmus zum Sortieren ein?


Sortieren mit Maximumbestimmung (MaxSort)

Algorithmus 3 Sortieren mit Max

```
1: for i = n downto 1 do
```

2:
$$idx = max(A)$$

3:
$$B[i] = A[idx]$$

4:
$$A[idx] = 0$$

5: end for

6: **return** *B*


Bestimmung des Maximums

Algorithmus 4 Find Maximum

```
 max = 1
 for i = 2 to n do
 if a[i] > a[max] then
 max = i
 end if
 end for
 return max;
```


InsertionSort: Die Idee

- Beim Sortieren durch Einfügen (InsertionSort) wird ähnlich wie beim Spielkarten sortieren vorgegangen:
 - Starte mit der leeren linken Hand
 - Nimm ein Karte und füge sie an der richtigen Position in der linken Hand ein. Dazu
 - Vergleiche diese neue Karte von rechts nach links mit den Karten, die schon auf der linken Hand sind.
 - Sobald eine kleinere Karte erreicht wird, füge ein.
 - → Zu jedem Zeitpunkt sind die Karten auf der linken Hand sortiert.
 - → Die Karten auf der linken Hand sind jeweils die obersten Karten des Haufens.


InsertionSort: Der Algorithmus

Algorithmus 5 InsertionSort(A[1 ... n])

```
1: for j = 2 to n do
2: key = A[j]
3: i = j - 1
4: while i > 0 und A[i] > key do
5: A[i + 1] = A[i]
6: i = i - 1
7: end while
8: A[i + 1] = key
9: end for
```


Zusammenfassung / Diskussion

- Wir kennen jetzt
 - Lineares Suchen und binäres Suchen
 - MaxSort und InsertionSort

- Aber:
 - Ist ein Verfahren besser als ein anderes?
 - Was messen wir?


Algorithmenanalyse

Wir behandeln nachfolgend Zeit- und Platzkomplexität. Eine (elementare) Anweisung zählt dabei als eine Zeiteinheit. Eine benutzte (elementare) Variable als eine Platzeinheit.

Zeit- und Platzbedarf wird abhängig von der Länge n der Eingabe gezählt. Wir arbeiten hierfür mit Funktionen $f: \mathbb{N} \to \mathbb{N}$ bzw. $f: \mathbb{N} \to \mathbb{R}$.


Algorithmenanalyse...

Algorithmus 6 Lineare Suche

```
 for i = 0 to n do
 if a[i] == max mustermann then
 return true
 end if
 end for
 return false
```

- Wir behandeln nachfolgend Zeit- und Platzkomplexität (im uniformen Maß). Eine (elementare) Anweisung zählt dabei als eine Zeiteinheit. Eine benutzte (elementare) Variable als eine Platzeinheit.
- Zeit- und Platzbedarf wird abhängig von der Länge n der Eingabe gezählt. Wir arbeiten hierfür mit Funktionen f: N→R.

O-Notation - Motivation

Wir werden nachfolgend konstante Faktoren ignorieren. Diese 'verschwinden' in der O-Notation (auch Landau-Notation).

- → Konzentration auf das wesentliche.
- → Abstrahiert von verschiedenen Rechnerarchitekturen.
- → Guter Vergleich von Algorithmen möglich (praxisbewährt).
- → Ferner werden wir 'anfängliche Schwankungen' ignorieren können.
 - ABER: $5 \cdot n$ und $5000 \cdot n$ wird als 'im Prinzip' gleich angesehen werden!


Beware ...

Anmerkung

Der Sinn der O-Notation zur Analyse der Laufzeit und des Speicherbedarfs von Algorithmen wird später klarer. Gleich folgen erstmal Definitionen und Beispiele dazu, bevor die Anwendung auf Algorithmen folgt.


O-Notation - Definition

Definition (O-Notation (und Verwandte))

$$O(g(n)) = \{ f \mid \exists c \in \mathbb{R}^+ \exists n_0 \in \mathbb{N} \,\forall n \geq n_0 : |f(n)| \leq c \cdot |g(n)| \}$$

$$\Omega(g(n)) = \{ f \mid \exists c \in \mathbb{R}^+ \exists n_0 \in \mathbb{N} \,\forall n \geq n_0 : |f(n)| \geq c \cdot |g(n)| \}$$

$$\Theta(g(n)) = \{ f \mid \exists c_1, c_2 \in \mathbb{R}^+ \exists n_0 \in \mathbb{N} \,\forall n \geq n_0 :$$

$$c_1 \cdot |g(n)| \leq |f(n)| \leq c_2 \cdot |g(n)| \}$$

$$o(g(n)) = \{ f \mid \forall c \in \mathbb{R}^+ \exists n_0 \in \mathbb{N} \,\forall n \geq n_0 : |f(n)| \leq c \cdot |g(n)| \}$$

$$\omega(g(n)) = \{ f \mid \forall c \in \mathbb{R}^+ \exists n_0 \in \mathbb{N} \,\forall n \geq n_0 : |f(n)| \geq c \cdot |g(n)| \}$$

Bemerkung

f ist dabei stets eine Funktion von \mathbb{N} nach \mathbb{R} , also $f: \mathbb{N} \to \mathbb{R}$

(Daher überall die **Betragsstriche**!) In der Literatur gibt es hier Varianten. Bei der tatsächlichen Algorithmenanalyse machen diese aber kaum einen Unterschied.


Wichtige Funktionen

- Wichtige Funktionen in der Algorithmik/Algorithmenanalyse:
 - Konstante Funktionen
 - Logarithmen (log; ln)
 - Wurzelfunktionen (\sqrt{n})
 - Polynome (beachte: $\sqrt{n} = n^{\frac{1}{2}}$)
 - Exponentialfunktionen (2^n)
 - ... Kombinationen davon

In welchem Zusammenhang stehen diese bzgl. der O-Notation?


Zum Logarithmus

Bemerkung

Mit log werden wir stets eine Variante des Logarithmus zur Basis 2 meinen, nämlich:

$$\log(n) \coloneqq \begin{cases} 1 & \text{, falls } n \leq 1 \\ \left\lfloor \log_2^{(n)} \right\rfloor + 1 & \text{, sonst.} \end{cases}$$

Damit ist log (n) die Länge der Binärdarstellung einer natürlichen Zahl n. (Die Anzahl von Speicherstellen/Schritten ist stets eine natürliche Zahl!) Andere Logarithmen werden nur selten benötigt und sind bis auf einen konstanten Faktor ohnehin gleich. Die Rechengesetze wie z.B. log(x y) = log(x) + log(y) und $log(x^r) = r \cdot log(x)$ sind oft hilfreich.


O-Notation - Beispiele I

• Definition (Θ – Wiederholung) $\Theta(g(n)) = \{f | \exists c_1, c_2 \in R^+ \exists n_0 \in N \forall_n \geq n_0 : c_1, g(n) \leq f(n) \leq c_2, g(n) \}$

• Beispiel:

Wir wollen $\frac{1}{2}n^2 - 3n \in \theta(n^2)$ zeigen. Wir suchen also Konstanten c_1 , c_2 , n_0 , so dass

$$c_1 n^2 \le \frac{1}{2} n^2 - 3n \le c_2 n^2$$

für alle $n \ge n_0$ erfüllt ist. Teilen durch n^2 führt zu

$$c_1 \le \frac{1}{2} - \frac{3}{n} \le c_2$$

Dies kann man z.B. mit $c_1 \leq \frac{2}{8}$, $c_2 = 1$, $n_0 = 24$ erfüllen.


O-Notation - Variante

Satz

$$f(n) \in O(g(n)) \leftrightarrow \Leftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} < \infty$$

$$f(n) \in o(g(n)) \leftrightarrow \Leftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} = 0$$

$$f(n) \in \Omega(g(n)) \leftrightarrow \Leftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} > 0$$

$$f(n) \in \omega(g(n)) \leftrightarrow \Leftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} = \infty$$

Bemerkung:

Mit obigen Äquivalenzen und mit Kenntnissen der Limesbildung sind einige der unten folgenden Sätze schnell zu zeigen (und evtl. schneller als mit der obigen, ursprünglichen Definition).


O-Notation - Beispiele II

Satz / Definition

$$f(n) \in O(g(n)) \leftrightarrow \Leftrightarrow \lim_{n \to \infty} \frac{f(n)}{g(n)} < \infty$$

• Beispiel:

Wir wollen $\frac{1}{2}n^2 - 3n \in O(n^2)$ zeigen.

$$\lim_{n \to \infty} \frac{\frac{1}{2}n^2 - 3n}{n^2} = \lim_{n \to \infty} \frac{1}{2} - \frac{3}{n} = \frac{1}{2}$$

Ähnlich zeigt man $\frac{1}{2}n^2 - 3n \in \Omega(n^2)$ woraus das gleiche Ergebnis wie oben folgt, wie wir gleich sehen werden.


Merkhilfe

- Bemerkung
 - Eine kleine Merkhilfe (nicht mehr!)
 - $f \in O(g) \approx f \leq g$
 - $f \in \Omega(g) \approx f \geq g$
 - $f \in \theta(g) \approx f = g$
 - $f \in o(g) \approx f < g$
 - $f \in \omega(g) \approx f > g$

Wir sagen, dass f asymptotisch kleiner gleich, größer gleich, gleich, kleiner bzw. größer ist als g, wenn

$$f \in O(g), f \in \Omega(g), f \in \theta(g), f \in o(g), bzw. f \in \omega(g)$$
 gilt


Wichtige Eigenschaften

Satz

- 1. $f \in X(g)$ und $g \in X(h)$ impliziert $f \in X(h)$ $(X \in \{O, \Omega, \theta, o, \omega\})$
- 2. $f \in X(f) (X \in \{O, \Omega, \theta\})$
- 3. $f \in \theta(g) \Leftrightarrow g \in \theta(f)$
- Beweis (für 1. und X=O)
 - Sei $f \in X(f)$ und $f \in X(f)$, dann gibt es c, n_0 , so dass $f(n) \le c$. $g(n) \forall n \ge n_0$ und ebenso c', n'_0 , so dass $g(n') \le c'$. $h(n') \forall n' \ge n'_0$. Sei nun $n''_0 = \max(n_0, n'_0)$, Dann gelten $\forall n'' \ge n''_0$ 0 beide Ungleichungen und für diese n'' gilt dann $f(f(n'') \le c \cdot g(n) \le c \cdot c' \cdot h(n'')$ also $f(n'') \le c \cdot c' \cdot h(n'')$ und da $c \cdot c'$ Konstante ist, folgt $f \in O(h)$.


Weitere wichtige Eigenschaften

Satz

- 1. $g \in O(f) \Leftrightarrow f \in \Omega(g)$
- 2. $g \in o(f) \Leftrightarrow f \in \omega(g)$
- 3. $g \in \theta(f) \Leftrightarrow g \in \Omega(f) \cap \Omega(f)$
- 4. $o(f) \subseteq O(f)$
- 5. $\omega(f) \subseteq \Omega(f)$
- 6. $\omega(f) \cap o(f) = ?$
- 7. $\Omega(f) \cap O(f) = ?$

• Beweis (für 4.)

Sei $g \in o(f)$, dann gilt $\lim_{n \to \infty} \frac{f(n)}{g(n)} = 0$. um $g \in O(f)$ zu zeigen, muss

 $\lim_{n\to\infty}\frac{f(n)}{g(n)}=c$ für eine Konstante c gezeigt werden. Mit c=0 folg diese sofort.

Noch mehr wichtige Eigenschaften

Satz

- 1. $f,g \in O(h) \Rightarrow f + g \in O(h)$
- 2. $f \in O(g)$, $c \in R^+ \Rightarrow c \cdot f \in O(g)$
- 3. $f \in O(h_1), g \in O(h_2) \Rightarrow f \cdot g \in O(h_1, h_2)$

• Beweis (für 3.)

Sei $f \in O(h_1)$ und $g \in O(h_2)$, dann gibt es c, n_0 , so dass $f(n) \le c. h_1(n) \forall n \ge n_0$ und ebenso c', n'_0 , so dass $g(n') \le c'. h_2(n') \forall n' \ge n'_0$. Daraus folgt $(f(n''). g(n'') \le c. c'. h_1(n''). h_1(n'') \forall n'' \ge \max(n_0, n'_0)$ also $f, g \in O(h_1, h_2)$


Zur Übung

- Zur Übung
 - Formaler Nachweis der obigen Eigenschaften (übt das Formale).
 - Sei g eine unserer 'üblichen Funktionen'. Man überlege sich für jedes $X \in \{O, \Omega, \theta, o, \omega\}$ ein f mit $f \in X(g)\{(baut Intuition auf).$


Algorithmus 1: Lineare Suche

Algorithmus 7 Algorithmus 1

```
1: for i = 0 to n do
```

2: **if** $a[i] == \max \max$

3: return true

4: end if

5: end for

6: return false

Analyse:

 Laufzeit ist linear in der Länge n des Arrays, d.h. in O(n) oder genauer sogar in Θ(n). (Korrektheit ist noch zu zeigen. Dazu später mehr...)


Algorithmus 2: Fakultät

Algorithmus 8 fac(n)

- 1: res = 1
- 2: **for** i = 1 to n **do**
- 3: $res = res \cdot i$
- 4: end for
- 5: **return** *res*

Analyse

- Die Laufzeit ist in O(n). Aber Achtung!
- Dies ist exponentiell in der Größe der Eingabe! Diese ist nämlich nur in O(log n).


Vorgehen

Vorgehen, wenn wir einen Algorithmus analysieren:

- Überlegen bzgl. welcher Kenngröße der Eingabe wir messen wollen. Diese kann sich von der Größe der Eingabe unterscheiden! (Beispiel: Anzahl Knoten eines Graphen).
- 2. Laufzeit/Speicherbedarf bzgl. dieser Kenngröße ausdrücken.
- 3. Nochmal überlegen, ob dies die Aussage des Ergebnisses verfälscht (so wie bei der Fakultätsberechnung eben).
- →I.A. sollte sich die eigentliche Eingabegröße leicht durch die Kenngröße ausdrücken lassen und der Unterschied sollte nicht zu groß sein.
 - + Beim Graphen mit n Knoten ist die Adjazenmatrix in O(n²).
 - Ist eine Zahl n die Eingabe, so ist die Eingabegröße in O(log n). Eine Laufzeit von O(n) wäre also exponentiell in der Eingabe!


Algorithmus 3: Bestimmung des Maximums

Algorithmus 9 Find Maximum

```
 max = 1
 for i = 2 to n do
 if a[i] > a[max] then
 max = i
 end if
 end for
 return max;
```

Analyse

Laufzeit ist linear in der Länge n des Arrays, d.h. in O(n) oder genauer sogar in O(n).


Algorithmus 4: MaxSort

Algorithmus 10 Sortieren mit Max

```
1: for i = n downto 1 do
```

2:
$$idx = max(A)$$

3:
$$B[i] = A[idx]$$

4:
$$A[idx] = 0$$

- 5: end for
- 6: **return** *B*

Laufzeit ist in $O(n^2)$.


Algorithmus 5: InsertionSort

Algorithmus 11 InsertionSort(A[1 ... n])

```
1: for j = 2 to n do
2: key = A[j]
3: i = j - 1
4: while i > 0 und A[i] > key do
5: A[i + 1] = A[i]
6: i = i - 1
7: end while
8: A[i + 1] = key
9: end for
```


Algorithmus 6: Bin are Suche

Algorithmus 12 Binäre Suche

```
1: while first \leq last \wedge idx < 0 do
 m = first + ((last - first)/2)
 if a[m] < p then
3:
 first = m + 1
4:
 else if a[m] > p then
 5:
 last = m - 1
6.
7: else
 idx = m
8:
 end if
g.
10: end while
11: return idx
```

Laufzeit ist in O(log n).


Algorithmus 7: Brute-Force-Algorithmen

- Das Mengenpartitionsproblem
 - Gegeben sei eine Menge S ⊆ N. Gesucht ist eine Menge A ⊆ S, so dass $\sum_{x \in A} x = \sum_{x \in \bar{A}} x$ gilt.
- Algorithmus 13 Suchraum durchsuchen

Algorithmus 13 Suchraum durchsuchen

- 1: for all $A \subseteq S$ do
- 2: if $\sum_{x \in A} x = \sum_{x \in \overline{A}} x$ then
- 3: return true
- 4: end if
- 5: end for
- 6: return false

Laufzeit ist in $O(2^{|s|})$.


Eine kleine Warnung zum Schluss

- Wichtige Anmerkung
 - Die O-Notation 'verschluckt' Konstanten. Wenn die zu groß/klein sind, dann kann dies das Ergebnis verfälschen! In dem Fall ist dann eine genauere Analyse (ohne O-Notation) nötig. I.A. hat sich die O-Notation aber bewährt, weil Extreme wie 10⁶ .n und 10⁻¹⁰ . 2ⁿ in der Praxis kaum vorkommen.
 - Kurz: O(2ⁿ) ist nicht zwingend immer schlimmer als O(n) aber auf lange Sicht (d.h. bei wachsenden Eingabelängen) auf jeden Fall und im Allgemeinen (und bei allem, was einem so i.A. in der Praxis begegnet) ist O(2ⁿ) eben doch schlimmer als O(n).


Sequentielle Algorithmen - Zusammenfassung

- Ein paar Merkregeln für die bisherigen Laufzeiten:
 - Konstant Selten. Es wird nicht mal die ganze Eingabe betrachtet! Aber Grundoperationen kosten nur konstant viel!
 - Logarithmisch Bei wiederholten Halbierungen oder wenn man mit der Höhe eines Baumes arbeitet.
 - Lineare Laufzeiten, wenn man sich jedes Element der Eingabe einmal (oder: eine konstante Anzahl von Malen) ansieht.
 - Quadratisch jedes Element mit jedem anderen vergleichen.
 - Höhere Polynome ?
 - Exponentiell wenn man jede Möglichkeit durchprobiert.


Zusammenfassung

- **Begriffe**: Datentyp, Datenstruktur, Algorithmus
- Zeit- und Platzkomplexität ('gute' Algorithmen), wobei wir das uniforme Kostenmaß nutzen (jeder (elementare) Schritt eine Zeiteinheit, jede (elementare) Variable eine Platzeinheit)
- Zwei Definitionen f
 ür die O-Notation (und Verwandte)
- Wichtige Eigenschaften der O-Notation
- Wichtige Funktionen und ihre Klassifzierung bzgl. Der O-Notation
- Lineares Suchen und Binäres Suchen
- MaxSort und InsertionSort


Themen der Vorlesung

Thema 2

 Wir untersuchen den Zeit- und Platzbedarf von Algorithmen, wobei wir das uniforme Kostenmaß nutzen (jeder (elementare) Schritt eine Zeiteinheit, jede (elementare) Variable eine Platzeinheit). Zeit- und Platzbedarf wird abhängig von der Länge n der Eingabe gezählt. Hierzu nutzen wir Funktionen f: N → N, bzw. f: N → R

Thema 1 & 3

 Weitere (Ober-)Themen der Vorlesung sind bekannte Algorithmen für Probleme lesen, verstehen und anwenden zu können, sowie neue Algorithmen entwerfen, deren Korrektheit beweisen und ihre Laufzeit analysieren zu können.


Ausblick: Eine andere Art von Algorithmen

Algorithmus 14 fac(n)

```
1: if n == 0 then
```

2: return 1

3: **else**

4: **return** $n \cdot fac(n-1)$

5: end if

Dies ist ein rekursiver Algorithmus... unsere bisherigen Techniken sind hier bei der Analyse wenig hilfreich.


Ausblick

- Nächstes Mal:
 - Rekurrenzgleichungen
 - Korrektheit von Algorithmen
 - Dabei: Weiteres zu Suchen und Sortieren
 - Datenstrukturen

