
Algorithmen und Berechnungskomplexität I WS 15/16

Universität Bonn, Institut für Informatik, Abteilung I

7. Aufgabenblatt zur Vorlesung

Abgabe: 08.12. (12³⁰)

Aufgabe 25: Einen Algorithmus analysieren (4 Punkte)

Betrachten Sie den folgenden rekursiven Algorithmus, der auf einem Array mit natürlichen Zahlen operiert:

Algorithmus *QS(array A)*
QSrek(A, 1, size(A));

Algorithmus *QSrek(Array A, integer l, r)*

if $l < r$ then

$p := \text{part}(A, l, r)$;

 QSrek(A, l, p-1);

 QSrek(A, p+1, r);

Algorithmus *part(A, l, r)*

$x := A[r]$;

$i := l - 1$;

for $j = l$ to $r - 1$ do

 if $A[j] \leq x$ then

$i := i + 1$;

 Vertausche $A[i]$ und $A[j]$;

Vertausche $A[i + 1]$ mit $A[r]$

return $i + 1$;

Vollziehen Sie die Funktionsweise des Algorithmus anhand eines Beispielarrrays mit mindestens 10 Einträgen nach. Was macht dieser Algorithmus?

Aufgabe 26: Suchbäume (4 Punkte)

Zeigen Sie, dass für einen Binärbaum mit paarweise disjunkten Schlüsseln gilt: Die Suchbaumeigenschaft gilt genau dann, wenn der In-Order-Durchlauf die Schlüssel in aufsteigend sortierter Reihenfolge ausgibt.

Aufgabe 27: Aufbau eines AVL-Baums (4 Punkte)

Geben Sie den AVL-Baum an, der durch sukzessives Einfügen der Schlüssel-
folge

4, 5, 7, 2, 1, 3, 6

in einen anfangs leeren Baum entsteht.

Dokumentieren Sie dabei auch die Zwischenergebnisse und die durchgeführ-
ten Umstrukturierungen.

Aufgabe 28: AVL-Baum: Elemente löschen (4 Punkte)

Löschen Sie aus dem abgebildeten *AVL*-Baum den Knoten mit Schlüssel *C*.
Beschreiben Sie wie der Knoten entfernt wird und welche Schritte anschlie-
ßend zum Rebalancieren durchgeführt werden.

