

6. C++ vertieft (I)

Kurzwiederholung: Vektoren, Zeiger und Iteratoren

Bereichsbasiertes for, Schlüsselwort auto, eine Klasse für Vektoren,
Subskript-Operator, Move-Konstruktion, Iterator.

Wir erinnern uns...

```
#include <iostream>
#include <vector>

int main(){
 // Vector of length 10
 std::vector<int> v(10,0);
 // Input
 for (int i = 0; i < v.length(); ++i)
 std::cin >> v[i];
 // Output
 for (std::vector::iterator it = v.begin(); it != v.end(); ++it)
 std::cout << *it << " ";
}
```

Das wollen wir doch genau verstehen!

Und zumindest das scheint uns zu umständlich!

Nützliche Tools (1): `auto` (C++11)

Das Schlüsselwort `auto`:

Der Typ einer Variablen wird inferiert vom Initialisierer.

Beispiele

```
int x = 10;
auto y = x; // int
auto z = 3; // int
std::vector<double> v(5);
auto i = v[3]; // double
```

Etwas besser...

```
#include <iostream>
#include <vector>

int main(){
 std::vector<int> v(10,0); // Vector of length 10

 for (int i = 0; i < v.length(); ++i)
 std::cin >> v[i];

 for (auto it = x.begin(); it != x.end(); ++it){
 std::cout << *it << " ";
 }
}
```

Nützliche Tools (2): Bereichsbasiertes `for` (C++11)

```
for (range-declaration : range-expression)
 statement;
```

range-declaration: benannte Variable vom Elementtyp der durch range-expression spezifizierten Folge.

range-expression: Ausdruck, der eine Folge von Elementen repräsentiert via Iterator-Paar `begin()`, `end()` oder in Form einer Initialisierungsliste.

Beispiele

```
std::vector<double> v(5);
for (double x: v) std::cout << x; // 00000
for (int x: {1,2,5}) std::cout << x; // 125
for (double& x: v) x=5;
```

Ok, das ist cool!

```
#include <iostream>
#include <vector>

int main(){
 std::vector<int> v(10,0); // Vector of length 10

 for (auto& x: v)
 std::cin >> x;

 for (const auto i: x)
 std::cout << i << " ";
}
```

Für unser genaues Verständis

Wir bauen selbst eine Vektorklasse, die so etwas kann!

Auf dem Weg lernen wir etwas über

- RAII (Resource Acquisition is Initialization) und Move-Konstruktion
- Index-Operatoren und andere Nützlichkeiten
- Templates
- Exception Handling
- Funktoren und Lambda-Ausdrücke

Eine Klasse für Vektoren

```
class vector{
 int size;
 double* elem;
public:
 // constructors
 vector(): size{0}, elem{nullptr} {}

 vector(int s):size{s}, elem{new double[s]} {}
 // destructor
 ~vector(){
 delete[] elem;
 }
 // something is missing here
}
```

Elementzugriffe

```
class vector{  
 ...  
 // getter. pre: 0 <= i < size;  
 double get(int i) const{  
 return elem[i];  
 }  
 // setter. pre: 0 <= i < size;  
 void set(int i, double d){ // setter  
 elem[i] = d;  
 }  
 // length property  
 int length() const {  
 return size;  
 }  
}
```

```
class vector{  
public:  
 vector();  
 vector(int s);  
 ~vector();  
 double get(int i) const;  
 void set(int i, double d);  
 int length() const;  
}
```

Was läuft schief?

```
int main(){
 vector v(32);
 for (int i = 0; i<v.length(); ++i)
 v.set(i,i);
 vector w = v;
 for (int i = 0; i<w.length(); ++i)
 w.set(i,i*i);
 return 0;
}
```

```
class vector{
public:
 vector();
 vector(int s);
 ~vector();
 double get(int i);
 void set(int i, double d);
 int length() const;
}
```

*** Error in ‘vector1’: double free or corruption
(!prev): 0x000000000d23c20 ***
===== Backtrace: =====
/lib/x86_64-linux-gnu/libc.so.6(+0x777e5) [0x7fe5a5ac97e5]

Rule of Three!

```
class vector{  
...  
public:  
 // Copy constructor  
 vector(const vector &v):  
 size{v.size}, elem{new double[v.size]} {  
 std::copy(v.elem, v.elem+v.size, elem);  
 }  
}
```

```
class vector{  
public:  
 vector();  
 vector(int s);  
 ~vector();  
 vector(const vector &v);  
 double get(int i);  
 void set(int i, double d);  
 int length() const;  
}
```

Rule of Three!

```
class vector{  
...  
 // Assignment operator  
 vector& operator=(const vector&v){  
 if (v.elem == elem) return *this;  
 if (elem != nullptr) delete[] elem;  
 size = v.size;  
 elem = new double[size];  
 std::copy(v.elem, v.elem+v.size, elem);  
 return *this;  
 }  
}
```

```
class vector{  
public:  
 vector();  
 vector(int s);  
 ~vector();  
 vector(const vector &v);  
 vector& operator=(const vector&v);  
 double get(int i);  
 void set(int i, double d);  
 int length() const;  
}
```

Jetzt ist es zumindest korrekt. Aber umständlich.

Eleganter geht so:

```
class vector{  
...  
 // Assignment operator  
 vector& operator=(const vector&v){  
 vector cpy(v);  
 swap(cpy);  
 return *this;  
 }  
private:  
 // helper function  
 void swap(vector& v){  
 std::swap(size, v.size);  
 std::swap(elem, v.elem);  
 }  
}
```


```
class vector{  
public:  
 vector();  
 vector(int s);  
 ~vector();  
 vector(const vector &v);  
 vector& operator=(const vector&v);  
 double get(int i);  
 void set(int i, double d);  
 int length() const;  
}
```

Arbeit an der Fassade.

Getter und Setter unschön. Wir wollen einen Indexoperator.

Überladen! So?

```
class vector{  
...  
 double operator[] (int pos) const{  
 return elem[pos];  
 }  
  
 void operator[] (int pos, double value){  
 elem[pos] = value;  
 }  
}
```


Nein!

Referenztypen!

```
class vector{  
...  
// for const objects  
double operator[] (int pos) const{  
 return elem[pos];  
}  
// for non-const objects  
double& operator[] (int pos){  
 return elem[pos]; // return by reference!  
}  
}
```

```
class vector{  
public:  
 vector();  
 vector(int s);  
 ~vector();  
 vector(const vector &v);  
 vector& operator=(const vector&v);  
 double operator[] (int pos) const;  
 double& operator[] (int pos);  
 int length() const;  
}
```

Soweit, so gut.

```
int main(){
 vector v(32); // Constructor
 for (int i = 0; i<v.length(); ++i)
 v[i] = i; // Index-Operator (Referenz!)

 vector w = v; // Copy Constructor
 for (int i = 0; i<w.length(); ++i)
 w[i] = i*i;

 const auto u = w;
 for (int i = 0; i<u.length(); ++i)
 std::cout << v[i] << ":" << u[i] << " "; // 0:0 1:1 2:4 ...
 return 0;
}
```

```
class vector{
public:
 vector();
 vector(int s);
 ~vector();
 vector(const vector &v);
 vector& operator=(const vector&v);
 double operator[](int pos) const;
 double& operator[](int pos);
 int length() const;
}
```

Anzahl Kopien

Wie oft wird **v** kopiert?

```
vector operator+ (const vector& l, double r){  
 vector result (l); // Kopie von l nach result  
 for (int i = 0; i < l.length(); ++i) result[i] = l[i] + r;  
 return result; // Dekonstruktion von result nach Zuweisung  
}  
  
int main(){  
 vector v(16); // Allokation von elems[16]  
 v = v + 1; // Kopie bei Zuweisung!  
 return 0; // Dekonstruktion von v  
}
```

v wird zwei Mal kopiert.

Move-Konstruktor und Move-Zuweisung

```
class vector{  
...  
 // move constructor  
 vector (vector&& v){  
 swap(v);  
 };  
 // move assignment  
 vector& operator=(vector&& v){  
 swap(v);  
 return *this;  
 };  
}
```

```
class vector{  
public:  
 vector ();  
 vector (int s);  
 ~vector();  
 vector(const vector &v);  
 vector& operator=(const vector&v);  
 vector (vector&& v);  
 vector& operator=(vector&& v);  
 double operator[] ( int pos) const;  
 double& operator[] ( int pos);  
 int length() const;  
}
```

Erklärung

Wenn das Quellobjekt einer Zuweisung direkt nach der Zuweisung nicht weiter existiert, dann kann der Compiler den Move-Zuweisungsoperator anstelle des Zuweisungsoperators einsetzen.³ Damit wird eine potentiell teure Kopie vermieden. Anzahl der Kopien im vorigen Beispiel reduziert sich zu 1.

³ Analoges gilt für den Kopier-Konstruktor und den Move-Konstruktor.

Bereichsbasiertes `for`

Wir wollten doch das:

```
vector v = ...;
for (auto x: v)
 std::cout << x << " ";
```

Dafür müssen wir einen Iterator über `begin` und `end` bereitstellen.

Iterator für den Vektor

```
class vector{  
...  
 // Iterator  
 double* begin(){  
 return elem;  
 }  
 double* end(){  
 return elem+size;  
 }  
}
```

```
class vector{  
public:  
 vector();  
 vector( int s);  
 ~vector();  
 vector(const vector &v);  
 vector& operator=(const vector&v);  
 vector (vector&& v);  
 vector& operator=(vector&& v);  
 double operator[] ( int pos) const;  
 double& operator[] ( int pos);  
 int length() const;  
 double* begin();  
 double* end();  
}
```

Const Iterator für den Vektor

```
class vector{  
...  
 // Const-Iterator  
 const double* begin() const{  
 return elem;  
 }  
 const double* end() const{  
 return elem+size;  
 }  
}
```

```
class vector{  
public:  
 vector();  
 vector( int s);  
 ~vector();  
 vector(const vector &v);  
 vector& operator=(const vector&v);  
 vector (vector&& v);  
 vector& operator=(vector&& v);  
 double operator[] ( int pos) const;  
 double& operator[] ( int pos);  
 int length() const;  
 double* begin();  
 double* end();  
 const double* begin() const;  
 const double* end() const;  
}
```

Zwischenstand

```
vector Natural(int from, int to){
 vector v(to-from+1);
 for (auto& x: v) x = from++;
 return v;
}

int main(){
 vector v = Natural(5,12);
 for (auto x: v)
 std::cout << x << " "; // 5 6 7 8 9 10 11 12
 std::cout << "\n";
 std::cout << "sum="
 << std::accumulate(v.begin(), v.end(),0); // sum = 68
 return 0;
}
```

Nützliche Tools (3): using (C++11)

`using` ersetzt in C++11 das alte `typedef`.

```
using identifier = type-id;
```

Beispiel

```
using element_t = double;
class vector{
 std::size_t size;
 element_t* elem;
...
}
```

7. Sortieren I

Einfache Sortierverfahren

7.1 Einfaches Sortieren

Sortieren durch Auswahl, Sortieren durch Einfügen, Bubblesort

[Ottman/Widmayer, Kap. 2.1, Cormen et al, Kap. 2.1, 2.2, Exercise 2.2-2, Problem 2-2]

Problemstellung

Eingabe: Ein Array $A = (A[1], \dots, A[n])$ der Länge n .

Ausgabe: Eine Permutation A' von A , die sortiert ist: $A'[i] \leq A'[j]$ für alle $1 \leq i \leq j \leq n$.

Algorithmus: IsSorted(A)

Input : Array $A = (A[1], \dots, A[n])$ der Länge n .

Output : Boolesche Entscheidung "sortiert" oder "nicht sortiert"

for $i \leftarrow 1$ **to** $n - 1$ **do**

if $A[i] > A[i + 1]$ **then**
 return "nicht sortiert";

return "sortiert";

Beobachtung

`IsSorted(A)`: "nicht sortiert", wenn $A[i] > A[i + 1]$ für ein i .

⇒ Idee:

```
for  $j \leftarrow 1$  to  $n - 1$  do
 if  $A[j] > A[j + 1]$  then
 swap( $A[j], A[j + 1]$ );
```

Ausprobieren

5 6 2 8 4 1 ($j = 1$)

5 6 2 8 4 1 ($j = 2$)

5 2 6 8 4 1 ($j = 3$)

5 2 6 8 4 1 ($j = 4$)

5 2 6 4 8 1 ($j = 5$)

5 2 6 4 1 8

- Nicht sortiert! 😞.
- Aber das grösste Element wandert ganz nach rechts.
⇒ Neue Idee! 😊

Ausprobieren

5	6	2	8	4	1	$(j = 1, i = 1)$
5	6	2	8	4	1	$(j = 2)$
5	2	6	8	4	1	$(j = 3)$
5	2	6	8	4	1	$(j = 4)$
5	2	6	4	8	1	$(j = 5)$
5	2	6	4	1	8	$(j = 1, i = 2)$
2	5	6	4	1	8	$(j = 2)$
2	5	6	4	1	8	$(j = 3)$
2	5	4	6	1	8	$(j = 4)$
2	5	4	1	6	8	$(j = 1, i = 3)$
2	5	4	1	6	8	$(j = 2)$
2	4	5	1	6	8	$(j = 3)$
2	4	1	5	6	8	$(j = 1, i = 4)$
2	4	1	5	6	8	$(j = 2)$
2	1	4	5	6	8	$(i = 1, j = 5)$
1	2	4	5	6	8	

- Wende das Verfahren iterativ an.
- Für $A[1, \dots, n]$, dann $A[1, \dots, n - 1]$, dann $A[1, \dots, n - 2]$, etc.

Algorithmus: Bubblesort

Input : Array $A = (A[1], \dots, A[n])$, $n \geq 0$.

Output : Sortiertes Array A

for $i \leftarrow 1$ **to** $n - 1$ **do**

for $j \leftarrow 1$ **to** $n - i$ **do**

if $A[j] > A[j + 1]$ **then**

swap($A[j], A[j + 1]$);

Analyse

Anzahl Schlüsselvergleiche $\sum_{i=1}^{n-1} (n - i) = \frac{n(n-1)}{2} = \Theta(n^2)$.

Anzahl Vertauschungen im schlechtesten Fall: $\Theta(n^2)$

① Was ist der schlechteste Fall?

② Wenn A absteigend sortiert ist.

③ Algorithmus kann so angepasst werden, dass er dann abbricht, wenn das Array sortiert ist. Schlüsselvergleiche und Vertauschungen des modifizierten Algorithmus im besten Fall?

④ Schlüsselvergleiche = $n - 1$. Vertauschungen = 0.

Sortieren durch Auswahl

5	6	2	8	4	1	($i = 1$)
1	6	2	8	4	5	($i = 2$)
1	2	6	8	4	5	($i = 3$)
1	2	4	8	6	5	($i = 4$)
1	2	4	5	6	8	($i = 5$)
1	2	4	5	6	8	($i = 6$)
1	2	4	5	6	8	

- Iteratives Vorgehen wie bei Bubblesort.
- Auswahl des kleinsten (oder grössten) Elementes durch direkte Suche.

Algorithmus: Sortieren durch Auswahl

Input : Array $A = (A[1], \dots, A[n])$, $n \geq 0$.

Output : Sortiertes Array A

for $i \leftarrow 1$ **to** $n - 1$ **do**

$p \leftarrow i$

for $j \leftarrow i + 1$ **to** n **do**

if $A[j] < A[p]$ **then**

$p \leftarrow j;$

swap($A[i], A[p]$)

Analyse

Anzahl Vergleiche im schlechtesten Fall: $\Theta(n^2)$.

Anzahl Vertauschungen im schlechtesten Fall: $n - 1 = \Theta(n)$

Anzahl Vergleiche im besten Fall: $\Theta(n^2)$.

Sortieren durch Einfügen

- Iteratives Vorgehen:
 $i = 1 \dots n$
- Einfügeposition für Element i bestimmen.
- Element i einfügen, ggfs. Verschiebung nötig.

Sortieren durch Einfügen

① Welchen Nachteil hat der Algorithmus im Vergleich zum Sortieren durch Auswahl?

! Im schlechtesten Fall viele Elementverschiebungen.

① Welchen Vorteil hat der Algorithmus im Vergleich zum Sortieren durch Auswahl?

! Der Suchbereich (Einfügebereich) ist bereits sortiert.
Konsequenz: binäre Suche möglich.

Algorithmus: Sortieren durch Einfügen

Input : Array $A = (A[1], \dots, A[n])$, $n \geq 0$.

Output : Sortiertes Array A

for $i \leftarrow 2$ **to** n **do**

$x \leftarrow A[i]$

$p \leftarrow \text{BinarySearch}(A[1\dots i-1], x)$; // Kleinstes $p \in [1, i]$ mit $A[p] \geq x$

for $j \leftarrow i-1$ **downto** p **do**

$A[j+1] \leftarrow A[j]$

$A[p] \leftarrow x$

Analyse

Anzahl Vergleiche im schlechtesten Fall:

$$\sum_{k=1}^{n-1} a \cdot \log k = a \log((n-1)!) \in \mathcal{O}(n \log n).$$

Anzahl Vergleiche im besten Fall: $\Theta(n \log n)$.⁴

Anzahl Vertauschungen im schlechtesten Fall: $\sum_{k=2}^n (k-1) \in \Theta(n^2)$

⁴Mit leichter Anpassung der Funktion BinarySearch für das Minimum / Maximum: $\Theta(n)$

Anderer Blickwinkel

Sortierknoten:

Anderer Blickwinkel

■ Wie Selection Sort
[und wie Bubble Sort]

Anderer Blickwinkel

■ Wie Insertion Sort

Schlussfolgerung

Selection Sort, Bubble Sort und Insertion Sort sind in gewissem Sinne dieselben Sortieralgorithmen. Wird später präzisiert.⁵

⁵Im Teil über parallele Sortiernetzwerke. Für sequentiellen Code gelten natürlich weiterhin die zuvor gemachten Feststellungen.

Shellsort

Insertion Sort auf Teilfolgen der Form $(A_{k \cdot i})$ ($i \in \mathbb{N}$) mit absteigenden Abständen k . Letzte Länge ist zwingend $k = 1$.

Gute Folgen: z.B. Folgen mit Abständen $k \in \{2^i 3^j | 0 \leq i, j\}$.

Shellsort

9 8 7 6 5 4 3 2 1 0

1 8 7 6 5 4 3 2 9 0 insertion sort, $k = 4$

1 0 7 6 5 4 3 2 9 8

1 0 3 6 5 4 7 2 9 8

1 0 3 2 5 4 7 6 9 8

1 0 3 2 5 4 7 6 9 8 insertion sort, $k = 2$

1 0 3 2 5 4 7 6 9 8

0 1 2 3 4 5 6 7 8 9 insertion sort, $k = 1$