
Ideen der Informatik

Suchen und Sortieren
[Ordnung muss sein…]

Kurt Mehlhorn

Adrian Neumann

viele Folien von Kostas Panagiotou

Suchen

• Welche Telefonnummer hat Kurt Mehlhorn?

• Wie schreibt man das Wort “Equivalenz”?

• Welche Webseiten enthalten die Wörter “Uni
Saarland”? Welche ist die “wichtigste”?

Web hat mehrere Billionen

Seiten: Suche nach der

Nadel im Heuhaufen.

Bedeutung von Suchen

• Menschen verbringen viel Zeit mit Suchen und
Ordnen (Sortieren), Computer auch

• Suchen und Sortieren sind
Hauptanwendungen von Computern

• Es gibt hocheffiziente Suchverfahren: Suche im
Web in weniger als 1 Sekunde

• Sortieren hilft beim Suchen: Ordnung ist das
halbe Leben

Gibt es ein X in der Buchstabensuppe?

Aha!

Ein grünes Badetuch?

Aha!

Bilder von
Ursus Wehrli, 2011

Konzepte der heutigen Vorlesung

• Suchen = Information ablegen und
verarbeiten, so dass man sie schnell
wiederfindet (oder sagen kann, das sie nicht
vorhanden ist)

• Ordnung erleichtert das Suchen

• Sortieren = nach einem Kriterium ordnen

• Datenstrukturen = Suchen in Mengen, die sich
zeitlich ändern

• Laufzeit (Komplexität) von Algorithmen

Suchen

• Daten können alles Mögliche sein:

– Zeichenketten, Zahlen, Bilder, …

• Hier: (Name + Telefonnummer)

• Haben einen Karteikasten: auf jeder
Karteikarte steht ein Name und eine Nummer

• Wie viele Zettel muss man anschauen, bis man
die Nummer zu einem Namen hat?

Zettel sind ungeordnet

• Wir müssen alle Karten anschauen, um sicher
zu sein, dass ein gesuchter Name nicht da ist.

• Falls ein Name da ist, im Mittel die Hälfte der
Karten

Anzahl der Vergleiche im schlechtesten Fall =
Anzahl der Karten

Ein Beispiel

• Das Internet hat mehrere Billionen Webseiten

• 1 Billion = 1.000.000.000.000

• Optimistisch:

– Pro Sekunde koennen wir 1.000.000.000 Seiten
durchsuchen

– Dann brauchen wir 1.000 Sekunden!

Wie machen wir das besser?

• Wir sortiern unsere Karteikarten nach Name
– Also wie in einem Telefonbuch

• Wir suchen nach X

• Wir ziehen eine Karte, darauf steht Y

• X kommt vor/nach Y in der alphabetischen
Ordnung der Namen oder X= Y

• Was wissen wir nun? Welche Karte nehmen
wir für den ersten Vergleich? Wie geht es
weiter?

Binärsuche

• Gegeben:

– Liste mit N Elementen

– Sortiert: der Nachfolger ist groesser als sein
Vorgaenger.

• Frage: enthaelt die Liste ein Element x?

• Algorithmus:

Konzept: Divide and
Conquer

Der Algorithmus

• Karteikasten: L[1],L[2],…,L[N] N Karten

Suche(L[1], …, L[N], x)

 falls N = 0 dann fertig, x nicht vorhanden

 Sei m das mittlere Element in L, also m = L[N/2]

 falls x = m dann fertig, x ist gefunden

 falls x < m dann Suche(L[1], …, L[N/2-1], x)

 falls x > m dann Suche(L[N/2+1], …, L[N], x)

Komplexität (Anzahl der Vergleiche)

• N = 1: Vergleiche = 1
• N = 3: Vergleiche = 2 240 = 1.099.511.627.776
• N = 7: Vergleiche = 3
• N = 15: Vergleiche = 4
• N = 31: Vergleiche = 5

• N = 15 = 2x2x2x2 – 1 = 24 - 1 Vergleiche = 4
• N = 31 = 2x2x2x2x2 – 1 = 25 - 1 Vergleiche = 5
• N = …. = 240 - 1 Vergleiche = 40

Das ist irre!!!!!
• Anzahl Vergleiche = Zweierlogarithmus(N + 1)

Lineare Suche vs. Binärsuche

• Binärsuche funktioniert wenn man die
gegebenen Daten ordnen kann:
– (Name, Telefonnummer)

– Webseiten?

• Lineare Suche: Aufwand = Anzahl der
Elemente

• Binärsuche: Aufwand = Logarithmus der
Anzahl der Elemente

• Binärsuche ist rasend schnell

Wie sortiert man?

Quicksort

• S = Menge, die zu sortieren ist

• Wähle ein Element s in S

• Teile S in

– 𝑆< = Elemente kleiner s

– 𝑆> = Elemente größer s

• Gib aus

Sort(𝑆<) s Sort(𝑆>)

Rekursion endet, wenn S< und S> leer sind

Tony Hoare
Turing Award 1980

Tony Hoare (1934 --

„Ich stelle fest, dass es zwei Wege gibt, ein
Software-Design zu erstellen, entweder so einfach,
dass es offensichtlich keine Schwächen hat, oder so
kompliziert, dass es keine offensichtlichen
Schwächen hat. Die erste Methode ist weitaus
schwieriger.“

Tony Hoare, Dankesrede für den Turingpreis 1980

„I think Quicksort is the only really interesting
algorithm that I've ever developed. “

Beim Teilen kann man Glück oder Pech
haben

Laufzeit wie 𝑛 log 𝑛 𝑛2

𝑛 = 106 0.1 sec 500 sec

Kann man das Glück erzwingen?

• Bis 1980: immer raffiniertere deterministische
Strategien

• Seit 1980: wähle das Teilungselement zufällig

Randomisierter Algorithmus

• Urne mit n/2 roten und n/2 schwarzen Kugeln.
Wie findet man eine rote Kugel ohne hinsehen?

Zusammenfassung Sortieren

• Sortieren geht recht schnell, eine Million
Elemente in 0.1 Sekunden auf Notebook

• Weltrekorde

– Eine Billion Zahlen in drei Stunden

– 50 Milliarden Zahlen für einen Penny

Suchbäume

2,7,3,9,4, Suche nach 9, 11,1,6, Suche nach 8

Zusammenfassung

• Binärsuche ist rasend schnell: 40 Vergleiche
für Suche in einer Billion Elemente

• Sortieren ist billig: eine Million Elemente in 0.1
sec auf diesem Notebook

• Suchbäume erlauben Binärsuche auf
dynamischen Daten

