
Algorithmen & Datenstrukturen 2 Praktikum 1
Thema: Binomial Heaps Sommersemester 2016
Prof. Dr. Christoph Karg Hochschule Aalen

Ziel dieses Praktikums ist es, die Binomial Heap Datenstruktur in Form einer Java Klasse zu
implementieren. Um die Datenstruktur allgemein zu halten, kommt das Generics Konzept
zum Einsatz. Somit ist es zum Beispiel möglich, folgende Instanz zu definieren:

BinomialHeap<Integer,String> heap = new BinomialHeap<Integer,String>

Die Instanz heap speichert einen Integer Schlüssel zusammen mit einem String Daten-
satz.

Die Knoten der im Binomial Heap gespeicherten Binomialbäume werden durch die Node

Datenstruktur abgebildet. Im Unterschied zur Vorlesung enthält die Datenstruktur ein
Attribut entry vom Typ HeapEntry. Ein solcher Datensatz zeigt wiederum zurück auf den
Knoten. Auf diese Weise kann man direkt auf ein im Binomial Heap gespeichertes Datum
zugreifen (bzw. auf den Knoten, der dieses Datum beinhaltet). Auf diese Weise kann man
den Schlüssel eines Datums verkleinern oder das Datum aus dem Heap entfernen.

Die Rumpfklassen befinden sich in einem ZIP Archiv auf dem Vorlesungsserver. Das Archiv
enthält folgende Klassen:

Name Paket Beschreibung

HeapEntry binheap Datenstruktur zum direkten Zugriff auf
die Elemente im Heap

Node binheap Knoten in einem Binomialbaum
BinomialHeap binheap Binomial Heap Datenstruktur

Aufgabe 1. Installieren Sie die Rumpfklassen und machen Sie sich mit deren Aufbau
vertraut.

a) Welche Attribute und Methoden enthält die Klasse Node?

b) Welche Attribute und Methoden enthält die Klasse HeapEntry?

c) Welche Attribute und Methoden enthält die Klasse BinomialHeap?


Aufgabe 2. Die Methoden zum Einfügen von Datensätzen in den Binomial Heap werden
im Rahmen dieser Aufgabe implementiert.

a) Implementieren Sie die Methode link() zum Verknüpfen von zwei Binomialbäumen
Bk zu einem Binomialbaum Bk+1.

b) Implementieren Sie die Methode merge() zum Zusammenfügen zweier Binomial
Heaps zu einer verketteten Liste von Binomialbäumen, die nach aufsteigendem Wur-
zelgrad sortiert ist.

c) Implementieren Sie die Methode union() zur Vereinigung zweier Binomial Heaps.

d) Implementieren Sie die Methode insert() zum Einfügen eines Heap Entry’s in den
Binomial Heap.

e) Implementieren Sie die Methode minimum() zur Suche eines Elements mit minimalem
Schlüssel.

Hinweis: Implementieren Sie zunächst alle Methoden. Der Test der Implementierung erfolgt
in Aufgabe 2.

Aufgabe 3. Nach der Implementierung steht nun der Test derselbigen an. Legen Sie hierzu
folgende Binomial Heap Instanz an:

BinomialHeap<Integer,String> heap = new BinomialHeap<Integer,String>

In diesem Heap werden Paare bestehend aus einer Zahl und einem String gespeichert. Die
Zahl dient als Schlüssel.

a) Fügen Sie Elemente mit dem Schlüssel i und Datum Ëlement i" in den Heap ein,
wobei i die Werte 20, 19, . . . , 2, 1 in genau dieser Reihenfolge durchläuft.

b) Benutzen Sie die Methode dumpHeap(), um den Heap auf der Konsole auszugeben.
Vergleichen Sie die Ausgabe mit dem Dump am Ende dieses Dokuments. Bei Proble-
men leistet der Debugger nützliche Dienste.

Aufgabe 4. Nachdem das Einfügen in den Heap funktioniert, kümmern wir uns nun um
das Extrahieren des Minimums sowie um das Löschen von Elementen.

a) Implementieren Sie die Methode invertChildren(), die die Kindliste eines Knotens
invertiert und dabei die parent-Zeiger auf null setzt.

b) Implementieren Sie die Methode extractMinimum() zum Extrahieren eines Knotens
mit minimalem Schlüssel.


c) Testen Sie die Methode extractMinimum(), indem Sie mit den Daten aus Aufgabe
2 die zehn kleinsten Elemente entfernen.

d) Implementieren Sie die Methode decreaseKey() zum Verkleinern des Schlüssels eines
im Heap gespeicherten Elements.

e) Testen Sie die Methode decreaseKey(), indem Sie in dem Heap von Aufgabe 2 dem
Datensatz 〈10,Element 10〉 den Schlüssel 0 zuweisen.

f) Implementieren Sie die Methode moveToRoot(), mit der der Inhalt eines Knotens an
die Wurzel des entsprechenden Binomialbaums verschoben wird.

g) Implementieren Sie die Methode delete() zum Löschen eines Elements aus dem
Heap. Setzen Sie hierzu die Methode moveToRoot() und invertChildren() ein.

h) Testen Sie die Methode delete(), indem Sie im Heap von Aufgabe 2 das Element
mit dem Schlüssel 13 löschen.

Aufgabe 5. Die letzte Aufgabe besteht aus einem abschließenden Test.

a) Fügen Sie in einen leeren Heap die folgenden Daten ein:

Schlüssel Datum

7 erfolgreich

15 haben

5 das

2 Glueckwunsch

8 absolviert

12 Praktikum

1 Herzlichen

3 Sie

b) Verkleinern Sie den Schlüssel des Wertes haben auf 4.

c) Verkleinern Sie den Schlüssel des Wertes Praktikum auf 6.

d) Geben Sie alle Elemente in aufsteigender Reihenfolge aus, indem Sie sie nacheinander
aus dem Heap extrahieren.


Dump zu Aufgabe 2:

============================================================

= Einfügen von: <20,Element 20>

============================================================

Heap Dump

=========

Tree with root 20 (d:0)

Node 20 (d:0): leaf

============================================================

= Einfügen von: <19,Element 19>

============================================================

Heap Dump

=========

Tree with root 19 (d:1)

Node 19 (d:1): children --> 20 (d:0)

- Node 20 (d:0): leaf

============================================================

= Einfügen von: <18,Element 18>

============================================================

Heap Dump

=========

Tree with root 18 (d:0)

Node 18 (d:0): leaf

Tree with root 19 (d:1)

Node 19 (d:1): children --> 20 (d:0)

- Node 20 (d:0): leaf

============================================================

= Einfügen von: <17,Element 17>

============================================================

Heap Dump

=========

Tree with root 17 (d:2)


Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

- Node 19 (d:1): children --> 20 (d:0)

-- Node 20 (d:0): leaf

- Node 18 (d:0): leaf

============================================================

= Einfügen von: <16,Element 16>

============================================================

Heap Dump

=========

Tree with root 16 (d:0)

Node 16 (d:0): leaf

Tree with root 17 (d:2)

Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

- Node 19 (d:1): children --> 20 (d:0)

-- Node 20 (d:0): leaf

- Node 18 (d:0): leaf

============================================================

= Einfügen von: <15,Element 15>

============================================================

Heap Dump

=========

Tree with root 15 (d:1)

Node 15 (d:1): children --> 16 (d:0)

- Node 16 (d:0): leaf

Tree with root 17 (d:2)

Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

- Node 19 (d:1): children --> 20 (d:0)

-- Node 20 (d:0): leaf

- Node 18 (d:0): leaf

============================================================

= Einfügen von: <14,Element 14>

============================================================

Heap Dump

=========


Tree with root 14 (d:0)

Node 14 (d:0): leaf

Tree with root 15 (d:1)

Node 15 (d:1): children --> 16 (d:0)

- Node 16 (d:0): leaf

Tree with root 17 (d:2)

Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

- Node 19 (d:1): children --> 20 (d:0)

-- Node 20 (d:0): leaf

- Node 18 (d:0): leaf

============================================================

= Einfügen von: <13,Element 13>

============================================================

Heap Dump

=========

Tree with root 13 (d:3)

Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

-- Node 19 (d:1): children --> 20 (d:0)

--- Node 20 (d:0): leaf

-- Node 18 (d:0): leaf

- Node 15 (d:1): children --> 16 (d:0)

-- Node 16 (d:0): leaf

- Node 14 (d:0): leaf

============================================================

= Einfügen von: <12,Element 12>

============================================================

Heap Dump

=========

Tree with root 12 (d:0)

Node 12 (d:0): leaf

Tree with root 13 (d:3)

Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

-- Node 19 (d:1): children --> 20 (d:0)

--- Node 20 (d:0): leaf

-- Node 18 (d:0): leaf


- Node 15 (d:1): children --> 16 (d:0)

-- Node 16 (d:0): leaf

- Node 14 (d:0): leaf

============================================================

= Einfügen von: <11,Element 11>

============================================================

Heap Dump

=========

Tree with root 11 (d:1)

Node 11 (d:1): children --> 12 (d:0)

- Node 12 (d:0): leaf

Tree with root 13 (d:3)

Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

-- Node 19 (d:1): children --> 20 (d:0)

--- Node 20 (d:0): leaf

-- Node 18 (d:0): leaf

- Node 15 (d:1): children --> 16 (d:0)

-- Node 16 (d:0): leaf

- Node 14 (d:0): leaf

============================================================

= Einfügen von: <10,Element 10>

============================================================

Heap Dump

=========

Tree with root 10 (d:0)

Node 10 (d:0): leaf

Tree with root 11 (d:1)

Node 11 (d:1): children --> 12 (d:0)

- Node 12 (d:0): leaf

Tree with root 13 (d:3)

Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

-- Node 19 (d:1): children --> 20 (d:0)

--- Node 20 (d:0): leaf

-- Node 18 (d:0): leaf

- Node 15 (d:1): children --> 16 (d:0)


-- Node 16 (d:0): leaf

- Node 14 (d:0): leaf

============================================================

= Einfügen von: <9,Element 9>

============================================================

Heap Dump

=========

Tree with root 9 (d:2)

Node 9 (d:2): children --> 11 (d:1) --> 10 (d:0)

- Node 11 (d:1): children --> 12 (d:0)

-- Node 12 (d:0): leaf

- Node 10 (d:0): leaf

Tree with root 13 (d:3)

Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

-- Node 19 (d:1): children --> 20 (d:0)

--- Node 20 (d:0): leaf

-- Node 18 (d:0): leaf

- Node 15 (d:1): children --> 16 (d:0)

-- Node 16 (d:0): leaf

- Node 14 (d:0): leaf

============================================================

= Einfügen von: <8,Element 8>

============================================================

Heap Dump

=========

Tree with root 8 (d:0)

Node 8 (d:0): leaf

Tree with root 9 (d:2)

Node 9 (d:2): children --> 11 (d:1) --> 10 (d:0)

- Node 11 (d:1): children --> 12 (d:0)

-- Node 12 (d:0): leaf

- Node 10 (d:0): leaf

Tree with root 13 (d:3)

Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

-- Node 19 (d:1): children --> 20 (d:0)


--- Node 20 (d:0): leaf

-- Node 18 (d:0): leaf

- Node 15 (d:1): children --> 16 (d:0)

-- Node 16 (d:0): leaf

- Node 14 (d:0): leaf

============================================================

= Einfügen von: <7,Element 7>

============================================================

Heap Dump

=========

Tree with root 7 (d:1)

Node 7 (d:1): children --> 8 (d:0)

- Node 8 (d:0): leaf

Tree with root 9 (d:2)

Node 9 (d:2): children --> 11 (d:1) --> 10 (d:0)

- Node 11 (d:1): children --> 12 (d:0)

-- Node 12 (d:0): leaf

- Node 10 (d:0): leaf

Tree with root 13 (d:3)

Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

-- Node 19 (d:1): children --> 20 (d:0)

--- Node 20 (d:0): leaf

-- Node 18 (d:0): leaf

- Node 15 (d:1): children --> 16 (d:0)

-- Node 16 (d:0): leaf

- Node 14 (d:0): leaf

============================================================

= Einfügen von: <6,Element 6>

============================================================

Heap Dump

=========

Tree with root 6 (d:0)

Node 6 (d:0): leaf

Tree with root 7 (d:1)

Node 7 (d:1): children --> 8 (d:0)

- Node 8 (d:0): leaf


Tree with root 9 (d:2)

Node 9 (d:2): children --> 11 (d:1) --> 10 (d:0)

- Node 11 (d:1): children --> 12 (d:0)

-- Node 12 (d:0): leaf

- Node 10 (d:0): leaf

Tree with root 13 (d:3)

Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

-- Node 19 (d:1): children --> 20 (d:0)

--- Node 20 (d:0): leaf

-- Node 18 (d:0): leaf

- Node 15 (d:1): children --> 16 (d:0)

-- Node 16 (d:0): leaf

- Node 14 (d:0): leaf

============================================================

= Einfügen von: <5,Element 5>

============================================================

Heap Dump

=========

Tree with root 5 (d:4)

Node 5 (d:4): children --> 13 (d:3) --> 9 (d:2) --> 7 (d:1) --> 6 (d:0)

- Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

-- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

--- Node 19 (d:1): children --> 20 (d:0)

---- Node 20 (d:0): leaf

--- Node 18 (d:0): leaf

-- Node 15 (d:1): children --> 16 (d:0)

--- Node 16 (d:0): leaf

-- Node 14 (d:0): leaf

- Node 9 (d:2): children --> 11 (d:1) --> 10 (d:0)

-- Node 11 (d:1): children --> 12 (d:0)

--- Node 12 (d:0): leaf

-- Node 10 (d:0): leaf

- Node 7 (d:1): children --> 8 (d:0)

-- Node 8 (d:0): leaf

- Node 6 (d:0): leaf

============================================================

= Einfügen von: <4,Element 4>


============================================================

Heap Dump

=========

Tree with root 4 (d:0)

Node 4 (d:0): leaf

Tree with root 5 (d:4)

Node 5 (d:4): children --> 13 (d:3) --> 9 (d:2) --> 7 (d:1) --> 6 (d:0)

- Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

-- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

--- Node 19 (d:1): children --> 20 (d:0)

---- Node 20 (d:0): leaf

--- Node 18 (d:0): leaf

-- Node 15 (d:1): children --> 16 (d:0)

--- Node 16 (d:0): leaf

-- Node 14 (d:0): leaf

- Node 9 (d:2): children --> 11 (d:1) --> 10 (d:0)

-- Node 11 (d:1): children --> 12 (d:0)

--- Node 12 (d:0): leaf

-- Node 10 (d:0): leaf

- Node 7 (d:1): children --> 8 (d:0)

-- Node 8 (d:0): leaf

- Node 6 (d:0): leaf

============================================================

= Einfügen von: <3,Element 3>

============================================================

Heap Dump

=========

Tree with root 3 (d:1)

Node 3 (d:1): children --> 4 (d:0)

- Node 4 (d:0): leaf

Tree with root 5 (d:4)

Node 5 (d:4): children --> 13 (d:3) --> 9 (d:2) --> 7 (d:1) --> 6 (d:0)

- Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

-- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

--- Node 19 (d:1): children --> 20 (d:0)

---- Node 20 (d:0): leaf

--- Node 18 (d:0): leaf

-- Node 15 (d:1): children --> 16 (d:0)

--- Node 16 (d:0): leaf


-- Node 14 (d:0): leaf

- Node 9 (d:2): children --> 11 (d:1) --> 10 (d:0)

-- Node 11 (d:1): children --> 12 (d:0)

--- Node 12 (d:0): leaf

-- Node 10 (d:0): leaf

- Node 7 (d:1): children --> 8 (d:0)

-- Node 8 (d:0): leaf

- Node 6 (d:0): leaf

============================================================

= Einfügen von: <2,Element 2>

============================================================

Heap Dump

=========

Tree with root 2 (d:0)

Node 2 (d:0): leaf

Tree with root 3 (d:1)

Node 3 (d:1): children --> 4 (d:0)

- Node 4 (d:0): leaf

Tree with root 5 (d:4)

Node 5 (d:4): children --> 13 (d:3) --> 9 (d:2) --> 7 (d:1) --> 6 (d:0)

- Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

-- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

--- Node 19 (d:1): children --> 20 (d:0)

---- Node 20 (d:0): leaf

--- Node 18 (d:0): leaf

-- Node 15 (d:1): children --> 16 (d:0)

--- Node 16 (d:0): leaf

-- Node 14 (d:0): leaf

- Node 9 (d:2): children --> 11 (d:1) --> 10 (d:0)

-- Node 11 (d:1): children --> 12 (d:0)

--- Node 12 (d:0): leaf

-- Node 10 (d:0): leaf

- Node 7 (d:1): children --> 8 (d:0)

-- Node 8 (d:0): leaf

- Node 6 (d:0): leaf

============================================================

= Einfügen von: <1,Element 1>

============================================================


Heap Dump

=========

Tree with root 1 (d:2)

Node 1 (d:2): children --> 3 (d:1) --> 2 (d:0)

- Node 3 (d:1): children --> 4 (d:0)

-- Node 4 (d:0): leaf

- Node 2 (d:0): leaf

Tree with root 5 (d:4)

Node 5 (d:4): children --> 13 (d:3) --> 9 (d:2) --> 7 (d:1) --> 6 (d:0)

- Node 13 (d:3): children --> 17 (d:2) --> 15 (d:1) --> 14 (d:0)

-- Node 17 (d:2): children --> 19 (d:1) --> 18 (d:0)

--- Node 19 (d:1): children --> 20 (d:0)

---- Node 20 (d:0): leaf

--- Node 18 (d:0): leaf

-- Node 15 (d:1): children --> 16 (d:0)

--- Node 16 (d:0): leaf

-- Node 14 (d:0): leaf

- Node 9 (d:2): children --> 11 (d:1) --> 10 (d:0)

-- Node 11 (d:1): children --> 12 (d:0)

--- Node 12 (d:0): leaf

-- Node 10 (d:0): leaf

- Node 7 (d:1): children --> 8 (d:0)

-- Node 8 (d:0): leaf

- Node 6 (d:0): leaf


