

Zufallsgenerator-Klasse Random

- in `Basic.java` enthalten

- **Konstruktor:**

- `public Random(int min, int max)`
- erzeugt Zufallsgenerator zur Erzeugung gleichverteilter Zufallszahlen im Bereich `[min, max]`
- mehrere Methoden um Zufallszahlen zu erzeugen, u.a.

```
public int readInt()
```

hier gilt: `min <= readInt() <= max`

- **Code-Beispiel:**


```
Random randomGenerator = new Random(0, 1);  
randomGenerator.readInt(); // liefert 0 oder 1
```

Rekursion 1

- Rekursion beinhaltet immer:
 - Abbruchbedingung(en) = Rekursionsanker zum Anhalten
 - rekursive(n) Aufruf(e)
- Jede Rekursion läßt sich in eine Iteration umwandeln und umgekehrt
- Rekursion meist ineffizienter, aber manchmal klarer
 - abhängig von Problemstellung

Rekursion 2

- Umwandlung Schleife → rekursive Prozedur:

Rekursion 3

- Grundstruktur eines rekursiven Algorithmus

```
Rekursion()  
  if Abbruchbedingung  -- Rekursionsanker  
 löse einfaches Problem;  
 gib Ergebnis zurück;  
  else -- rekursiver Aufruf  
 zerlege Problem in einfachere(s) Problem(e)  
 und rufe Rekursion() für diese(s)  
 kleinere(n) Problem(e) auf;  
 vereinige einfachere Lösung(en);  
  end  
end
```

Faktorielle

```
public static long fact(long n) {  
 if (n == 1) // Rekursionsanker  
 return 1;  
 else // rekursiver Aufruf  
 return fact(n-1) * n;  
}
```


$$\text{fact}(n) = \begin{cases} 1 & \text{für } n = 1 \\ \text{fact}(n - 1) * n & \text{für } n > 1 \end{cases}$$

Aufruf	n	Zwischenergebnis
fact(4) = ?		24
fact(3) * 4	4	6 * 4
fact(2) * 3	3	2 * 3
fact(1) * 2	2	1 * 2
1	1	1

Fibonacci-Folge

$$\text{fib}(n) = \begin{cases} 0 & \text{für } n = 0 \\ 1 & \text{für } n = 1 \\ \text{fib}(n - 1) + \text{fib}(n - 2) & \text{für } n > 1 \end{cases}$$

```
public static long fib(long n) {  
 if (n <= 1) // Rekursionsanker  
 return n;  
 else // rekursiver Aufruf  
 return fib(n-1) + fib(n-2);  
}
```


Binärbaum

- Ist eine rekursive Datenstruktur
- Ein Binärbaum ist
 - ein Einzelelement gefolgt von einem linken und einem rechten (Teil-)baum oder
 - ein leerer Baum
- Rekursive Traversierung
 - Preorder (Wurzel, links, rechts)
 - Inorder (links, Wurzel, rechts)
 - Postorder (links, rechts, Wurzel)